

KAISERSLAUTERN AMERICAN

NOVEMBER 8, 2013

HAVE YOU READ YOUR **KA** TODAY?

VOLUME 37, NUMBER 44

Ramstein overrun by little monsters

Zachary, 6, and Annabella Seidl, 9, guard their zombie pirate tent hideaway during the 2013 Halloween Trunk-or-Treat Oct. 31 at Donnelly Park on Ramstein. Trunk-or-Treat featured goblins, ghouls, monsters, minions, aliens and dinosaurs, as well as food, games, movies, costume contests and trunks full of candy for eager trick-or-treaters. For more photos from Trunk-or-Treat, see Page 11.

Photo by Airman 1st Class Jordan Castelan

Weather squadron forecasts future

by Airman 1st Class
Jordan Castelan

86th Airlift Wing Public Affairs

Accurately forecasting the future weather of Europe, Africa, parts of Russia, the Middle East and Southwest Asia falls onto more than 100 pairs of shoulders belonging to the Airmen of the 21st Operational Weather Squadron stationed on Vogelweh. Their mission is to provide precise weather information used by war-fighters throughout the world.

“We establish a network of experts to form a conclusion of what we believe will happen and how it will affect the mission at large,” said Master Sgt. Raymond Ford, 21st OWS theater weather operations NCOIC. “Providing commanders and operators with highly accurate, timely and relevant environmental situation awareness in support of the U.S. Air Force, joint and command operations is critical in establishing successful operating procedures.”

“Without the 21st, air operations would be extremely hazardous, ground missions would be impacted and the Air Force’s mission would suffer.”

— Senior Airman Andrew Dudish, 21st OWS

Execution of airlifts, troop movements and protection of government property are still subject to weather patterns. By utilizing skilled technicians across multiple commands, the 21st helps predict and

develop a plan in an ever-changing environment.

“Without the 21st, air operations would be extremely hazardous, ground missions would be impacted and the Air Force’s mission would suffer,” said Senior Airman Andrew Dudish, 21st OWS regional forecaster and weather briefer.

Weather forecasts are used to accurately plan flying missions, guard aircraft against inclement conditions and

See FORECAST, Page 7

Tip of the Week

It's getting frosty. Motorists should leave the house early to have enough time to scrape ice off of car windows.

FEATURES

Armory first stop in line of defense, Page 13

FEATURES

Roll out on Vogelweh's new roller rink, Page 20

FEATURES

KMC members serving then, serving now, Page 22, 23

Snow removal process runs like well-oiled machine

by **Master Sgt. Adegboyega Adeyemo**
786th Civil Engineer Squadron

Every winter the 786th Civil Engineer Squadron fights an uphill battle to keep Mother Nature at bay. To keep the mission going, the "snow team," which includes the 786th CES Heavy Equipment shop and volunteers from other CE shops, stands ready to face the blustering winds and bitter cold in order to keep runways and streets clear of snow and ice. This team's commitment to the mission is so fierce they were able to keep the base and runways fully functional throughout the 2012-2013 snow season, even when international airports were forced to shut down.

Their unrelenting effort resulted in the reception of 12 diverted aircraft from surrounding bases. A high-caliber operation of this magnitude requires diligent planning, proper coordination and a flexible, dedicated labor force.

Long before the snow starts falling, information and records are gathered and presented to the Snow and Ice Control Committee. The S&ICC is made up of the 786th CES heavy equipment team and commanders from across the wing. The S&ICC meets twice annually. The first meeting of the calendar year is the

post-season brief, which is typically scheduled between April and May. In this meeting, the S&ICC reviews the previous season outcomes, highlights the best practices and identifies improvements to be implemented before the next season. For example, changes to the priority areas or route classifications are addressed in the post-season brief. After this committee adjourns, the snow team subject matter experts prepare a budget and execution strategy to present at the second annual meeting, called the pre-season brief. This meeting shows 86th Airlift Wing leadership the snow team's readiness to tackle the upcoming winter. The pre-season brief is used to identify shortfalls and work around strategies for dealing with unpredictable snow events.

A critical piece to the snow team's efficiency is their equipment, and the 86th Vehicle Readiness Squadron plays a vital role in this process. Every year, VRS ensures the snow fleet is properly maintained to handle the rigors of plowing and sweeping throughout the winter season. By providing timely snow equipment delivery, VRS ensures the 786th CES can properly train its personnel on the equipment to face the upcoming season. Additionally, VRS provides 24/7 on-call service response to downed

Courtesy photo

The 786th Civil Engineer Squadron snow removal team removes snow on a parking apron during the 2012-2013 snow season.

snow equipment to keep the mission going. The basic snow fleet includes plows, brooms, blades and blowers, which are attached to heavy equipment.

Enduring five to seven months of 24/7 coverage for the airfield, roads and parking lots is a daunting task for the personnel. To ease this burden, the snow SMEs gather support from other

See SNOW TEAM, Page 12

The journey to excellence: Are we there yet?

by **Chief Master Sgt. Lewis Holston Jr.**
37th Airlift Squadron
superintendent

As I prepared the commencement speech for the recent Community College of the Air Force graduation ceremony, my mind kept returning to a familiar theme. I thought of this important accomplishment's place on the journey to excellence.

As with every journey, the trip is often more challenging than the arrival. I thought of my sons and their attitudes when we went on family trips. Four words that haunt every parent came to mind: Are we there yet?

This question is usually asked frequent enough to drive a person

crazy. Even worse is when we finally arrive, the question is usually, "When are we leaving?" On our journey to excellence, are we there yet? Leaders, families and Airmen should internalize this question in different ways as they plot a course on the journey to excellence.

Leaders, are we there yet? Have we reached excellence? Whatever the opinion, the solution to how we get there is vested in our people. Allowing time for our Airmen to develop the skills and aptitude needed to be technical experts within their specialties is essential.

The Air Force mission is growing in complexity. Executing the mission to fly, fight and win requires our Airmen to attain the professional military and technical educa-

tion needed to not only accomplish detailed tasks, but also lead their Airmen in doing the same.

Our Airmen are the answer to how we attain excellence on our journey. The fuel that propels any Airman on the journey to excellence is our families.

Families have always been there on the journey to excellence. Families were there when Airmen had to work late hours to launch humanitarian operations. Families were there when service members had to take yet another deployment and leave before Christmas.

Our families are already at the journey's destination; our families are excellent and put up with a lot of hardship in the members' absence and are cherished. They

allow the member to focus on their journey to excellence.

Airmen, Soldiers, Sailors, Marines, are we there yet? On the journey to excellence, is there ever a time when we actually arrive? Is there a time when a process can't be improved to make mission execution more effective? When should we let our guard down?

In this environment of more with less, the work is never done. As one chapter closes, another opens. In our roles as leaders, families and members executing the mission, there will never be an arrival point. We are not there yet, but we're getting closer daily. Buckle up and enjoy the ride on the journey to excellence. Congratulations again to the CCAF class of 2013!

COMMENTARY

AdvantiPro

The Kaiserslautern American is published by AdvantiPro GmbH, Kaiserslautern, Germany, a private firm in no way connected with the Department of the Air Force or the Department of the Army, under exclusive contract with the 86th Airlift Wing.

This commercial enterprise newspaper is an authorized publication for members of the military services overseas.

Contents of the KA are not necessarily the official view of, or endorsed by, the U.S. government, Department of Defense or Department of the Air Force.

The appearance of advertising in this publication,

including insert or supplements, does not constitute endorsement by the DOD, the Department of the Air Force or the AdvantiPro GmbH of the products or the services advertised.

Everything advertised in this publication shall be made available for purchase, use or patronage without regard to race, color, religion, sex, national origin, age, marital status, physical handicap, political affiliation or any other non merit factor of the purchaser, user or patron.

Editorial content is based on news releases, features, editorials and reports prepared by Department of Defense, Air Force and Army agencies, KMC military units and geographically separated units.

AdvantiPro staff reserves the right to edit all submitted material.

Deadlines:

- News, feature, school articles and photos – noon Thursday for the following week's edition
- Sports articles and photos – noon Thursday for the following week's edition
- Free (space available) classifieds – noon Tuesday for that same week's KA

AdvantiPro staff encourages reader comments. Send questions, comments, article and photo submissions to: editor@kaiserslauternamerican.com or call AdvantiPro at 0631-3033-5547.

To place classified ads please visit www.class-world.edu and for display ads please email ads@kaiserslauternamerican.com or call 0631-3033-5547.

AdvantiPro

Editor

Nicole Pothier

Sales Team

Armand Derderian
Karin Flick
Matthias Gechter
Anita Köhler

Display Ads

Jaqueline Samad

Ad Design & Layout

Corinna Emser
Alexander Pütz
Marina Richter

Classified Ads

Isabell Smith

Quality Control

Jenny Holdsworth

Printer

Oggersheimer Druckzentrum

PII violators will have AFNET accounts locked

by Maj. Brooke Brander
Air Force Space Command
Public Affairs

PETERSON AIR FORCE BASE, Colo. — Individuals who inappropriately store and transmit personally identifiable information over the Air Force Network will now have their accounts locked in response to the violation.

“We are taking several steps to improve notification and reporting of PII incidents,” said Gen. William L. Shelton, commander of Air Force Space Command. “My intent is to increase awareness within the Air Force as part of my responsibility to ensure the security and defense of the AFNET and its users.

PII violations create both a personal

and operational risk for all of us.”

The 68th Network Warfare Squadron and 352nd Network Warfare Squadron, as the Cyberspace Defense Analysis Weapon System, are actively monitoring the AFNET for PII breaches and violations. When a PII breach is identified, it is reported to the 624th Operations Center and the formal reporting process is initiated.

The 624th OC, as the Cyber Command and Control Mission System Weapon System, then reports the AFNET PII breach to the 24th Air Force Commander, which will result in locking the violator’s AFNET account and notification to the individual’s wing commander.

“Beginning Oct. 24, we began locking out the AFNET account of

individuals who were found to be inappropriately transmitting PII data via the AFNET,” said Maj. Gen. J. Kevin McLaughlin, commander of 24th Air Force and Air Forces Cyber. “A violator’s account will only be unlocked once the first O-6 in their chain of command certifies that the individual has accomplished all necessary actions, to include remedial training.”

These new actions are in addition to, and do not circumvent or replace, the normal Privacy Act notification process which is already in place throughout the Air Force. Air Force Instruction 33-332 governs the PII breach reporting process as well as the consequences for PII violations.

PII is any information about an individual that can be used directly, or

in connection with other data, to identify, contact or locate that person and can include such information as: full name, address, Social Security number, medical, educational, financial, legal and employment records.

A PII breach is defined as a loss of control, compromise, unauthorized disclosure, unauthorized acquisition, unauthorized access or any similar term referring to situations where persons other than authorized users, and for an other than authorized purpose, have access or potential access to PII, whether physical or electronic.

Encrypting PII allows secure transmission. Additional information on protecting PII can be found of the Air Force Portal under the Cyber Threats and Information tab as well as at <http://dpclo.defense.gov/privacy/>.

Hagel: Six priorities shape future defense institutions

by Cheryl Pellerin
American Forces Press Service

WASHINGTON — In the months since the 2012 defense strategic guidance first reflected a new budget reality, Pentagon officials and military leaders have been working on the department’s longer-term budget and strategy, Defense Secretary Chuck Hagel said here this morning.

Hagel discussed how the department would adapt to a changing strategic and fiscal landscape. In the keynote address before the Center for Strategic and International Studies’ Global Security Forum, Hagel said a needed realignment of missions and resources is being undertaken across the department that will require significant change across every aspect of the enterprise.

“I have identified six areas of focus for our budget and strategic planning efforts going forward,” the secretary said.

“Working closely with the service secretaries, service chiefs, combatant commanders and DOD leaders,” he added, “these six priorities will help determine the shape of our defense institutions for years to come.”

The priorities include insti-

tutional reform, force planning, preparing for a prolonged military readiness challenge, protecting investments in emerging capabilities, balancing capacity and capability across the services, and balancing personnel responsibilities with a sustainable compensation policy.

During his first weeks in office, Hagel said, he directed a Strategic Choices and Management Review that over several months identified options for reshaping the force and institutions in the face of difficult budget scenarios.

“That review pointed to the stark choices and tradeoffs in military capabilities that will be required if sequester-level cuts persist, but it also identified opportunities to make changes and reforms,” Hagel said.

“Above all,” he added, “it underscored the reality that DOD still possesses resources and options. We will need to more efficiently match our resources to our most important national security requirements. We can do things better, and we will.”

Addressing the six priorities that will shape future defense efforts, the secretary began with a continued focus on institutional reform.

Coming out of more than a decade of war and budget growth, he said, there is a clear opportunity and need to reshape the defense enterprise, including paring back the world’s largest back office. This summer, Hagel announced a 20 per-

cent reduction in headquarters budgets across the department, beginning with the Office of the Secretary of Defense.

“Our goal is not only to direct more of our resources to real military capabilities and readiness,” Hagel said,

“but to make organizations flatter and more responsive to the needs of our men and women in uniform.”

...

To read the full story, visit the KA online at www.kaiserslauternamerican.com and click on “News.”

THANKSGIVING SAVINGS AT CAPITOL MOTORS

UP TO \$8500* SAVINGS UNDER USA MSRP ON 2014 XC60

2014 XC60 FROM \$30,670

PLUS EXTRA
\$1000 OFF
ON STOCK 2014 VOLVO
PURCHASED BY
29 NOV 2013

FACTORY PRICING
A great deal while overseas.
Factory pricing saves you
thousands over US MSRP.

FREE HOME SHIPMENT
Ship from a European port to a
US Volvo dealer FREE of charge.
Valid for five years.

FREE SERVICING
Factory scheduled maintenance
for the first 3 years or 36,000
miles, whichever occurs first.

GLOBAL WARRANTY
Intl. warranties, roadside assist.
Volvo On Call in the US – don't
worry, it's all covered.

*The Volvo Upgrade Reward offer is available on all new factory orders for 2014 S60, S80, XC60 or XC70 models. The amount of upgrade reward is based upon the particular Volvo and the equipment level ordered. The \$5,500 savings is achieved through the \$5,500 Military Sales Program savings from US MSRP + \$3,000 Upgrade Reward on a 2014 Volvo XC60 T5AWND (4-Design) equipped with optional equipment valued at \$5,000 or more. Savings amount varies with car model and equipment level ordered. Contact your Capitol Motors representative for complete details and to test drive a new Volvo. Terms and special conditions apply. Pricing and offers subject to change without prior notification by Volvo Military Sales and/or Volvo Cars North America.

Check out the benefits of our Military Sales Program at www.capitolmotors.com or info@capitolmotors.com

CAPITOL MOTORS

- Im Haderwald 2 - 67661 Kaiserslautern T. 0631-351700
- Hillstrasse 45 - 54529 Spangdahlem T. 06565-957315
- Via Pordenone 40 - 33081 Aviano (PN) T. 0434-661401

BULLETIN

COMPILED BY THE
569TH USFPS AND 86TH SFS

OCT. 29

7 a.m.: A major vehicle accident was reported in Queidersbach.

8:49 a.m.: A domestic assault was reported in Ramstein-Miesenbach.

9:40 a.m.: A major traffic accident with injuries was reported in Nanzdietschweiler.

1:05 p.m.: Fleeing the scene of a major traffic accident was reported on Panzer Kaserne.

2:05 p.m.: A major traffic accident was reported on Ramstein.

7 p.m.: Destruction to private property was reported in Olsbrücken.

8:15 p.m.: A major traffic accident was reported on the autobahn.

OCT. 30

1:42 p.m.: Assistance rendered for drug distribution was reported on Ramstein.

2:36 p.m.: A motor vehicle theft was reported in Zweibrücken.

3:19 p.m.: A major traffic accident with injuries was reported in

Landstuhl.

7:11 p.m.: A major traffic accident was reported in Mackenbach.

11:35 p.m.: Larceny of government property was reported in Mehlingen.

11:56 p.m.: Driving under the influence of a controlled substance was reported in Ramstein-Miesenbach.

OCT. 31

2:17 p.m.: Larceny of government and private property was reported in Otterberg.

7 p.m.: Fleeing the scene of a major traffic accident was reported in Homburg.

9:28 p.m.: A major traffic accident with injuries was reported in Landstuhl.

NOV. 1

5:44 a.m.: Drunken driving was reported in Kaiserslautern.

7:58 p.m.: A breaking and entering and larceny of private property were reported in Waldmohr.

NOV. 2

1:19 a.m.: Failure to obey an order or regulation, resisting apprehension, provoking speeches and gestures, assault and disorderly conduct, and drunkenness were reported in Weilerbach.

6:49 a.m.: Patrol response and assistance rendered were reported in Olsbrücken.

10:03 p.m.: A major traffic accident and operation of a U.S. Army Europe-plated vehicle without a USAREUR license was reported in Glan-Münchweiler.

NOV. 3

5 a.m.: Aggravated assault was reported in Kaiserslautern.

7:08 a.m.: Drunken driving was reported in Kaiserslautern.

9:33 a.m.: Failure to obey a lawful order was reported on Ramstein.

7:50 p.m.: An aircraft lasing inci-

dent was reported.

NOV. 4

10:26 a.m.: Damage to government property was reported on Vogelweh.

10:56 a.m.: Drunken driving was reported in Kaiserslautern.

11:15 a.m.: Larceny of government property was reported on Vogelweh.

5:01 p.m.: A major traffic accident was reported in Mackenbach.

5:57 p.m.: An assault was reported on Landstuhl Post.

AADD STATS

Nov. 2 — 10 volunteers, 23 lives potentially saved.

Nov. 3 — 7 volunteers, 20 lives potentially saved.

Reported Larcenies

OCT. 30

» **Mehlingen:** 90 liters of diesel fuel.

OCT. 31

» **Otterberg:** One MacBook Pro, one government issued laptop, one beer stein with an unknown amount of euro coins inside, one iPad and \$400.

NOV. 1

» **Waldmohr:** Assorted jewelry and one Harley Davidson motorcycle key.

NOV. 4

» **Vogelweh:** One laptop.

Closures

- The Family Housing Maintenance Office and U-Fix-It Stores will be closed for annual inventory from Saturday to Monday. The maintenance hotline will still be available 24/7 for emergency service calls only. They will reopen for normal business hours on Tuesday.

- The KMC Housing offices will be closed Monday and Nov. 28 and 29 in observance of holidays. Offices will also close at 11:30 a.m. Nov. 20 and Nov. 22 for training or office functions.

- Romano's Macaroni Grill in the Kaiserslautern Military Community Center will be temporarily closed due to maintenance.

Commissary closes

The Ramstein Commissary will close Monday through Thursday to move to a new, renovated building. The commissary will re-open at 7:30 a.m. Nov. 15 for early bird shopping. The Vogelweh and Sembach commissaries will remain open during the closure times, and they are anticipating the expected increase in business.

TFSC number changes

Effective Nov. 15, the Total Force Service Center's phone number will be changed to DSN 665-0102 or commercial 210-565-0102. The current TFSC DSN (665-5000) and commercial (210-565-5000) will no longer be active effective Nov. 22.

Vet clinic holiday hours

The Kaiserslautern Veterinary Treatment

Facility will be closed on the following days:

Nov. 27 – End of month inventory

Nov. 28 and 29 – Thanksgiving

Dec. 20 – KVTF function

Dec. 24 and 25 – Christmas

Dec. 31 – End of month inventory

Jan. 1 – New Year's Day

Retirement ceremony

Chief Master Sgt. Kenneth Bourns, 2nd Air Postal Squadron chief enlisted manager, will have a retirement ceremony after more than 30 years of active-duty service at 1 p.m. Nov. 26 at the Ramstein Officers' Club, Suite 4.

CFC-0 campaign ongoing

The Combined Federal Campaign-Overseas campaign has been extended until Dec. 6, despite the campaign's suspension in the continental U.S. The contributions of service members and their families assist people in need throughout the KMC, as well as across the nation. Contact your CFC community area project officer for more information or to make a donation.

Maternity ABUs

The Defense Logistics Agency has recently announced the new maternity Rip-Stop Airman Battle Uniform is expected to be available in the spring 2014. Due to this, DLA arranged emergency procurement of the current maternity ABUs. A total of 16 sizes of coats and trousers previously unavailable are now in stock. Additional sizes are expected to arrive this month.

Neighborhood Watch Program

The 569th U.S. Forces Police Squadron is implementing a new process to streamline the flow of information to the general public. Instead of consolidating intelligence, sending it through the operations section and presenting it during monthly meetings, information pertaining to criminal trends within the KMC will be disseminated directly to Neighborhood Watch block captains via email. To take part in this new initiative, email 569usfps.s2@ramstein.af.mil. Neighborhood Watch training will be conducted by the 569th USFPS/S3O. After training, participants will be added to the distribution list.

LRMC seeks volunteers

Landstuhl Regional Medical Center is looking for volunteers to assist in its patient administration division for work dealing with medical documentation. Training will be provided. Volunteers who are CPC-A certified may count this volunteer time toward having the apprentice level removed from their coding credentials. Volunteers must be a government ID cardholder willing and able to pass a background check and receive a common access card. All volunteers must process through the American Red Cross at LRMC who may be reached at 486-7298 or 06371-86-7298. Interested volunteers can also check out the requirements to become a LRMC volunteer at <https://www.facebook.com/LandstuhlARC/> notes.

BMW Military Sales

www.PentagonCarSales.com

The Ultimate Driving Machine

THE GOVERNMENT MAY HAVE SHUT DOWN, BUT WE HAVEN'T.

Whether you're single or a family of four. Whether your duty station is located by the sunny Mediterranean, or in a snowy alpine region of Germany, we have a new BMW to fit your lifestyle. **We know, because we've been serving you since 1984.** Check out all the latest BMW models at a PCS showroom near you - **we aren't going anywhere!**

- + BMW Factory Direct Prices
- + BMW Factory Warranty
- + BMW Home Shipping incl.
- + PCS Trade-In Program
- + Online Ordering Service

THERE'S NEVER BEEN A BETTER TIME TO BUY A NEW BMW AT PENTAGON CAR SALES.

BMW EfficientDynamics
Less emissions. More driving pleasure.

PENTAGON CAR SALES • www.PentagonCarSales.com

Germany

Ramstein
Kindsbacher Str. 47
66877 Ramstein-Miesenbach
Tel: 06371 61 39 90

Kaiserslautern
Kaiserstrasse 1
67661 Kaiserslautern
Tel: 0631 351 90 40

Kaiserslautern
Kaiserstrasse 22
67661 Kaiserslautern
Tel.: 0631 3547 900

Wiesbaden
Ludwig-Wolker-Str. 14
55252 Mainz-Kastel
Tel: 06134 567 80

Spangdahlem
Im Kreuzgarten 1 A
54529 Spangdahlem
Tel: 06565 93 69 90

Italy

Aviano
Via Pordenone 48D
33081 Aviano (PN)
Tel: 0434 676 613

Naples
Tel: 0434 676 613
Email: Naples@pentagoncarsales.com

Sigonella
Tel: 0434 676 613
Email: Sig@pentagoncarsales.com

Vicenza
Viale Della Pace 254
36100 Vicenza (VI)
Tel: 0444 91 09 38

Spain

Rota
Plaza Del Triunfo 6
11520 Rota (Cadiz)
Tel: 956 840 201

First airdrop with specialized equipment achieved in Europe

Story and photo by
Senior Airman Hailey Haux
86th Airlift Wing Public Affairs

POWIDZ AIR TRANSPORT BASE, Poland — The U.S. and Polish air forces completed the first successful European airdrop utilizing specialized equipment designed to improve target accuracy and decrease potential collateral damage by the supply bundles Oct. 17 here.

Members from both air forces teamed up to effectively test the Joint Precision Airdrop System, which has the capability to put bundles on point, allowing for a reduced recovery time for personnel on the ground.

Although JPADS has been used in operations throughout the Middle East, it was recently employed for the first time in Europe, and Airmen from the 435th Contingency Response Group, the 37th Airlift Squadron and several other organizations from Ramstein were able to actively participate and see its capabilities first hand.

Airmen were able to work hand-in-hand with Polish air force members to organize, certify and successfully execute the air drop in Poland.

JPADS is an airdrop container with a GPS on it to provide the precise guidance to where the bundles need to be dropped.

“Much like the controls a jumper has while in the air, JPADS has a pulley system inside that allows it to steer,” said Army Staff Sgt. Tylor Buckingham, 5th Quartermaster parachute rigger.

Bundles without JPADS would normally float with the wind, potentially causing them to run into hills, mountains or other bundles. Now, with JPADS, bundles can be dropped at a long stand-off distance to de-conflict with terrain or potential threat near the intended drop zone, allowing 435th CRG personnel to provide more timely and accurate support in European and African theaters.

Master Sgt. Jason Beebe, 37th Airlift Squadron loadmaster, prepares the Joint Precision Airdrop System bundle for the first test employment during a joint training mission in Europe Oct. 23 at Powidz Air Transport Base, Poland. The JPADS is equipped with a GPS, allowing the bundles to land within feet of the point of impact, ensuring they get to war fighters.

“The system on each bundle has the capability to talk to one another, which prevents multiple parachutes from getting tangled together,” Buckingham said. “With all its capabilities, it makes the bundles 20 times quicker to recover.”

Without Poland’s commitment to the Aviation Detachment’s training rotations, the event couldn’t have been possible.

“I am very proud that Poland was able to assist (the) U.S. in testing this equipment,” said Lt. Col. Krzysztof Szymaniec, Polish air force C-130 squadron commander, who marked the drop a successful demonstration of the cooperation between the U.S.

and Polish air forces.

The Polish land forces assisted in clearing and securing the range for the drop while the U.S. had four personnel at the site to provide drop zone control and clearance and to recover the bundle.

The first employment of this system here was dropped from 5,500 feet above sea level from a C-130J Super Hercules and landed about 20 to 30 feet from the desired point of impact.

Due to JPADS, members of the U.S. Armed Forces and its allies are able to feel that sense of relief when heading out to retrieve pallets of supplies, knowing they won’t have to go searching for them.

Flight medic receives medal for ‘long, very difficult mission’

Story and photo by
Mark Heeter
U.S. Army Garrison
Rheinland-Pfalz

The Soldiers of Company C, 1st Battalion, 214th Aviation, “Dustoff,” added another chapter to their long and deep connection with the Marine Corps Oct. 30, when Staff Sgt. Tim Mika was awarded the Air Medal for his actions in saving two Marines in Afghanistan on May 25, 2011.

Fighting a brutal sandstorm that grounded the Blackhawk through his first two attempts to head to two Marines injured by an improvised exploding device, the pilot finally lifted off with the critical assistance of Mika, a flight medic with

nearly 17 years in the Army.

“It was a very difficult situation to recover our Marine brothers,” said Maj. Jesse Delgado, Dustoff commander, at the beginning of the award ceremony. “It was a long and very difficult mission.”

Unable to launch when the call for medevac came in, Mika continuously guided and advised his pilot of conditions of both the weather and the wounded Marines, before using a river below to guide them to their goal.

“You could not see anything,” said Mika, who, immediately upon touchdown, sank into 18 inches of mud.

Still, according to the narrative accompanying the medal, “this did not stop him

from locating the patients, triaging them and securing them back on the aircraft in less than three minutes.”

One of the Marines needed emergency surgery and more than six units of blood, according to the narrative.

The unit has repeatedly deployed in support of Marine forces, dating to the Vietnam War, a fact that Marine Lt. Col. Pete Faerber, officer in charge of the Marine Detachment at Landstuhl Regional Medical Center, noticed as soon as he met the Soldiers wearing Marine patches.

“It’s fantastic. We’ve got a great relationship with these guys,” said Faerber, who pinned the medal on Mika at the Landstuhl heliport. “They’ve constantly support-

Lt. Col. Pete Faerber (left) and Maj. Jesse Delgado (center) present Staff Sgt. Tim Mika with the Air Medal Oct. 30 at the Landstuhl Army Heliport.

ed Marines, deployment after deployment.”

Mika, who has been “shot at, mortared at, rocketed at and stabbed in the back of the helicopter,” still calls his job as a flight medic the best job he has ever had and rel-

ishes the chance to aid those in need.

“Sergeant Mika is the epitome of what Dustoff is. He’s everything that’s good about Dustoff,” Delgado said. “What is that? He’s going to come and get you.”

FORECAST, from Page 1

prepare the base infrastructure against the potential damage severe weather may cause.

“All flights out of our area of responsibility depend on weather support to provide the information needed to progress safely, effectively and successfully in the air,” said Staff Sgt. James Yonko, 21st OWS regional supervisor. “Forecasts allow locations to prepare for weather incident days in advance to prevent damage and destruction to the installation and potentially save lives on the ground and in the air.”

Understanding how weather may impact a mission is a heavy responsibility, and the 21st OWS Airmen use their expertise to mitigate one more variable in the chain of mission success.

Aerographers Mate 1st Class Rhyon Winbush and 2nd Lt. Brian Popick, 21st Operational Weather Squadron weather forecasters, observe maps of different areas to predict the weather before participating in an evacuation exercise Oct. 24 at Kapaun Air Station. The 21st OWS conducts inspections every quarter to prepare operations at an alternate location if the primary location can't be accessed.

Photo by Airman 1st Class Holly Mansfield

86th AW chief of military justice CAN ‘handle the truth’

by Senior Airman Whitney Stork

86th Airlift Wing Public Affairs

When it comes to handling legal issues, Capt. Brenda Gohr, 86th Airlift Wing Judge Advocate chief of military justice and Hamlin University School of Law graduate, is a key factor in ensuring Ramstein’s Law Center provides the best legal advice to first sergeants and commanders.

Q: What do you do in your job?

A: I oversee all of the military justice actions on Ramstein to include the tenant units and geographically separated units. As the first line of defense for first sergeants and commanders, they come to my team for advice on military legal issues. I also oversee all military justice training for commanders and play a significant role in the quarterly status of discipline meeting, keeping the wing commander informed of issues in Ramstein’s area of responsibility.

Q: What is the best part of your job?

A: The best part is the interpersonal relationships I have with the commanders and first sergeants. It’s

Photo by Capt. William Russell

Capt. Brenda Gohr, 86th Airlift Wing Judge Advocate chief of military justice, oversees all military justice actions for Ramstein, including its tenant units and geographically separated units. Gohr’s primary focus is to help coordinate and ensure all appropriate cases get to court that should be taken to court.

all about helping people and getting to work with them. I feel like I make an impact by providing valuable advice to leadership, contributing to maintaining good order and discipline across base.

Q: What is the hardest part of your job?

A: As a senior captain Judge Advocate, it can be

challenging sometimes making phone calls to shirts and commanders knowing it’s bad news. As legal professionals, we owe it to our Airmen and the mission to do the research and provide the best possible advice for every case.

Q: What is unique about your duty position?

A: As a company grade officer, I’m in charge of all the junior captains and lieutenants in my division. The expertise they bring to the office is priceless. They give everything they have to support Team Ramstein every day, and as the officer in charge of such a diverse group of military justice professionals, I owe it to them to give them 110 percent because that’s what they give me.

Q: What advice would you give to Airmen to stay out of trouble?

A: Don’t be afraid to use your chain of command. Talk to your supervisors and first sergeants if you have any questions. The biggest thing is to think about the choices you will make, because for every choice there is a consequence you have to be willing to face no matter the outcome.

THE FIND-IT GUIDE

COMING SOON!

Don't miss the new edition of **The Find-it Guide!**
Hot off the press with more ads and coupons than ever.

2ND WEEK OF DECEMBER!

Get your own copy here:
 → Commissaries → Shoppettes → USO Offices → Community Centers
 → Airman & Family Readiness Centers

2014 EDITION

AdvantiPro | Europaallee3 | Tel: 06 31 - 30 3355 30
 67657 Kaiserslautern | www.advantipro.de

TEPPICHHAUS

RAMIN

Carpet cleaning and repair

BIO-CLEANING
PET ODOR REMOVAL starting from **€9.90/m²** + VAT

Kaiserstr. 54 a (across from City Hall) • 66849 Landstuhl • Tel.: 06371-61 22 11
 Spittelstr. 3 (near Stiffsplatz) • 67655 Kaiserslautern • Tel.: 0631-37 35 60 10

Kapaun hosts NATO professional development seminar

Story and photo by
Senior Airman Jose L. Leon
 86th Airlift Wing Public Affairs

The U.S. Air Forces in Europe and Air Forces Africa Kissing Academy hosted the annual NATO Professional Development Seminar Oct. 30 at the Kapaun Air Station NCO Academy auditorium.

The seminar covered cross-cultural awareness, providing an opportunity for leaders from allied nations to bring their cultural diversity and perspective to NATO members, including KMC service members.

The daylong, interactive seminar included introductions, a cultural diversity brief, a NATO mission brief, an ethics brief and a foreign service panel with a representative from the British, German and Italian air forces, as well as the Canadian army.

"This seminar brings a perspective of understanding differences, being aware of them and being able to operate in a multinational environment," said Tech. Sgt. Lacey Brown, USAFE-AFAFRICA Kissing Academy instructor. "It is important to understand the differences and the way we all come together to get the job done, especially being overseas."

Royal Air Force Warrant Officer Peter Polidano, NATO Headquarters Air Command senior enlisted

Members of the foreign service panel answer questions from the audience during the NATO Cross-Cultural Awareness Professional Development Seminar Oct. 30 on Kapaun Air Station. The panel discussed their experience with culture in the military and methods they've used to make decisions based on cultural differences.

leader, gave a few words to start the seminar and was a part of the foreign service panel.

"If each individual has taken just one thing from this seminar, we have made progress, because they will have a better understanding of cultural diversity, ethics and NATO itself," Polidano said. "When individuals are educating themselves, they are making themselves better Airmen, better Sailors and better Soldiers."

Understanding, awareness, patience and communication were key aspects covered during the seminar. Brown said these characteristics assist her in reaching international students.

"I've personally hosted Turkish, Bulgarian and Czech Republic students," Brown said. "The characteristics we went over today allow us to reach them, bring them into the fold and ensure they get the information they need, so they can take it back to their countries and strengthen their enlisted corps."

The topics explained help everyday Airmen better understand how cultural differences affect working with allied nations.

"Listening to the panel speak opened my mind to a lot I had not known about, such as how NATO nations collaborate," said Tech. Sgt. Bartolo Medel, 86th Maintenance

Group quality assurance inspector. "Being able to take a look at things from another perspective enables us to see the responsibility we all share as nations within NATO."

Personal stories were shared and scenarios were given in an effort to shine light on allied military relations. The seminar's attendees received tools enabling them to be a better fit in today's international culture.

Domestic Violence is one of the most under-reported crimes amongst women and men.

SEE NO EVIL

HEAR NO EVIL

SPEAK NO EVIL

*If we close our eyes,
will the scars never appear*

*If we avoid hearing the cries
for help, will they stop*

*If we do not speak about it,
does it not exist*

For more information about domestic violence please contact Family Advocacy.

Delivery from Deutschland

Story and photo by
Senior Airman Damon Kasberg
86th Airlift Wing Public Affairs

With the holidays around the corner, one can't help but think of friends and family and contemplate what to send home to let them know you're thinking about them. But the question on everyone's mind should be, "How can I get gifts to my loved ones?"

That's where the 86th Communications Squadron comes in.

"Our job is to process all incoming and outgoing mail," said Senior Airman Leonardra Clayton, 86th CS postal specialist.

Throughout the year, personnel at Ramstein post offices receive and deliver thousands of packages. As if they do not already have a full workload being the largest post office in the Department of Defense based on volume of mail handled and number of customers serviced, they undoubtedly see a spike in operations during a specific couple months out of the year.

"We're always getting mail, but it's the busiest during the holidays and PCS season," she said. "On an average day, our delivery trucks will drop 700 to over 1,000 pieces of mail."

With so many packages going in and out, it is important to make sure customer bring their packages to the post office early to ensure they are delivered to their destinations on time.

"If you want your mail to arrive home in time for the holidays, I recommend sending them in mid-November," Clayton said. "Beginning Nov. 15, we will start working 12-hour shifts because of how much mail we receive."

Even though the hours are long and the mail never stops, there are moments that bring a smile to these Airmen.

"It makes me happy when parents come in with their kids and the kids are so excited because they have a white slip letting them know their package is at the post office," Clayton said. "It makes me feel like Santa

Senior Airman Jonathan Lee, 86th Communications Squadron finance clerk, moves a package to the delivery area Oct. 24 at the Ramstein Northside Post Office. As the holidays approach, Airmen working at the post office will work longer hours to ensure operations continue to run smoothly.

Claus. I can't believe I've made someone's day by just giving them a box."

The positive attitude shows in the Airmen's job performance.

"The Airmen that work at the post office are really courteous and professional," said Master Sgt. Willie Cooper, Headquarters U.S. Air Forces

in Europe and Air Forces Africa travel planner to commander. "I've never had a problem with my packages getting to where I send them."

Whether it's a happy holiday postcard, letter or gift, the 86th CS will work hard to get it where it needs to go.

'Always Ready' battalion conducts training resiliency week

by Staff Sgt. Alexander A. Burnett
21st Theater Sustainment Command
Public Affairs

Soldiers, officers, NCOs and Department of the Army civilians from the 21st Theater Sustainment Command's 21st Special Troops Battalion went "back to basics" and conducted a training readiness week Oct. 28 to Nov. 1 in the KMC.

The training week afforded every member of the "Always Ready" battalion an opportunity to attend mandatory, annual classes regardless of their schedule. The 21st STB leadership ensured classes

covering Sexual Harassment/Assault Response and Prevention, cold weather driving and safety, Army Substance Abuse Program, equal opportunity, suicide prevention, law of war, fraternization, Threat Assessment and Reporting Program, sponsorship and the Hearing Protection Program were available daily at varying times to ensure every Soldier could attend. Subject matter specialists from the 21st TSC, U.S. Army Garrison Rheinland-Pfalz and the KMC came to Kleber Kaserne's KMC Onstage to instruct.

"This training week is an opportunity for Soldiers and civilians alike to get their annual, mandatory training completed without impacting their indi-

vidual missions," said Lt. Col. Patricia K. Wright, the 21st STB commander. "We are facilitators to improving the readiness of the 21st Theater Sustainment Command."

The STB also gave Soldiers eight opportunities to take their semiannual Army physical fitness test. Testing personnel could perform their push-ups, sit-ups and two-mile run in the early morning or mid-afternoon as they chose. Having so many opportunities also afforded Soldiers a chance to retake their test if unhappy with an earlier attempt.

See TRAINING, Page 17

21 TSC CG conducts M9 qualification

Photo by Staff Sgt. Alexander A. Burnett

Maj. Gen. John R. O'Connor, commanding general of the 21st Theater Sustainment Command, fires his M9 pistol at a paper target during a weapons qualification table Oct. 31 at Breitenwald Range. The "First in Support" team conducted its biannual readiness week Oct. 28 to Nov. 1 at various locations in the KMC to ensure all Soldiers and Department of the Army civilians received required annual, biannual and quarterly training requirements as well as ensure administrative individual readiness is maintained. This individual and unit training is to ensure Team 21 is "Ready Strong."

Congrats ALS class 2013 graduates

Senior Airman Sean B. Bacon
 — John L. Levitow Award Winner
 Senior Airman Christopher Brandenburgh
 Senior Airman Jordan M. Brotherton
 Senior Airman Seth A. Bruning Mateosky
 Senior Airman Andrew J. Burns
 Senior Airman Gordon S. Campbell
 — Academic Achievement Award Winner
 Senior Airman Whitney M. Chaney
 Senior Airman Matthew W. Cowell
 Senior Airman Shane M. Curnutt
 Senior Airman Karl E. Davis
 Senior Airman Brittany L. Davis
 Senior Airman Neal B. Garrett
 Senior Airman Danielle L. Gomez
 Staff Sgt. Mariano J. Gomez
 — Distinguished Graduate Award Winner
 Senior Airman Esteban J. Gonzalez
 Senior Airman Marissa Graham
 Senior Airman Marcus D. Harden
 — Distinguished Graduate Award Winner
 Senior Airman Floyd L. Harrison Sowell
 Senior Airman Nathan F. Jessee
 Senior Airman Eric Johnson
 Senior Airman Joshua D. Johnston
 Senior Airman Aaron K. Jones
 Senior Airman Erin M. Jorden
 Senior Airman Cortney A. Lansden
 Senior Airman Ashley S. Lett
 — Leadership Award Winner
 Senior Airman Michael Mandelbaum
 Senior Airman Matthew W. Marquard
 Senior Airman Jamie L. Mcdonald
 Senior Airman James O. Mcduffie

Courtesy photo

Senior Airman Stephen P. Moore
 — Distinguished Graduate Award Winner
 Staff Sgt. Nicholas J. Moore
 Senior Airman Jonathan H. Muller
 — Distinguished Graduate Award Winner
 Senior Airman Justin B. Nickol
 Senior Airman James A. Okelly
 Senior Airman Alexandria T. Osmundson
 Senior Airman Jasmine T. Payne

Senior Airman Raven C. Proper
 Senior Airman Cory H. Rabon
 Senior Airman Geron L. Ramsdell
 Senior Airman Frederick Riggans-Huguley
 Senior Airman Jason J. Rivera Reyes
 Senior Airman Charles J. Rowland
 Senior Airman Jacob A. Russell
 Senior Airman Ryan A. Slifko
 Senior Airman Caleb M. Smalley

Senior Airman Matthew C. Sosby
 Senior Airman James R. St. Louis
 Senior Airman Michelle A. Steen
 Senior Airman Jillian M. Stolarek
 Senior Airman Kianay M. Vaughn
 Senior Airman Kelsey L. Wallis
 Senior Airman Joseph R. Whitt
 Senior Airman Nicholas C. World
 Senior Airman Joshua R. Zachariah

86th Airlift Wing contacted

CFC
 Combined Federal Campaign
 Overseas

97.7%

Give today at www.cfcoverseas.org

German Polizei Corner

No wide vehicles in construction area on A6

Commuters on autobahn A6 direction Mannheim who drive through the bridge construction site must keep in mind that when driving in the left lane, their vehicles can't be wider than 2 meters (78.78 inches), including the side mirrors.

Then, toward the end of the zone, it can be 2.20 meters (86.61 inches) wide.

German traffic sign 264 states that no vehicles over 2 meters wide should be driving in that particular lane.

The warning sign is put up at the beginning of the construction area. Motorists driving with a wider vehicle can be fined €20.

If driving an oversized vehicle in this lane causes an accident, according to German law, motorists can be held at fault. Polizei noted that mainly trucks, SUVs and mini vans are the ones endangering others when passing in the left lane.

find us on **twitter**

www.twitter.com/ramsteinairbase

Everything you need to know to stay current with Ramstein Air Base and its surrounding area.

Monsters take to street for Ramstein's Halloween

ABOVE: Tech. Sgt. Chris Miller, U.S. Air Forces in Europe and Air Forces Africa Computer and Information Systems cyber surety technician, extends a deathly offer to a young trick-or-treater. **LEFT:** KMC families venture among the many tents and trunks guarded by the living dead, outlaws and werewolves for a chance at sweet, sugary prizes.

Photos by Airman 1st Class Jordan Castelan
86th Airlift Wing Public Affairs

“Creatures of your wildest dreams” and “things that go bump in the night” took to the streets of Donnelly Park looking for unsuspecting victims or guarding mythical sugary treasures Oct. 31. Trick-or-treaters of all ages attended this year’s Trunk-or-Treat, which included food provided by the USO, movies, games, contests and, most importantly, candy for all those daring to get close enough. The event lasted for two hours, and wicked witches, devastating dinosaurs and a courageous couple dressed as Sonny and Cher lined the street for their chance to join the festivities.

RIGHT: Avery Standiford, 10, explores a zombie pirate hideaway in search of treasure. **BOTTOM LEFT:** Jonathan Durr, 11, is a victim of a horrible clown school accident that transformed him into monster bent on revenge. **BOTTOM MIDDLE:** Trunks of cars are lined with Halloween decorations and candy at Donnelly Park. **BOTTOM RIGHT:** Army Sgt. Ryan Kniss, Defense Courier Service DOD courier, attacks an unprepared photographer.

Ramstein Commissary plans Nov. 15 soft opening

A newly renovated commissary is scheduled to open its doors in a soft opening Nov. 15 on Ramstein that will include a wide range of improvements designed to make every shopping trip a pleasant one.

In the meantime, the commissary will be closed Monday through Thursday to finish last-minute preparations in time for early bird shopping beginning at 7:30 a.m. Nov. 15.

The renovated commissary, which has been under construction since late

fall 2012, is an expansive, modern facility featuring produce, meat and grocery departments; an international delicatessen and bakery; fresh sandwiches to go; rotisserie chicken; salad bar; 13 regular and 12 self-checkouts with an in-line customer service desk; and a stock assortment of more than 12,000 items.

Customers will notice several improvements following the extensive \$43.5 million renovation paid by surcharge funds. Some of the features include expanded square

footage for wider aisles and more checkouts, as well as refrigeration, lighting and climate control systems upgrades to increase the store's energy efficiency.

"Our entire team is excited for this day to finally arrive," said commissary store director Harry Nichols. "I'm certain our customers will feel the same when they walk in and see the expanded aisles and added checkout lanes. Also, the energy efficiency upgrades we've made to make it an environmentally

friendly facility are an added bonus."

A formal ribbon-cutting ceremony is scheduled to take place early next year. During next week's commissary closure, the Vogelweh Commissary will operate from 9 a.m. to 5 p.m. Monday, and 7:30 a.m. to 9 p.m. Tuesday through Thursday.

The Ramstein store averages more than 100,000 customers a month and serves a customer base of more than 25,000 authorized shoppers.

(Information courtesy of Defense Commissary Agency news release)

SNOW TEAM, from Page 2

shops within the 786th CES. They create and implement a working schedule to provide extra manpower from the squadron. Together, the snow team completes annual familiarization training, which includes equipment operation, maintenance procedures, formal instruction, airfield familiarization, line badge acquisition and safety.

When winter finally makes its mark, the snow team springs into action, operating 24 hours a day until the roads are free and clear. The pattern in which every area is cleared is driven by an established priority plan that is approved by 86th AW leadership. All paved areas will eventually be cleared, but it is important that the highest priority routes are tackled first to maximize safety and maintain mission capability.

It is important for Airmen to keep in mind that everyone plays a role in snow removal. While the snow team is out clearing our airfield and streets, it is everyone's personal responsibility to ensure their household sidewalks and driveways are clear of snow and ice. Facility managers are responsible for areas within 100 feet of their facilities, including all sidewalks, stairs, fire hydrants and dumpsters. Be sure to have shovels, brooms and salt stocked in your facility before the forecast predicts snow.

Preparing for the winter and snow removal are year-round, non-stop processes that continue well after the end of one winter season and into the next. When the snow is flying, the team runs like a well-oiled machine. When the skies are clear, the team is still busy preparing for the next weather event. So, this coming season when you see the plows coming through, wave to the operator or to the folks with the shovels to show them your appreciation.

Saving money with FSS Club Card

by Senior Airman Whitney Stork
86th Airlift Wing Public Affairs

Today's culture of financial responsibility has every Airman searching for ways to save the Air Force money. Though Airmen today are extremely resourceful at finding ways to keep Uncle Sam from hitting the unemployment line, the dollars bleeding out of their pockets is just as important. Fortunately, the 86th Force Support Squadron has a program to do just that.

The 86th FSS offers military members the opportunity to buy a club card membership, which allows Airmen to potentially save money.

The club card is a credit card that offers discounts to participating organizations on base along with personal benefits to club members. Organizations such as JR Rockers, E Street Cafe and Pizza Gallery all offer varying discounts on meals when the club card is used.

"The club card is essentially a credit card with benefits," said Charles Mullins, 86th FSS business operation flight deputy chief. "The more you use it, the more benefits and discounts you're going to get back from it."

The card membership carries a rank-based fee. The monthly card fees are airman basic to senior airman: \$3; staff sergeant to chief master sergeant: \$8; and all officers: \$20. The club card has a variety of benefits and programs for members. Some of these include:

- Free quarterly membership breakfast or dinner
- 10 percent discount on personal functions at clubs

- Borrowing or catering items at no cost
- Club member birthday meal program
- Kids' club member program (12 and under)

"This is a great card for all ranks," said Bret Helenius, 86th FSS marketing director. "Members have to pay a small monthly fee, but with the discounts and benefits this card has, it easily pays for itself."

Airmen can apply for the membership at the Ramstein Enlisted Club by filling out an application. Once the application is submitted a credit limit will be established based on the members credit score. A temporary card will be issued until the permanent card comes in.

"This membership benefits the young people especially," Mullins said. "Even if they only buy one thing in the month, it's already paid for itself. The value in the card is definitely there."

The club card membership is available to all military ranks and provides a chance to save. The card gives Airmen the opportunity to save money while utilizing some of their favorite on base restaurants and organizations.

For more information, visit the enlisted club website at www.86fss.com.

86th SFS Armory first stop in line of defense

Photos by Senior Airman Damon Kasberg

Airman 1st Class Luke Motley, 86th Security Forces Squadron member, inspects ammunition after receiving an M-4 assault rifle magazine at the armory Oct. 24 on Ramstein. Motley, along with other Airmen who work at 86th SFS armory, is in charge of safekeeping weapons used for base defense and law enforcement purposes, including small caliber firearms and heavy weapons.

ZB-6 Neils Hanss, 86th Security Forces Squadron assistant NCO in charge of the armory, attaches an M-203 grenade launcher to an M-4 assault rifle Oct. 24 on Ramstein. The Airmen in charge of the armory ensure all equipment is distributed to the appropriate individuals and that it is returned properly at the end of duty shifts.

ZB-6 Neils Hanss, 86th Security Forces Squadron assistant NCO in charge of the armory, ensures accountability of the contents in a weapons case following a service member's return from deployment Oct. 24. The Ramstein armory has the largest transient weapons program in U. S. Air Forces in Europe and Air Forces Africa.

Staff Sgt. Bobbi Shackelford, 10th Allied Expeditionary Air Force medical logistics specialist, performs a weapons check on pistols stored in the armory. Not only does the armory store weapons for the 86th Security Forces Squadron, it also stores weaponry for other base units and service members who are on temporary duty.

ZB-6 Neils Hanss (left), 86th Security Forces Squadron assistant NCO in charge of the armory, and Airman 1st Class Luke Motley, 86th SFS member, prepare for Airmen to return equipment to the armory Oct. 22. During a regular duty day, members of the armory arm more than 300 members with weapons, radios, Tasers and other specialized equipment.

November 8, 2013

USAG Rheinland-Pfalz

Family and MWR

HAPPENINGS

ALL THAT
Armstrong's Club presents
THE SOUL TRAIN
Featuring **ALL THAT**
November 9, 8 p.m.
\$10 Admission
Come out and shake your groove thing at the Soul Train! Enjoy music from the band "All That". Open to ID card holders ages 18 and up.

Turkey Trot
5K Fun Run/Walk
Nov. 16 Rhine Ordnance Barracks Bldg. 235
Registration 8:30-9:30 a.m.
Course Briefing 9:45 a.m.
Event Begins 10 a.m.
A raffle for turkeys after the Fun Fun/Walk!
\$5
Contact us: 493-2886, 0621-3496-2886
Fun for all ID Cardholders
Pledge to make a difference today.

USAG RHEINLAND-PFALZ
KAISERSLAUTERN.ARMYMWR.COM
ARMY COMMUNITY SERVICE
ACS
Real-Life Solutions for Successful Army Living
JOB FAIR
Kazabra Club, Vogelweh, Bldg. 2057
November 19, 10am - 2pm
Interested in finding new employment? Representatives from several employers, including ODO contractors and local employers will be present. Be sure to dress to impress.
For questions, contact: Cheryl Brown, 301-8071-0300/3496-0300

Army Outdoor Recreation November Trip Schedule

1-3	London Express, GB	\$169
2	Dachau Concentration Camp and Munich Express	\$79/\$49
2	Glacier Ski Express, AT	\$79
2	Prague Express, CZ	\$99/\$59
3	Dreamloops Hike - Baybachklamm, DE	\$29
3	Sunday Ski Lessons, FR	\$129
7-11	Krakow, Auschwitz and Polish Pottery, PL	\$399+
8-11	Paris Weekend, FR	\$399
8-11	Sölden Ski Weekend, AT	\$389
9	Berlin Express, DE	\$99/\$69
9	Ski Express/Sport Check Demo Day, DE	\$79
9	Swiss Chocolate and Cheese Tasting, CH	\$89/\$79
11	Trout Fishing, DE	\$59/\$39
16	Amsterdam Express, NL	\$89/\$49
16	Glacier Ski Express, AT	\$79
17	Sunday Ski Lessons, FR	\$129
23	Glacier Ski Express, AT	\$79
23	Prague Express, CZ	\$99/\$59
23	Valkenburg Caves/Aachen Christmas Markets	\$59/\$49
24	Caracalla Day Spa, DE	\$69
28-1	Sun and Sand - Canary Islands, ES	\$1049+/\$899
28-1	Ischgl Ski Weekend and Opening Concert feat. Nickelback, AT	\$349
28-1	Thanksgiving Ski Weekend - Zell Am See, AT	\$329+
29-30	Tropical Islands Spa, DE	\$199+
29	Nurnberg Christmas Market, DE	\$59/\$49
30	Paris Express, FR	\$89/\$49
30	Rothenburg Christmas Market, DE	\$49/\$39
30	Ski Express and Opening Concert feat. Nickelback, AT	\$99

Call 0631-3406-4117 or 493-4117 for more information.
Pulaski Barracks, Bldg. 2905

Kazabra Club

Country Nights Saturdays, 9 p.m.-3 a.m.
Boot, Scoot and Boogie, along with other line dances at Country Night. Enjoy the great country atmosphere! 2-step, line dance, traveling cha-cha, and waltz lessons, 7-9 p.m. Kazabra Club, Vogelweh, Bldg. 2057, 489-7261; Civ. 0631-536-7261

Landstuhl Community Club

Super Saturday Texas Hold 'Em Saturdays, registration 6 p.m., first deal 7 p.m.
Bruno's Pasta & Sandwich Bar Open Daily! Lunch is open Mon. - Fri., 11 a.m.-2 p.m. Dinner is available Mon. - Sat., 5-10 p.m. For carry out, call 486-6107 or 06371-86-6107.

Kleber Kaserne VAT Office

Save Money at the VAT Office. The Kleber Kaserne VAT office is located on Kleber Kaserne, Bldg. 3245, Rm. 109, 483-1780 or 0631-411-1780. The hours of operation are Mon-Fri, 9 a.m.-1 p.m. and 2-4 p.m., closed on Sat., Sun, and holidays.

Sembach Community Activity Center

Come in and enjoy a beverage at the Manhattan Lounge or relax in the Warrior Zone. If you are looking for a venue for your celebration or ceremony, consider our newly renovated facility. Restaurant and catering services also available. Call: 496-5180 or 06302-67-5180 for more information.

Combined Federal Campaign - Nov. 15

Improve the quality of life in the Kaiserslautern community by donating to the 2013 Combined Federal Campaign. Donations made to the Family Support and Youth Programs (FSYP) go directly to our installation to fund local programs. To donate, visit the website: cfcoverseas.org or contact your unit representative. Pledge to make a difference today.

Find out more online: kaiserslautern.armymwr.com

FOR SOLDIERS

FOR FAMILIES

FOR RETIREES

FOR CIVILIANS

IN THE KNOW

This Week in History

Nov. 9, 1989 — East German officials opened the Berlin Wall, allowing travel from East to West Berlin. The following day, celebrating Germans began to tear the wall down. One of the ugliest and most infamous symbols of the Cold War was soon reduced to rubble that was quickly snatched up by souvenir hunters.

Nov. 10, 1775 — During the American Revolution, the Continental Congress passed a resolution stating that “two Battalions of Marines be raised” for service as landing forces for the recently formed Continental Navy. The resolution, drafted by future U.S. President John Adams and adopted in Philadelphia, created the Continental Marines and is now observed as the birth date of the U.S. Marine Corps.

Nov. 11, 1942 — On this day in 1942, Congress approved lowering the draft age to 18 and raising the upper limit to age 37.

Nov. 12, 1954 — On this day in 1954, Ellis Island, the gateway to America, shut its doors after processing more than 12 million immigrants since opening in 1892. Today, an estimated 40 percent of all Americans can trace their roots through Ellis Island, located in New York Harbor off the New Jersey coast and named for merchant Samuel Ellis, who owned the land in the 1770s.

AUTHORIZED

NOT AUTHORIZED

Military Matters

When in uniform, cell phones, holsters and other electronic storage devices must be plain black, silver, dark blue or gray. Wearing an ear piece, Bluetooth technology or headphones when in uniform is prohibited, unless authorized for official duty.

Use of cell phones while walking in uniform is only authorized in emergency situations or when official notifications are absolutely necessary.

See Air Force Instruction 36-2903 and Ramstein Air Base Instruction 36-2901 for additional information.

Learn German!

 Head

 Nose

 Mouth

 Kopf

 Nase

 Mund

 Eyes

 Ears

 Lips

 Augen

 Ohren

 Lippen

Recipe of the Week: Oriental lentil salad

INGREDIENTS:

- 3/4 cup of little potatoes
- 1 1/4 cups of red lentils
- 3 1/4 cups vegetable broth
- 4 tablespoons pine nuts or sunflower seeds
- 1 bundle spring onions (green onions)
- 2 tablespoons apple vinegar
- Salt/pepper
- Rosemary
- 3 tablespoons sunflower or safflower oil
- 1/4 cup dried apricots
- 1/4 cup raisins

DIRECTIONS:

- Wash, boil and peel potatoes and cut them into

small pieces.

- Cook red lentils in vegetable broth, for about 10 minutes, pour them off and catch the broth.
- Roast the pine nuts (or sunflower seeds) without grease, let them cool off.
- Wash the bundle of green onions and cut into thin rings.
- Stir apple vinegar with 5 tablespoons vegetable broth, add salt, pepper and rosemary.
- Add sunflower (safflower) oil.
- Cut dried apricots into thin slices and add with raisins and green onion rings to dressing.
- Add potatoes and red lentils, mix it all.
- Let it sit for about 30 minutes and scatter pine nuts over it.

Courtesy recipe and photo

Mini Tough Mudders get fit, dirty at Ramstein Youth Center

by **Ronnie Juhans**

86th Force Support Squadron
Ramstein Youth Programs

Tough Mudder events are hardcore obstacle courses designed to test strength, stamina, mental grit and camaraderie. There are more than 1 million inspiring participants worldwide, and children participating in the Ramstein Youth Program's Tough Mudder Club recently increased those numbers.

The Mini-Mudders kicked off their eight-week program by designing a course filled with challenging obstacles, including downhill mud slides, exercise stations, low crawls, rappels, slack lines, rope bridges and, of course, lots of mud.

The Mudders spend 1.5 hours every week on the course to increase their levels of cardio endurance, full body fitness, mental focus, balance, agility, self-esteem and team work.

"The motivation of the Mudders working together to get every one of their teammates through every obsta-

cle is an amazing thing to see," said Kaure Whittaker, Ramstein Youth Center assistant director.

"The kids can't stop talking about the program, and it is great to see how much fun they have while they are increasing their fitness," said Stephanie Deal, a Mudder parent.

By introducing activities based around outdoor adventure, the children learn specific skills and develop a sense of competence to successfully master tasks and build confidence as they work through challenges presented in the activities.

The goal of the program is to build a positive sense of self so children are able to apply the same strategies and processes to other challenges they face.

"The program asks kids to challenge themselves to try new things so they realize how many talents and abilities they already have and how they can use those skills to truly reach their potential," Whittaker said.

Achieving goals like crossing a tight rope, rappelling with a blinding spray of water in the face, and doing

Courtesy photo

Mini-Mudders crawl through the dirt during physical training with the Ramstein Youth Program's Tough Mudder Club, which is an eight-week program filled with challenging, muddy obstacles.

abdominal crunches in a mud pit gives the Mudders a sense of accomplishment and offers a wealth of learning opportunities.

From determining your level of physical fitness and how to improve,

working as a team to ensure no one is left behind, or making a plan for what do in a tough situation, the Mudders are building life skills and making amazing memories in this once-in-a-lifetime adventure.

U.S. Army Child, Youth
& School Services

Kaiserslautern Happenings
Child, Youth & School Services

USAG RHEINLAND-PFALZ

the edge

SKIES Unlimited
Schools of Knowledge, Inspiration, Exploration & Skills

Dodgeball

If you can dodge a ball... come out and take part in Dodgeball during November with CYSS. Don't worry if you haven't played before, all are welcome. Classes will take place November 6, 13, and 20, 5-7 p.m. at the Sembach Fitness Center, Bldg. 105. Cost is \$30.

Wrestling

This class will be offered November 12-18 on Rhine Ordnance Bldg. in the Special Events Center, Bldg. 237. The class focuses on physical fitness, learning proper wrestling techniques, good sportsmanship and personal improvement, no matter what the skill level. Not only will this be a fun and challenging exposure to the world of wrestling but it will also encourage character building and athletic conditioning. There will even be a mock tournament for students to try out what they learned. Attendance Saturday is optional and is there is no charge. Cost is \$30, 5:30-7:30 p.m. (Tuesday-Friday) and 9 a.m. (Saturday). Grades 1-12.

Driver's Education

SKIES Unlimited offer you a chance to get your German Driver's License at a special discounted, tax free, flat rate fee. All instruction is in English, and multiple instruction packages are available to choose from. Contact Parent Central Services for more info.

Engineering

An introduction to the fundamentals of engineering and robotics. Students will build electrical engines, working drawbridges, cranes, gear boxes and more. Contact Parent Central Services for more information or to register. Check out our YouTube video on Facebook for our Engineering promotion.

Baking and Cooking

Lessons will cover topics such as: cooking safety, utensils and recipes, and healthy eating. Join SKIES Unlimited for a true culinary adventure. Ages 8+. Contact Parent Central Services for more info.

f /kaiserslauternMWR

For questions regarding events and programs listed on this page
visit Parent Central Services on Palisade Barracks, Bldg. 3878
or call 493-4814 or 0431-3404-4514.

kaiserslautern.armymwr.com

Youth Center - Landsluft Post, Bldg. 3817, 04371-84-8458
School Age Center - Landsluft Post, Bldg. 3851, 04371-84-7281
Landsluft Youth Sports - Landsluft Post, Bldg. 3701 04371-848375

Kleber CDC - Kleber Kaserne, Bldg. 3224 0431-411-8307
Landsluft CDC - Landsluft Post, Bldg. 93802 04371-84-7380
Miesau CDC - Miesau Army Depot, Bldg. 1314 04372-842-3774

TRAINING, from Page 9

The battalion also provided Soldiers with the opportunity to qualify on their individual assigned weapons. The battalion ran daily weapons ranges at Breitenwald Range in Landstuhl. Firers qualified on the M-16A2 rifle or M9 pistol.

Soldiers also received hands-on Chemical, Biological, Radiological and Nuclear training. They learned the proper fit and wear of the Joint Service Lightweight Integrated Suit Technology, a protective suit worn in contaminated environments. They also learned to properly don their protective masks and tested them in the gas chamber.

Soldiers sometimes learned valuable, if somewhat painful, lessons in the chamber.

“My mask was not on properly when I entered the gas chamber, so I started coughing almost immediately,” said Staff Sgt. Crystal S. Newman, the enlisted strength management NCO for the 21st TSC personnel office. “This training is important to all Soldiers, and our instructor did a great job teaching us how to properly wear and check our masks.”

Finally, all Soldiers could update their personnel records with the battalion personnel office. They could submit new documents, awards or promotion orders at the Kleber Fitness Center.

“The goal this week was to ensure that every member of this team had the chance to update their information, get their training done, take the APFT and qualify with their weapon without hindering the 21st TSC mission,” said Command Sgt. Maj. Brian K. Mainor, the 21st STB command sergeant major. “We succeeded in getting the training, and it was a terrific training week.”

Photo by Staff Sgt. Alexander Burnett

Staff Sgt. Crystal S. Newman, the enlisted strength management NCO for the 21st Theater Sustainment Command personnel office, applies coal dust to her face after going through the gas chamber Oct. 31 at Breitenwald Range.

DID YOU KNOW?

The classified ads of your Kaiserslautern American newspaper appear online at www.class-world.com most of them with photos!

classified world

Your classified ad portal!

www.class-world.com

Base Pride Day

- Who:** Mandatory for all groups and tenant units of the 86 AW throughout the KMC
- What:** Base Pride Day - Groups and tenant units will clean their assigned AORs and run the base pride checklist that will be distributed to facility managers and leadership.
- Where:** Ramstein, Vogelweh, Einsiedlerhof, WPC, and Kapaun

Supplies such as rakes, brooms, gloves, trash bags, etc can be picked up by Facility Managers, Sq/CCs, and First Shirts @ U-Fix-It Store Ramstein AB, Bldg. 510 - DSN: 480-5034

When: Monday, 18 November starting at 0800L

Uniform: ABUs/Flight suits

Members of the 786 CES will be traveling all main roads to collect full bags of bio-degradable items and fallen branches (no refuse). Units should put their bags at main roadway intersections (please follow-up with a call to our customer service at 489-6623/7703). All other refuse should be disposed of in the nearest refuse container that is not already full.

A Christian fellowship that gathers to study God's word verse by verse so we can know, glorify and serve Christ. Teaching the village, reaching the world!

Calvary Chapel

KAISERSLAUTERN GERMANY

We meet
Sundays at 11 a.m.

For more info call 06371-616793
or visit our website
www.CCK-Town.org

Industriestr. 50
66862 Kindsbach

Faith Baptist Church

Worship Services & Bible Studies

Sundays 9:30, 11:00
Wednesdays 18:30

Located halfway between Ramstein and Vogelweh
www.faithbaptistchurch.de 0631-318750

Rheinland Baptist Church

Bahnstrasse 124a
Landstuhl

Gib Wood, Pastor
Phone: 06371-16148 (Ofc.) • 06383-5597 (Home)

Schedule of Services
Sunday School 9:45am, Morning Worship 11:00am
Evening Worship 6:00pm, Wednesday Service 7:00pm
(Nursery & Children's Church available)

Air Force and Army Chapel Schedule

Protestant Services
POC for Miesau, Landstuhl and Daenner is the USAG-K Chaplains Office in Bldg. 2919 on Pulaski Barracks. DSN 493-4098, civ. 0631-3406-4098

Miesau Chapel (Bldg. 3175)
Seventh-Day Adventist Worship
Sabbath School: 9:30 a.m. Saturdays
Spanish Sabbath School: 9:30 a.m. Saturdays
Worship: 11 a.m. Saturdays Small Group: 6-7 p.m. Tuesdays

Landstuhl Community Chapel (Bldg. 3773)
Worship: 11 a.m. Sundays
Children's Youth Church: 11 a.m. Sundays

Daenner Community Chapel (Bldg. 3150)
Chapel Next Worship
Worship: 10 a.m. Sundays
Children's Church: 10:30 a.m. Sundays

Ramstein North Chapel (DSN 480-6148, civ. 06371-47-6148)
Contemporary Service: 11 a.m. Sundays

Ramstein South Chapel (DSN 480-5753, civ. 06371-47-5753)
Liturgical Services: 9 a.m. Sundays
Liturgical Sunday School: 11 a.m. Sundays
Traditional Service: 11 a.m. Sundays

Vogelweh Chapel (DSN 489-6859, civ. 0631-536-6859)
Gospel Service: 11 a.m. Sundays. Protestant education classes are available for all ages at Vogelweh, Ramstein, Landstuhl and Daenner. For information, call DSN 480-2499/489-6743 or civ. 06371-47-2499/0631-536-6743.

Catholic Services
Daenner Community Chapel (Bldg. 3150)
St. Michael the Archangel Catholic Congregation
Daily Mass: 11:45 a.m. Monday and Wed-Frid
Religious Education (grades K-8): 11 a.m.-12:15 p.m. Sundays
Confession: 11:45 a.m. Sundays
Sunday Mass: 12:30 p.m.

Landstuhl Community Chapel (Bldg. 3773)
Our Lady of Mercy Catholic Congregation
Daily Mass: noon Monday-Friday
Religious Education (following Mass)
Confession: 8:15-8:45 a.m. Sundays

Sunday Mass 9 a.m.
Ramstein North Chapel (DSN 480-6148, civ. 06371-47-6148)
Daily Mass: 11:30 a.m. Monday-Friday
Sunday Mass: 9 a.m. and 5 p.m.
Confession 4-4:45 p.m. Sundays

Vogelweh Chapel (DSN 489-6859, civ. 0631-536-6859)
Confession: 4-4:45 p.m.
Saturday Mass: 5 p.m.

Jewish Religious Services
Ramstein South Chapel Synagogue (DSN 480-5753, civ. 06371-47-5753)
Shabbat Evening Service: 7 p.m. Fridays

Islamic Services
Ramstein South Chapel Mosque (480-5753)
Jumu'ah Prayer, 1:30 p.m.
For religious education and daily prayers, check the prayer schedule

Orthodox Christian
Kapaun Chapel (DSN 489-6859, civ. 0631-536-6859)
Divine Liturgy: 9 a.m. Sundays
Confessions by appointment

Youth Group
Kaiserslautern Youth of the Chapel (Religious Youth Center, Pulaski Bks., Bldg. 2869)
"Plugged In" Middle School Youth Group: 2-4 p.m. Sundays
Café Dinner (for students and their families): 4:15-5:15 p.m. Sundays
"The Rock" High School Youth Group: 5:30-7:30 p.m. Sundays
More information: www.kmcyouth.com

Episcopal (St. Albans)
10:30 a.m. Sundays, Kapaun Chapel

Korean Service
1 p.m. Sundays, Ramstein South Chapel

Unitarian
Universalist Service, 1:30 p.m. second and fourth Sundays (Sept.-May), Kapaun Chapel

Wiccan
7 p.m. first and third Saturdays, Kapaun Annex

Confessional Lutheran (WELS)
4 p.m. second and fourth Sundays, Ramstein South Chapel

Love your child's smile

by Staff Sgt. Brittany Simpson
86th Dental Squadron

Many parents have a difficult time determining when and how much dental care their children need throughout their development, however, the 86th Dental Squadron has tips to care for children's teeth in order for them to maintain a beautiful, healthy smile.

The Ramstein Dental Clinic is holding a Little Teeth, Big Smiles clinic from 7:30 a.m. to noon Nov. 16 to provide dental care and information to toddlers and children up to 10 years old.

By appointment only, dental workers will be on hand to provide exams, cleanings, X-rays if needed, and educational services to interested parents.

Preventing cavities and helping children develop healthy oral hygiene practices starts with understanding that children's dental needs will constantly change. Beginning stages of oral hygiene includes healthier eating and drinking habits. Exposure to sugars for long periods of time can cause early childhood cavities, a disease that can quickly destroy a child's teeth.

Acids produced by bacteria can cause decay if they remain on the teeth too long and are not brushed away. This can be due to children drinking from a sippy cup or bottle that contains milk or juice. Preventing this disease is not always about what a child is eating or drinking, but how often they are drinking it.

It is suggested to give a child milk or juice all at once and then have them drink water the rest of the day.

The American Dental Association recommends:

- Don't put a baby to bed with a bottle unless it is filled with plain water. Even watered-down fruit juice or milk can increase the risk of decay.

Courtesy photo

The 86th Dental Squadron hosts the Little Teeth, Big Smiles weekend dental clinic from 7:30 a.m. to noon Nov. 16 to provide dental care and information to toddlers and children.

- Talk with a doctor about weaning an infant from the bottle when he or she is 12 to 14 months old.
- Don't dip a baby's pacifier in sugar or sugary liquids.
- Don't add sugar to a child's food.
- Clean a baby's teeth and gums with a damp cloth or a soft toothbrush after each feeding.
- Take a baby to the dentist as soon as the first tooth appears.
- Teach a baby to drink from a cup by his or her first birthday.
- Make sure a baby is getting the right amount of fluoride. If drinking water does not contain fluoride, ask a doctor or dentist about fluoride supplements.

It is important to take good care of a child's baby teeth. The Oral and Dental Health Resource Center website states that baby teeth play an important role by helping children speak clearly, bite and chew food. Baby teeth

See DENTAL CARE, next page

DENTAL CARE, from Page 18

also save space for the permanent teeth and help guide them into place.

When caring for a child's teeth, parents should:

- Wipe a child's gums with a clean, damp gauze or washcloth.
- Once a child's teeth come in, brush them twice a day using fluoridated toothpaste.

- Use a soft, age-appropriate toothbrush.
- Use a small amount of toothpaste to brush teeth of a child under 2 years old.
- Between 2 and 5 years old, dispense a pea-size amount of toothpaste and perform or assist your child's tooth brushing.
- As soon as two teeth touch each other, floss between them once a day.
- Talk to a doctor or dentist about

fluoride if your child drinks water that isn't fluoridated.

- Brush a child's teeth a second time. Most children won't be able to brush their teeth well on their own until they are about 8 years old.
- Children who are at high risk for cavities can get sealants placed on their teeth. Sealants are placed over the grooves of teeth to protect them from decay.

Encouraging healthy habits goes a long way. Make dental visits enjoyable for a child. Set a good example by taking care of your own personal oral hygiene and health. Encourage brushing and flossing. Give a child healthy snacks such as fresh fruits, vegetables and cheeses.

For more information or to schedule an appointment, call the dental clinic at 479-2210.

Peer pressure: Understanding causes, effects

by Tech. Sgt. Craig Guthridge
86th Communications Squadron

Peer pressure is a part of everyday life, and we don't often think about it while it's happening to us. Although we like to believe it is just limited to certain categories of youth groups, it is a common part of adulthood, especially young adults.

A simple definition of peer pressure is the encouragement or distress placed on one individual from another of the same social group with the expected result of conformity. Peer pressure can be positive or negative; however, it is most often regarded in a negative way.

The argument can be made that incidents related to peer pressure are caused by a lack of belonging or low self-esteem. One's need for acceptance by another individual or social group can cause a change in their state of harmony resulting in conformity. Sadly, the need for acceptance can arguably overpower one's own morality or confidence, creating a shift in identity to match that required by his or her peers.

Individuals often picture themselves in certain social groups; it is possible they believe they should be a member of certain peer groups based on attractive features such as beauty, intelligence, coolness or strength.

Individuals who suffer internal conflicts between meeting social needs and maintaining a sense of self may not recognize the impacts of social conformity. For example, "I want to be a part of that

Courtesy photo

group, so I'll change my behavior or appearance to fit in." Because social media is accessible almost anywhere at any time, it can intensify the effects of peer pressure and cyber-bullying with the endgame of conformity or isolation.

The military is not immune to this psychosocial phenomenon. Although military members are well trained, the bulk of the force is made up of impressionable, young adults who are still discovering who they are, even when they have convinced themselves they already know. Our leaders also experience positive and negative forms of peer pressure. However, individuals in these positions are often better conditioned to cope with the increased stress.

The culture of reckless and abusive behavior can be a reaction to peer pressure from immature

individuals. Inebriation and over-intoxication are not parallels to fun; they are signs of dangerous social conduct encouraged by toxic relationships. We may make inaccurate assumptions regarding the reasons for the changes our subordinates display, which is why we are required and trained, as wingmen and leaders, to ask the questions that lead to the cause.

As members of the military, the education and training to which we are subjected is never-ending. Education is an effective tool in the battle against issues such as sexual assault, substance abuse, violence, bullying, etc. However, peer pressure is not something we often discuss. No matter how much education and training is developed, we cannot control the

human condition; we can only inform our Airmen to make the best choice possible. Individuals must monitor and adjust their own behavior as adults are expected to do. This infers one's ability to recognize peer pressure, deal with it professionally, seek help if needed, and identify when he or she may be unconsciously applying peer pressure toward others.

If you find the people you surround yourself with are constantly encouraging behaviors that go against your own morale barriers, it might be a good time to reassess these relationships and make a change. Peer pressure is not a subject of everyday conversation in the workplace; however, as friends, co-workers and leaders, we should make an effort to recognize the causes and effects in order to maintain a strong military force.

KAISERSLAUTERN CHURCH OF CHRIST

Sun: 10 am, 11 am and 6 pm
Wed: 7 pm

Mühlstraße 34
67659 Kaiserslautern

Tel. 0631-36185992
Tel. 06371-467516

www.ktowncoc.org

GOD MADE SO MANY DIFFERENT KINDS OF PEOPLE. WHY WOULD HE ALLOW ONLY ONE WAY TO SERVE HIM?
Martin Buber

Feeling good about God does not bring you closer to him!

Landstuhl Christian Church
Kaiserstr. 66 • 06371-62988
Sunday Worship 11 AM

Kaiserslautern Evangelical
Lutheran Church
8:30 am Worship & Holy Communion
Children's Church available

Meeting in Ev.-Luth. St. Michaelis Church, Karpfenstr. 7, 67655 Kaiserslautern
E-mail: kaiserslautern@selk.de or call 0631-64327 for directions.
Scott Morrison, Pastor www.KELC.eu

RAMSTEIN CHURCH OF CHRIST
Sunday Bible Class 10 a.m.
Sunday Worship 11 a.m.
Wednesday Bible Class 7 p.m.

Landstuhler Straße 22 • Ramstein Village
Tel: 06371-1806299 or 0151-57727850
www.ramst-churchofchrist.com

St. Alban's Military Community
EPISCOPAL SERVICES
HOLY EUCHARIST
Sundays 10:30
Kapaun Chapel

For more information please call 480-6148 or 06372-3163

frontline community
Keeping it real, relational and relevant

Sunday Worship Gatherings at 9 & 11 a.m.
August-Süssdorf Strasse 8
Ramstein-Miesenbach
06371-407 808
info@frontlinecommunity.org
www.frontlinecommunity.org

Roll out on Vogelweh's new roller rink

Story and photo by
Airman 1st Class Jordan Castelan
 86th Airlift Wing Public Affairs

Just like Optimus' favorite line, the call to "roll out" on Vogelweh has been heard, and with the opening of the new Crossroads Community Center Annex and roller rink, KMC residents have all the spark needed to visit the newly transformed facility.

Stocked with a brand new roller rink, a Wi-Fi lounge and an E-Street Cafe, the 86th Force Support Squadron has equipped the new center with more attractions than Cybertron.

"Rejuvenating and revitalizing Vogelweh has been a key concern," said Chief Master Sgt. Steven Mandell, 86th FSS superintendent. "We created a new environment for families and people of all ages to come enjoy themselves in a safe and secure location."

Attendees of the opening ceremony quickly began to enjoy the services offered. Within the first few minutes, skaters began to roll out and race along the track.

"It's certainly a great new way to stay active," said Elizabeth Krywanczyk, 86th FSS recreation assistant. "Winter is coming, but everyone can come here and listen to music, grab some coffee and lap around our new rink."

Skaters rushed onto the rink, and the facility was quickly filled with the laughter and smiles of all those in attendance.

Skaters enjoy the newly opened Cross Roads Community Center for the first time Nov. 1 on Vogelweh. The Crossroads Community Center offers the KMC a new way to spend time with family and friends of all ages.

"I was really looking forward to the opening," said Joseph Martin, 15, son of Lt. Col. John Martin, NATO Logistics branch head. "It's been pretty interesting so far. I came with a group of friends, and we've all been having a good time skating and laughing."

Children and teenagers weren't the only one sharing in on the laughter. Parents and Airmen also made appearances.

"Having a new, safe and friendly opportunity for families to come out and spend time together definitely has a positive impact on the installation's mood," said Monty Bussey, parent of 14-year-olds Chamonti and Ymanijones Bussey. "As a parent, I'm really glad there's another option for me and my family to spend time with each other."

Bussey added that his children were enjoying the time spent at the

community center as well.

"We've been having an awesome time," Chamonti and Ymanijones said. "The skating is great, and we both plan on coming back with friends and having another great day here."

Whether it's enjoying some family time, having fun with friends or attending events for those 18 or older, the Crossroads Community Center offers a good time. For more information, call 489-5494.

Education Notes

Lunch and Learn

Parents of students at Vogelweh Elementary School are invited to attend the next Lunch and Learn from 11:30 a.m. to 12:30 p.m. Wednesday in the school library. Participants will learn about the various assessments the students take and how that testing information is used to help their children. School counselors will also give parents some tips to help make the most of their upcoming parent-teacher conference. Parents may bring a bag lunch. Light desserts will be served.

'I Hate Shakespeare'

Ever wonder why there is so much fuss about Shakespeare? Can anyone understand his jokes anymore? Did they ever? What's the deal with those "slings and arrows of outrageous fortune"? Join the Ramstein High School cast of "I Hate Shakespeare" on a comedic dash as they fracture his most famous works with a series of irreverent sketches, complete with guest appearances from Jerry Springer, zombies and a talking cow. The production takes place Nov. 21 to 23 in the RHS great hall. Doors open at 6:30 p.m. and the show starts at 7. Tickets cost \$4 in advance and \$5 at the door. There will

also be a bake sale at intermission with proceeds benefiting the RHS drama department.

Big Band Jazz for Dessert

Ramstein High School hosts Big Band Jazz for Dessert at 7 p.m. Dec. 5 in the RHS great hall. The evening will feature the RHS Jazz Limited and special guest artist Staff Sgt. Alex Nikiforoff, guitarist for the U.S. Air Forces in Europe and Air Forces Africa Band. Admission is free. Doors open at 6:30 p.m. and dessert will be served. For details, contact Jeff Pellaton at jeff.pellaton@eu.dodea.edu or 480-6952.

Daytime Bambino Basketball

Registration for Daytime Bambino Basketball takes place until Dec. 6. START SMART Basketball's goal is to teach each child the motor skills necessary to eventually play basketball. The course will utilize positive reinforcement, fun activities and exciting equipment on a one-on-one basis with the parent lead by a staff member. For ages 3 to 4. Cost is \$20 for six 45-minute sessions. Register online at webtrac.mwr.army.mil. For more information, contact Parent Central Services, Bldg. 2898 on Pulaski Barracks, or the One Stop

Shop, Bldg. 3810 on Landstuhl Post.

Celebration of the Season at RHS

A Celebration of the Season with the Concert Winds and Varsity Band will be held at 7 p.m. Dec. 11 in the Ramstein High School gymnasium. Join us for seasonal favorites, classics and new wind music. Admission is free and the public is invited. For more information, contact Jeff Pellaton at jeff.pellaton@eu.dodea.edu or 480-6952.

School photos

To see this week's photos from around the KMC schools, visit www.kaiserslauternamerican.com and click on "schools."

Cooking, baking classes

SKIESUnlimited! offers cooking and baking classes Wednesday to Nov. 27. Cooking classes for school-aged children will be held from 4:15 to 5:45 p.m. Wednesdays in the Landstuhl CDC Kitchen, Bldg. 93802. For details, contact Parent Central Services or the One Stop Shop at 493-4516/4122 or 0631-3406-4516/4122, or the Landstuhl Post Library at 486-8943 or 06371-86-8943.

How to make an official photo appointment

Need an official photo?

The 86th Airlift Wing Studio supports all AFI directed requests for official photos. Whether applying for a special duty or a recent award winner, we provide the support. Call us at **DSN 480-5533** or **06371-47-5533** to schedule an appointment. Those who miss an appointment without cancelling will **NOT** be able to reschedule for 30 days. The studio does **NOT** support walk-ins.

USAG Baumholder

Family and MWR Happenings

Little Women

Nov. 15, 16, 22 and 23 at 7 p.m.
Nov. 17 and 24 at 3 p.m.

All youth production
Adults \$5
Youth | Seniors \$5

For more:
Hilsep Theater, Smith Bks., Bldg. 8218
485-7244 | 06783-6-7244

Book by Louisa May Alcott
Written by Marietta Chalmers

"The Comfort Zone" Grand Opening

November 12, 10 a.m.
Come visit our new massage studio!
Located next to the Indoor Swimming Pool
Wetzel Kaserne, Bldg. 8897
485-7418 | 06783-6-7418

Family Lounge Grand Opening

November 14, 10 a.m.
Enjoy coffee, cake, and fun!
Java Café
Smith Bks., Bldg. 8661
485-6439 | 06783-6-6439

Turkey Trot 5K Run/Walk

November 15, 9 a.m.
Registration: 8 a.m.
Hall of Champions Fitness Center
Smith Bks., Bldg. 8105
485-6671 | 06783-6-6671

TURKEY BOWL

TOP 3 SCORES IN EACH AGE GROUP WILL RECEIVE A BUTTER BALL TURKEY

12 & UNDER	1 P.M.
13-17	3 P.M.
18 & OLDER	5 P.M.

NOV. 23
ENTRY: \$12
SIGN UP BY NOV. 20

USAG Baumholder
Baumholder, Smith Barracks, Bldg. 8105
485-6588 | 06783-6-6588

Looking for space?

Outdoor Recreation has personal storage units available.
Store your belongings in a dry, secure spot.
485-7182 | 06783-6-7182

KMC MEMBERS SERVING

Sandra Naglack

What military branch did you serve in?: U.S. Air Force
When did you serve?: 1996-2001

Were you in any conflicts?: Kosovo peacekeeping mission

What is your current occupation?: Sixth grade social studies teacher at Ramstein Middle School

What did you learn from your experience in the military?: "I learned teamwork and discipline. The military opened my eyes to the many differences of the world, which helped me to better understand how very alike and different we all are."

Chief Stephen W. Dilda

What military branch did you serve in?: U.S. Air Force
When did you serve?: 1982-2013

Were you in any conflicts?: The Cold War, Iraq War, Operation Enduring Freedom, Global War on Terrorism and Overseas Contingency Operations

What is your current occupation?: Air Force Junior Reserve Training Officer Corps aerospace science instructor at Ramstein American High School

What did you learn from your experience in the military?: "I learned freedom is never free, to be thankful daily for the bountiful blessings and privileges of being an American made possible by the sacrifices of our honored veterans and POWs and MIAs. It was an honor and a privilege to serve with and become lifelong friends across the world with Canadians, Japanese, English, German and Filipino allies."

Christopher Dilda

What military branch did you serve in?: U.S. Air Force
When did you serve?: 1982-2013

Were you in any conflicts?: I served in Kosovo

What is your current occupation?: [Partially obscured]

What did you learn from your experience in the military?: [Partially obscured]

Jeffrey L. Grogg

What military branch did you serve in?: U.S. Air Force
When did you serve?: 1982-2002

Were you in any conflicts?: Operation Southern Watch (December '95 to March '96) (September '01 to December '01)

What is your current occupation?: Kaiserslautern Elementary School, fifth grade teacher

What did you learn from your experience in the military?: "I learned management skills, crisis and conflict resolution skills and self-discipline."

Bob Belt

What military branch did you serve in?: U.S. Army
When did you serve?: 1976-1997

Were you in any conflicts?: Operation Desert Storm

What is your current occupation?: Retired

What did you learn from your experience in the military?: "First thing I learned from the military was discipline. I also learned camaraderie and had the opportunity to travel."

Miguel Dilda

What military branch did you serve in?: U.S. Air Force
When did you serve?: 1982-2013

Were you in any conflicts?: [Partially obscured]

What is your current occupation?: [Partially obscured]

What did you learn from your experience in the military?: [Partially obscured]

History of Veterans Day

Veterans Day, formerly known as Armistice Day, was originally set for World War I, which officially took place Nov. 11, 1918. In legislation, it was "dedicated to the cause of world peace and to be hereafter celebrated as a day of remembrance for the men and women who have sacrificed their lives in service to our country."

G THEN, SERVING NOW

Mr. A. Walker
What military branch did you serve in?: U.S. Army
When did you serve?: 1998-2006
Were you in any conflicts?: Peacekeeping missions in Macedonia and Kosovo.
What is your current occupation?: Customer service assistant manager
What did you learn from your experience in the military?: "I learned about camaraderie and supporting you through tough times."

Jim Daniel
What military branch did you serve in?: U.S. Army Reserve
When did you serve?: 1984-1994
Were you in any conflicts?: Operation Desert Storm
What is your current occupation?: Math teacher at Kaiserslautern High School
What did you learn from your experience in the military?: "The military opened up a whole new world to me in terms of leadership skills, travelling, education, careers — too many to mention!"

Sue L. McCauley
What military branch did you serve in?: U.S. Army
When did you serve?: 1989-1992
Were you in any conflicts?: No
What is your current occupation?: Child and youth program assistant
What did you learn from your experience in the military?: "I learned the importance of supporting my country, building lasting relationships and contributing to the mission of my unit. My experience taught me ethics, character and loyalty, which are traits I use in my every day job and life."

Delgado
What military branch did you serve in?: U.S. Army
When did you serve?: 1990-1995
Were you in any conflicts?: Operation Desert Storm
What is your current occupation?: Deli and bakery manager
What did you learn from your experience in the military?: "Honesty, be on time, care to be an American. Always help in times of need."

Ashley Shatzer
What military branch did you serve in?: U.S. Air Force
When did you serve?: 2008-2012
Were you in any conflicts?: No
What is your current occupation?: Child and youth program assistant
What did you learn from your experience in the military?: "I learned integrity and discipline. I enjoyed being in the military and working in the military community. I also love serving the children of military families I work with every day at the youth center."

Lt. Col. Wayne Goulet
What military branch did you serve in?: U.S. Air Force
When did you serve?: 1986-2011
Were you in any conflicts?: Operation Northern Watch, Operation Iraqi Freedom and Operation Enduring Freedom
What is your current occupation?: Senior aerospace science instructor, Ramstein High School
What did you learn from your experience in the military?: "Trust your co-workers and subordinates. Don't tell them how to do something. Rather, tell them what needs to be done. Give them the big picture. They will almost always surprise you with their ingenuity by finding a better way to get the desired result. Treat your Senior NCOs with the utmost respect they deserve and have earned. Successful military leaders know they must rely upon the professional advice and expertise of their organization's NCOs."

as a U.S. legal holiday to honor the end of a war that was passed in 1938, Nov. 11 was established and known as 'Armistice Day.'" As such,

this new legal holiday honored World War I veterans. In 1954, the 83rd U.S. Congress amended the Act of 1938 by striking out the word "Armistice" and inserting the word "Veterans." With the approval of this legislation on June 1, 1954, Nov. 11 became a day to honor American veterans of all wars.

Events

» **Armstrong's Club hosts Karaoke Night** from 9 p.m. to 2 a.m. today and Nov. 22 in Bldg. 1036 on Vogelweh Housing. For more information, call 0631-354-9986.

» **Armstrong's Club hosts Latin Night** Saturday and Nov. 23 in Bldg. 1036 on Vogelweh Housing. For more information, call 0631-354-9986.

» **The Luxembourg American Cemetery** in Luxembourg City, Luxembourg, will host a Veterans Day Ceremony at 11 a.m. Monday. The guest speakers will be Col. Brooks Reese, 86th Logistics Readiness Group, and U.S. Ambassador to Luxembourg Robert Mandell. Ramstein's 3rd Air Force Headquarters, the 86th Munitions Squadron and the 52nd Fighter Wing from Spangdahlem will be represented by honor platoons, a firing detail, the color guard, a bugler and a chaplain. Seating is on a first-come basis; early arrival is recommended.

» **Armstrong's Club hosts House Party** from 9 p.m. to 2 a.m. Nov. 15 in Bldg. 1036 on Vogelweh Housing. Enjoy dance music delivered straight to you from a live DJ. No cover charge. Open to ages 18 and up. For more information, call 0631-354-9986.

» **Rock out at Armstrong's Club** at 9 p.m. Nov. 15 in Bldg. 1036 on Vogelweh Housing. Enjoy music from the live band Scotty's Disciples. Open to ID cardholders ages 18 years and up. For more information, call 0631-354-9986.

» **Armstrong's Club hosts a vintage R&B night** at 9 p.m. Nov. 16 in Bldg. 1036 on Vogelweh Housing. Come dance the night away while listening to your favorite classic R&B songs from the 1970s and 1980s. For ages 18 and up. For more information, call 0631-354-9986.

» **The German-American and International Women's Club Kaiserslautern is looking for donations** for its annual Pfennig Bazaar scheduled to take place in March. Clean clothes, household goods, toys, books, appliances and music media are needed. Mattresses, furniture, skis, ski boots, suitcases, curtains and large items won't be accepted. Drop-off location is on Hackstrasse in Kaiserslautern. Drop-off times are from 9 a.m. to noon Nov. 15 and 16, Dec. 20 and 21, Jan. 3, 4, 17 and 18, and Feb. 7, 8, 21 and 22. For more information, call Martina Anctil at 0157-73408463 or visit www.gaiwc.com.

» **Family and Morale, Welfare and Recreation is hosting a Thanksgiving Dinner** from noon to 5 p.m. Nov. 28 at the Sembach Community Activity Center, Bldg. 220 on Sembach Kaserne. Enjoy a salad bar, turkey, ham, pumpkin soup, cornbread, cranberry sauce and much more, plus football on the big screen. Cost is \$16 per adult and \$10 for children 3 to 12 years old. BOSS service members are free. BOSS service members can receive their free ticket at the door, or by contacting their unit BOSS representative or the BOSS office at 493-4469 or 0631-3406-4469. No reservations are necessary. Community members may pay at the door. For details, call 493-5180 or 0631-3406-5180.

» **The 2013 Army Digital Photography Contest** is open to active-duty Soldiers, families, retirees and civilians. Submission dates are until Nov. 30. Complete entry form and submit photos online by visiting <http://apps.imcom.army.mil/appractmain>. For additional information and categories, contact the Kaiserslautern Arts and Crafts Center, Bldg. 3109 on Daenner Kaserne, at 483-6509 or 0631-411-6509.

» **KMC Onstage presents Rodgers and Hammerstein's "Cinderella"** from Dec. 23 to Jan. 19. Reservations can be made on Webtrac, by calling 483-6626 or 0631-411-6626, or by visiting KMC Onstage between 1 and 5 p.m. Tuesdays through Fridays. For more information, visit www.kaiserslautern.armymwr.com.

» **The Kazabra Club hosts a Rodeo Bull Riding Tournament** from 8 p.m. to 2 a.m. every Friday in Bldg. 2057 on Vogelweh. Male and female winners will be awarded T-shirts. Weekly winners qualify for the monthly "Friday Finale" to compete for a \$100 cash prize! First ride counts toward competition. Free entry. For ages 18 and up. For details, call 489-7261 or 0631-536-7261.

» **Thursdays at the Kazabra Club are Country Star Competition Thursdays.** From 8 to 10 p.m., sing your heart out to a classic country favorite or a new country smash hit! There are male and female categories with a weekly \$50 gift card for the category winners. Free and open to ID cardholders 18 and over. To register, contact the Kazabra Club, Bldg. 2057 on Vogelweh, at 489-7261 or 0631-536-7261.

» **Texas Hold 'em games** are held from 8 p.m. to midnight every Friday at the Kazabra Club, Bldg. 2057 on Vogelweh. Buy in is \$25. Register and buy in by 7 p.m. For ages 18 and over. For more information, call 489-7261 or 0631-536-7261.

Meetings

» **The German-American and International Women's Club Kaiserslautern** will hold a playgroup meeting from 3:30 to 5 p.m. Nov. 18. Join parents from other cultures and enjoy a coffee together while children play and hear other languages. The fee for each play date is €2 to cover facility costs. For more information, contact Beatriz Jimenez at playgroup@gaiwc.com or 0172-7043585, or visit the GAIWC website at www.gaiwc.com.

» **Mom2Mom KMC's Breastfeeding Cafe** meets from 10 a.m. to noon every Wednesday at the Ramstein Youth Services Center, Bldg. 428. Mom2Mom KMC is a breastfeeding network that helps mothers overcome the difficulties of living far from family support to reach their personal breast-feeding goals. We provide the opportunity to meet other breast-feeding families in a friendly environment at our weekly cafe as well as access to lactation counselors. Refreshments are free, and we operate on a drop-in come when you can, leave when you need to basis. For more information, take a look at our Facebook page at www.facebook.com/Mom2MomKMC or visit www.mom2momkmc.org.

Support Groups

» **The Community for Autism Understanding, Support & Education group**, also known as CAUSE, meets from 6 to 7:30 p.m. every second Tuesday of the month in the Vogelweh Elementary School media center, Bldg. 1178 on Vogelweh Housing. To take part or get more information on this interactive group, call 0631-3406-4094.

Baumholder Events

» **Teens in seventh through 12th grades are invited to join the Wetzel Teen Center for a trip to Laser Trek** in Saarlouis from 1 to 6 p.m. Saturday. Cost is \$20, which includes three laser tag games and transportation.

Students should bring euro for lunch and snacks. Register for the trip no later than Monday by calling 485-6810 or 06783-6-6810.

» **Hilltop Theater presents an all-youth production of "Little Women,"** adapted from the book by Louisa May Alcott and written by Marisha Chamberlain. Show dates: 7 p.m. Nov. 15, 16, 22 and 23, and 3 p.m. Nov. 17 and 24. Tickets may be purchased in advance or at the door. For more information, contact Hilltop Theater, Bldg. 8218 on Smith Barracks, at 485-7244 or 06783-6-7244.

» **Join U.S. Army Garrison Baumholder Sports and Fitness for the Turkey Trot 5K Run/Walk** at 9 a.m. Nov. 15 at Hall of Champions Fitness Center, Bldg. 8105 on Smith Barracks. Categories are male, female and youth under 18 years of age. Awards will be presented to the top three per category. Those who would like to run but not compete may participate for free. You may pre-register at the Mountaineer Fitness Center or at the event beginning at 8 a.m. For more information, contact the sports office at 485-6671 or 06783-6-6671.

» **Participate in Madden football tournaments** every Friday night until Jan. 31 at the Baumholder Warrior Zone. Weekly team winners' flags will be hung from the Warrior Zone flag pole each week. The weekly winners of the Madden Xbox football games will compete against each other to determine a monthly winner. The monthly winners will compete against each other to determine a grand prize winner. Sign up at the Warrior Zone, Bldg. 8106 on Smith Barracks. This is open to Soldiers and their guests, 18 and older. For more information, call 485-7339 or 06783-6-7339.

» **Bullying is a real, painful issue** that children all over the world are facing. This month, show children they do not have to face it alone. We can prevent bullying by working together and taking a stand. Find more great information about national bullying prevention by visiting www.pacer.org/bullying.

JOBS

» **Interested in finding new employment?** Representatives from several employers, including Department of Defense contractors and local employers, will be present at a job fair from 10 a.m. to 2 p.m. Nov. 19 at the Kazabra Club, Bldg. 2057 on Vogelweh. Be sure to dress to impress and bring your resume. For details, call Pascale Bonnin at 493-4029 or 0631-3406-4029.

» **The Ramstein Chapel is accepting bids for the following contract positions:** *North 0900 Catholic director of music*, who will lead the choir and congregational singing for the Ramstein Chapel 0900 Catholic Sunday Mass, special holidays and feasts, and other special services as needed. Must be available for an interview/audition at 10 a.m. Nov. 25 at the chapel, Bldg. 1201. *0900 Liturgical parish facilitator*, who gives parish administrative support to the Liturgical chaplain through coordination of overall program and calendar development, information management and publicity. The chapel will be accepting bids for both positions until 4 p.m. Nov. 22. The statement of work and bid documents can be picked up from the Ramstein North Chapel, Monday through Friday. For more information, call the North Chapel at 480-2499 or 06371-47-2499.

Community CORNER

Deployed family events

NOV. 21

» Movie Night: 6:30 to 8:30 p.m., KMCC Theater

DEC. 19

» Deployed Family Holiday Dinner with Santa, 5 to 7 p.m. Lindberghof Dining Facility

Airman & Family Readiness Center

MONDAY

» No classes — Veterans Day

TUESDAY

» Reintegration brief: 9 a.m. to 1 p.m., IDRC
» Pre-deployment brief: 1 to 4 p.m., IDRC

WEDNESDAY

» Base INTRO: 7:30 a.m. to 12:45 p.m., Hercules Theater
» Extreme Couponing: 9 to 11 a.m., A&FRC
» Key Spouse Training: 9 to 1 p.m., A&FRC
» Resume writing/USA Jobs workshop: 9 to 11 a.m., A&FRC

THURSDAY

» TAP GPS Higher Education Track: 8 a.m. to 4 p.m., A&FRC
» Pre-separation brief: 9 a.m. to noon, A&FRC
» Managing Your Money: 10 a.m. to noon, A&FRC

NOV. 15:

» TAP GPS Higher Education Track: 8 a.m. to 4 p.m., A&FRC

Child/Youth

Just for Kids ages 9 to 12: Clubs R Us! Make the most of your afternoons at the Ramstein Youth Center. Check out the games room, gym, tech lab and art studio.

NOVEMBER, DECEMBER CLUBS:

EVERY DAY

Fast Fun from 3 to 3:30 p.m., Super Scholar Power Hour/Homework Help from 3 to 4:30 p.m., Member's Choice Sports Spectacular from 4 to 5 p.m., Artist Studio from 3:30 to 5 p.m.

MONDAY

Oodles of Yarn Weaving, Volleyball Net Challenge, Clay Tech, Winter Survival, Go Girl Science.

TUESDAY

Sew Perfect Sewing, Volleyball Net Challenge, Clay Tech, CSI Super Sleuth Science.

WEDNESDAY

German Food & Family, Film Making, Torch Club.

THURSDAY

Cooking Around the World, Film Making, Time Traveler History Adventures.

FRIDAY

Epic Dudes, SMART Girls.

Spaces are limited, register online today at www.86fss.com under the "Families" tab and "Youth Programs."

TORCH CLUB:

Developing character and citizenship through service learning and leadership. Join this club to make a difference and learn to be a leader.

RAMSTEIN COMMUNITY CENTER:

» Every second and fourth Wednesday of the month: Play Group Social, 10 a.m. to noon

» Every second and fourth Saturday of the month: Flea Market, 10 a.m. to 2 p.m.

» Every third Wednesday of the month: Exceptional Family Member (EFMP) Play Group Social, 10 a.m. to noon
For details, call the RCC at 480-6600/7187 or 06371-47-6600/7187

INSTRUCTIONAL CLASSES:

» Do you have experience teaching gymnastics or dance? If you are interested in a youth instructor position, call the Ramstein Youth Center at 06371-47-6444 and ask for the Youth Instructional office. We will get you started on the right path to a fun and rewarding part-time to full-time job!

» Do you or your child want to learn to play the violin? Sign up for violin lessons on Ramstein! Go to www.86fss.com, click "Family" then "Instructional Classes" then "Register."

» Do you homeschool? Are you looking for ways to supplement your curriculum? Ramstein Instructional Program offers the following classes at times that are convenient for homeschooling families: homeschool gymnastics, homeschool ballet, homeschool Karate Tech, homeschool Aikido, individual music lessons, and homeschool hip hop. More information about times and registration is available at www.86fss.com, click "Family" then "Instructional Classes."

» Are you an adult looking for a dance class? Ramstein Instructional offers an adult dance class from 8 to 9 p.m. Mondays at the Youth Instructional Bldg. 1023. Stop by for a free trial class and information on how to register for this class that will run until May.

Health and Wellness Center

MONDAY

» Closed — Veterans Day

TUESDAY

» BOD POD Hours: 8 to 9 a.m.
» Deep Water Running: 10 to 11 a.m.
» Healthy Eating Class: 10 to 11 a.m.

WEDNESDAY

» DASH Class: 11 a.m. to noon
» Shoe Station Hours: noon to 2 p.m.

THURSDAY

» Training day: Closed until noon
» Running Clinic: 1 to 2:30 p.m.
» BOD POD Hours: 2 to 3 p.m.

NOV. 15

» BOD POD Hours: 8 to 9 a.m.
» Heart Smart Class: 10 to 11 a.m.

For details, call 06371-47-4292 or 480-4292 (HAWC).

Family Advocacy

» **EXPECTANT PARENT ORIENTATION (MONTHLY):** Third Tuesday of month, 8 to 11 a.m., LPMC Chapel.

» **ACTIVE PARENTING OF TEENS CLASS (FOUR SESSIONS):** Dec 10, 11, 12 and 13, 11:30 a.m. to 1 p.m.

» **THE FIVE LOVE LANGUAGES (TWO SEPARATE DAYS):** Nov. 8, 5 to 8 p.m., and Dec. 7, 9 a.m. to noon. For details and to register, call 479-2370 or 06371-46-2098.

Medical Group

» Self-Initiated Care Kit, twice a month. Call 479-2273 (CARE) to sign up for a class.

» Attention: TRICARE online is available for your convenience. Schedule your own appointments, home care website, check labs, nurse advice line, medication refills and more. Register today at www.tricareonline.com.

ASACS

Adolescent Substance Abuse Counseling Service is a school-based prevention counseling service that has been in the Department of Defense Dependents Schools middle and high schools for 25 years. The counseling services are completely confidential for students and their families. Individual, family and group counseling are offered. Contact your school ASACS Counselor for more information.

Military Family Life Consultants

Military family life consultants are licensed clinical providers who assist service members and their families with issues they may face throughout the cycle of deployment to reintegrating with their family and community. The MFLC Program provides short-term, non-medical counseling support for a range of issues, including: relationships, crisis intervention, stress management, grief, occupational and other individual and family issues. Psycho-educational presentations focused on issues common to the military family, including: reunion/reintegration, stress/coping, grief/loss and deployment/reintegration. For more information, call 0152-24211233, 0152-02663352, 0176-69333243 or 0151-5674 8179.

Chapel

» The Ramstein Contemporary Worship Team is sponsoring a Christian Worship Concert at 7 p.m. Nov. 16 at the Ramstein Northside Chapel. The event is open to the public and sponsored by the chapel.

» Santa Claus punched a heretic, rescued people from prostitution and fought cannibals. If you don't remember these stories from your childhood, then visit the Kapaun Chapel Annex (Bldg. 2782) at 7 p.m. Dec. 6, where the Orthodox Christian community of St. Nicholas will hold a public event honoring their patron saint and pass down the stories of the real Santa Claus you weren't told. Visitors are also invited to attend the Vespers service immediately preceding the event at 6 p.m. in the Kapaun Chapel. There will be a presentation led by the Rev. Dr. Matthew J. Street, Ph.D., a graduate of the Catholic University of America and a priest of the Greek Orthodox Archdiocese of America. For details, call the Vogelweh Chapel at 489-6859.

find us on **facebook**

www.facebook.com/ramsteinofficial

For all info and news important, critical and pertinent to Ramstein Air Base and its surrounding area.

Was ist Los?

KMC Cultural Highlights

by **Petra Lessing**

86th Airlift Wing Public Affairs

The following is a list of performances and events happening in the KMC and nearby. Dates are subject to change.

Performing arts

Pfalztheater Kaiserslautern:

- "Der Vetter aus Dingsda," an operetta in German, 7:30 p.m. today, Nov. 15 and 19.
- "Da kommt noch wer,!" Someone is going to come!, a chamber opera in English, and "Ein Mond aus kochender Milch," a chamber opera in German, 8 p.m. today, Thursday and Nov. 30.
- "Der Pagodenprinz," a fairy tale dance with music by Benjamin Britten, 4 p.m. Saturday and Sunday, and 8 p.m. Nov. 16.
- Pfalztheater concert with works by Schönberg, Hindemith and Beethoven, 7:30 p.m. Saturday.
- "Das Leben des Galilei," a play in German by Bertolt Brecht, 6 p.m. Sunday, 7:30 p.m. Nov. 16, 20 and 23.
- "Regina," an opera by Albert Lortzing, 7:30 p.m. Wednesday.
- "Die Bremer Stadtmusikanten," a children's play, in German, based on the fairy tale by the

Brothers Grimm, 11 a.m. Thursday and 3 p.m. Nov. 24.

- "Aida," a musical by Elton John and Tim Rice, 7:30 p.m. Dec. 7 and 25, and 6 p.m. Dec. 15.

For details, call 0631-3675-209 or visit www.pfalztheater.de.

Kammgarn Kaiserslautern:

- Saltatio Mortis presents Middle Ages rock, 8 p.m. today. Tickets cost €23.
- No Music in K-Town features the bands Ellipse, Red Circle and Rotten Monument, 8 p.m. Saturday.
- Jazz Nights with Lizz Wright and Gregory Porter, 8 p.m. Thursday. Tickets cost €30.
- Pop and rock with Max Mutzke featuring monoPunk, 8 p.m. Nov. 15. Tickets cost €25.
- Blues, jazz and swing with Helmut Engelhardt and Peter Petrel & Band, 8 p.m. Nov. 21. Tickets cost €14.

For more information, visit www.kammgarn.de.

Fruchthalle, Kaiserslautern:

- German State Philharmonics Rheinland-Pfalz presents works by Wolfgang Amadeus Mozart, Francis Poulenc and Dmitri Schostakowitsch, 8 p.m. Nov. 15. Tickets cost €17 to €25.
- The Pfalztheater Orchestra performs works by Richard Wagner and Giuseppe Verdi, 5 p.m. Nov. 24. Tickets cost €12 to €25.

For advance tickets, call the Kaiserslautern Tourist-Info at 0631-365-2317.

JUZ (Youth Center), Steinstrasse 47, Kaiserslautern:

- The band Forty Eight presents cover songs from the 1960s and 1970s, 8 p.m. today. Tickets cost €6.50. Visit www.juz-kl.de.

Haus des Bürgers, Ramstein-Miesenbach:

- Die üblichen Verdächtigen, eight musicians, present a mix of pop, rock, folk and country music, 8 p.m. Saturday. Tickets cost €10.

- "20 years Blech Pur," the brass ensemble presents a concert 5 p.m. Sunday. Tickets cost €12.

- "For once in my life," a show with Marc Marshall & Band, 8 p.m. No. 21. Tickets cost €28 to €38.

For details and reservations, visit www.hausdesbuergers.de or call 06371-592-220.

Stadthalle Landstuhl:

- "Magic Musicals" features highlights from musicals such as "Phantom of the Opera," "Lion King," "Tarzan," and "Mary Poppins," 8 p.m. Dec. 14.

Tickets cost €19.50 to €28.

For details, visit www.stadthalle-landstuhl.de or

Courtesy photo

Horse market in Quirnbach Wednesday

Every second Wednesday in November, the village of Quirnbach holds its traditional horse market. The event will include a horse show with awarding, vendors, food specialties, musical entertainment in a fest tent, and a raffle. Lottery tickets will be sold in local stores and until 9 p.m. Wednesday at the market. The drawing will be Thursday and winners will be notified Nov. 16 through the local newspaper, "Die Rheinpfalz." The awarding of horses will start at 10 a.m. For details, visit www.quirnbach-pfalz.de.

call 06371-92340.

English Theatre, Gallusanlage 7, Frankfurt:

- "Saturday Night Fever," a musical by Bill Oaks, Robert Stigwood and the Bee Gees, runs through Feb. 16. For details, visit www.english-theatre.org.

Saarbrücken, Saarländisches Staatstheater, Schillerplatz 1:

- "Hoffmanns Erzählungen," a fantastic opera by Jacques Offenbach, in French, with German subtitles, 7:30 p.m. today and 6 p.m. Sunday.
- "Gershwin & Friends," first chamber concert, 11 a.m. Sunday. For details, visit www.theater-saarbruecken.de or call 0681-3092-486.

Miscellaneous

- Kaiserslautern, Theodor-Zink-Museum, Steinstrasse, guided tour of the museum, in English, 11 a.m. Saturday. Exhibition "Mein Ami I bis II," telling the history of Americans in Rheinland-Pfalz, now to February, and display of works by U.S. artist James Rosen, now to Dec. 27. Hours are 10 a.m. to 5 p.m. Wednesday to Friday, and 11 a.m. to 6 p.m. Saturday and Sunday.
- Winnweiler, Festhaus, creative market by hobby artists, 11 a.m. to 5 p.m. Sunday.
- Pirmasens, November market, today to Sunday; stores open 1 to 6 p.m. Sunday.
- Annweiler, arts and crafts market, Saturday and Sunday.

Flea markets

- Kaiserslautern, festgrounds near BMW dealer on Merkurstrasse, 8 a.m. to 2 p.m. Saturday and Nov. 16.
- Kaiserslautern, Toom, Hoheneckerstrasse, Fridays and Saturdays.
- Landstuhl, Kaufland, Thursdays.
- Ramstein-Miesenbach, flea market hall, Flurstrasse 4, Fridays and Saturdays.
- Bad Dürkheim, Saline (salt-works), 9 a.m. to 4 p.m. Saturday and Nov. 16.
- Karlsruhe, Erzbergerstrasse, 7 a.m. to 3 p.m. Saturdays.

Courtesy photo

In memory of victims

The Jewish Museum in Winnweiler offers a guided tour through town at 3 p.m. Saturday in memory of Jewish victims of Kristallnacht 1938. The tour demonstrates where buildings, such as the Jewish synagogue (pictured) and other Jewish buildings, were located. The meeting point is the Jewish Museum on Schlossstrasse 3 in Winnweiler.

SPOTLIGHT

FITNESS

Veterans Day Bowling Specials

- A day to honor those who served. Bowl 2 games for only \$5 per person, shoe rental included. Additional games are \$2 each. Offer available at both Ramstein and Vogelweh Bowling Centers. 11 Nov, Noon-2000.

Plan your next hiking trip with ODR!

- Rudesheim Vineyard Hike, 16 Nov, \$39, departs 0800.

ENTERTAINMENT

Turkey Bowling at Crossroads on Vogelweh!

- 8 Nov from 2100-0100, enjoy music from the live DJ, dancing and bowling with a unique twist! Bar opens at 2100.

Club Membership Drive- What's in it for you?

- Take advantage of all your club has to offer. Receive three months FREE dues plus an instant WIN scratch card worth \$5 to \$100 (plus FREE quarterly meals!) from NOW through 31 Dec! Sign up at the Enlisted Club service window daily, Mon-Sat from 1030-1830.

Stephen King Comes to Ramstein!

- An evening with thriller author Stephen King Monday 18 Nov at 1830, reading at 1930 - Hercules Theatre. Limited seating - Tickets are required and will be distributed through your organization. This FREE event is brought to you by USO.

FAMILY

Geek Out! Board Game Night

- Come to the Ramstein Library for board game night for adults, ages 18+! Games include Settlers of Catan, Zombie games, & more on 9 Nov from 1730-2200 Contact the Ramstein Library at 06371-47-6667 for more information.

November Flea Markets

- Find the stuff you need, sell the stuff you don't need at the Ramstein Community Center's Flea Markets this month on 9 & 23 Nov from 1000-1430. Reserve a table for only \$15 by calling the RCC at 06371-47-6600.

Child & Youth Programs Positions Available Now!

- Full & Part Time Positions Available. Apply online at www.NAFJOBS.org

FOOD

November Burger of the Month- at J R Rockers

- Bite into a mouthwatering Southwest Burger, loaded with a black bean fiesta mix, jalapenos, lettuce, tomato, onion, pickles and a Chipotle mayonnaise. Served with fries and a fountain drink for only \$8.95!

TRAVEL AND ADVENTURE

RTT • KMCC • 06371-46360

- Trier & Mosel: 13 Nov
- Metz & Luxembourg: 15 Nov
- SPECIAL EVENT! Vietnam – Memory & Change: 22 Nov-2 Dec

OTHER FSS NEWS

Show Me What You Got! Hosted by "Dizzy"!

- Come see one of the best singing talent competitions around! Grab your tickets from the Enlisted Club before they are gone, Mon-Sat 1000-1830. Watch the show on 16 Nov, doors open at 2000 and the show starts at 2100 at the Ramstein Officers' Club. Advance Tickets: Members \$20, Non-Members \$25. At the Door Price: Members \$25, Non-Members \$30.

Enjoy this one time only special Club Membership Drive event!

Club Members enjoy a two for one Prime Rib Special for \$25.95

*2-4-1 special not applicable for Non-members.

Non-members: XL Cut: \$21.95, Large Cut \$19.95, Kid's \$8.95

Cash bar available • Reservations available and walk-ins welcome

06371-47-7888

06371-47-9983

www.86fss.com

Children honor St. Martin in lantern processions

by Petra Lessoing

86th Airlift Wing Public Affairs

On Monday, Germans will observe St. Martin's Day, and children and their parents will be seen walking in lantern processions throughout the KMC.

Nov. 11 is the day to honor St. Martin, the patron saint of the poor and a friend of children.

In Kaiserslautern and villages in the Kaiserslautern county, parishes and kindergartens will organize lantern processions where children will carry lanterns they created through town while singing songs about St. Martin. Usually, the procession starts at a church and proceeds to a public square. St. Martin will accompany the children dressed as a Roman soldier on horseback.

When the procession reaches the square, a play about St. Martin will be performed, a bonfire will be lit and Martin's pretzels will be distributed.

In Landstuhl, St. Martin's parade will begin at 6 p.m. Sunday with a play at Heilig-Geist-Kirche and end at the Altenzentrum (meeting place for senior citizens) with a bonfire and the sale of Martin's pretzels, tea and Glühwein.

In Kaiserslautern, a lantern procession will start at 6 p.m. Monday from St. Martin's Church near St. Martinsplatz at the start of Steinstrasse and end in front of the Rathaus (city hall). Here, St. Martin will light the bonfire.

In Ramstein-Miesenbach, festivities will start at 6 p.m. Monday at the Catholic church. Then, the lantern procession will head through town, accompanied by St. Martin and musicians. Afterward, the St. Martin's play will begin, the bonfire will be lit, and pretzels and Glühwein will be available.

About St. Martin

Martin of Tours was born in the year 316 or 317 as the son of a Roman civil servant. At age 15, he

Courtesy photo

Children with lanterns walk in processions to honor St. Martin.

joined the Emperor's cavalry.

One cold, winter day, he was riding through the country when a shivering beggar came his way asking for alms. Since Martin had neither food nor money, he cut his robe in half with his sword and gave a piece to the freezing man.

The story goes that the following night, Jesus appeared in Martin's dream and explained how he had been the freezing beggar, to whom Martin had given half his robe.

This event changed the soldier's life; Martin left the army, got baptized and became a student of Hilarius of Poitiers. In 356, after Martin's teacher was banned and he failed to convert his father and others to the teachings of Hilarius, he left for an island near Genua, where he lived as a hermit.

In 360, Martin gave up his solitary life to join Hilarius again who returned to Poitiers. In 361, he founded the first Gallic monastery in Liguge. In 371, the clergy and the people from Tours elected him for bishop. In 375, he established Marmoutier, a monastery for ascetic life and a school for bishops.

Martin kept trying to evangelize pagans. On Nov. 8, 397, during a pastoral trip to Candes, he

died. Thousand of monks, consecrated virgins and others went to his funeral on Nov. 11.

Years later, a basilica with the St. Martin Abbey was built on top of Martin's gravesite. King Chlodwig elected Martin as patron of the Franks.

The tradition of the lanterns goes back to former times when people lit candles to honor a saint and when lanterns were used to decorate a town in preparation of a bishop's visit.

The custom of lighting a bonfire after the lantern procession represents the beginning of festivities. In former times, after all the work on the fields had been completed, it was time to celebrate, drink and eat. Traditionally, a fat goose and sweet bread were served.

One legend says that St. Martin died after eating a whole goose at a single meal. Another legend says Martin was hiding to avoid his election as Bishop of Tours, but chattering geese revealed his hiding place. The tradition of eating a "Martin's goose" at this time of year has been kept. Many restaurants in the KMC added Martin's goose with dumplings and red cabbage to their menus. Even on Christmas, Germans like to serve goose.

Besides the traditional lantern processions, some other festivities honoring St. Martin are scheduled to take place:

- The Martinus wine fest will be held today to Monday in the wine growing village of St. Martin, south of Neustadt.

- A Martini carnival with rides, arts and crafts presentations, St. Martin's fire, vendors and children's activities is scheduled to take place today to Tuesday.

- Wallhalben will host a Martini market with vendors' stands and food and beverage booths Saturday.

- Dahn will hold its traditional Martini market with vendors and a small carnival Sunday. Stores will be open in the afternoon.

Introducing the KMC's newest resident

**Niekko
Baruela
Galendez**

Born at 3:46 a.m.
Sept. 25 at Landstuhl
Regional Medical
Center. Niekko was 6.10
pounds. Proud parents
are Sgt. Nikki Louie and
Joyce Galendez from
the Philippines. Niekko
also joins big sister Nica
Lhouse. The family is
stationed at Landstuhl.

Share your
**new bundle
of joy**
with the community!

Please send the Kaiserslautern American your baby's photo (good quality photos only, please) along with his/her name; date, time and place of birth; height and weight at birth; parents' first and last names, as well as where you're from; the name(s) of any siblings; and where you're stationed. Send your submission to editor@kaiserslauternamerican.com with "birth announcement" in the subject line. Birth announcements are run the first Friday of every month, when space is available.

Trunk-or-Treat

Soldiers and families with the 10th Army Air and Missile Defense Command gather for a pre-Halloween Trunk-or-Treat event Oct. 30 on Rhine Ordnance Barracks. Children and parents in costume made their way from one vehicle to the next for a chance to satisfy their sweet tooth with all types of holiday treats. Organizers said they were pleased by the turnout, with the cool weather doing little to dampen the spirits of those in attendance.

Photo by Staff Sgt. John Zumer

BOSS travels into Baumholder's past with assistant city mayor

Story and photos by Bernd "Bernie" Mai
 U.S. Army Garrison Baumholder Public Affairs

After touring Baumholder's old city hall, Pfc. Katarus Moore, president of Better Opportunities for Single Service Members, said it was a perfect way to get to know more about Baumholder's history.

Assistant City Mayor Michael Röhrig welcomed approximately 16 American and numerous German guests in front of the old city hall before explaining to them Baumholder's history.

Historical pictures and documents, domestic and farming equipment and tools, and a model depicting Baumholder in the year 1760 are just a few of the displays in the museum and in the historical room, located in the old city hall.

Röhrig was assisted by Nicole Bier, Göttschied Elementary School principal and

Baumholder Assistant City Mayor Michael Röhrig provides insight into Baumholder's history to several members of Baumholder's Better Opportunities for Single Service members.

member of the Baumholder partnership committee.

"The idea for this special tour was born at the German-American Stammtisch," said Bier, who attends the social gathering every Wednesday at the Hotel Zum Stern on a regular basis.

Three of the Soldiers who participated in the tour arrived in Baumholder just one day before. Moore, who encouraged them to join the tour said, "I wanted to bring my comrades to this German-American event. There is no better way to get to know our hosts here at Baumholder and to learn about the city."

Baumholder Assistant City Mayor Michael Röhrig (left) welcomes several members of Baumholder's Better Opportunities for Single Service Members and German guests to a tour of the old city hall and museum. In the background is the old city hall where dozens of historical displays are currently housed.

Staying healthy during the holidays

by Staff Sgt. Leslie Keopka
86th Airlift Wing Public Affairs

The holidays are right around the corner whether everyone is ready for them or not. Holidays come with celebrations, social gatherings and lots of delicious food and drinks. Having a positive mindset and solid plan will help get you through the winter month festivities, all while staying on a healthy path.

Staying fit to fight is a 24/7 task for military members, and holidays are not a time to break from a normal routine. People can participate in the holiday celebrations and gatherings without steering away from their normal eating and exercise routines.

“It is important to remember feasting and food-centered celebrations are a part of the human experience,” said 2nd Lt. Lindsey Leitz, 86th Aerospace Medicine Squadron nutrition program manager. “We should embrace them and truly look forward to partaking in them.”

Knowing correct serving sizes will help when trying to control portions, and knowing how much to consume

instead of filling up the plate is the key.

“Meat and protein servings should be the size of a deck of cards, and fruits and cooked vegetables should be the size of half a baseball,” Leitz said. “The easiest place to start with portion control is to use a smaller plate. Standing farther from the serving table will also keep you from continuously grabbing more food.”

Although some may think fasting the day of a holiday gathering is the answer to being able to indulge in a big meal guilt free, this is incorrect. Not eating all day can cause overeating and overindulging. Eating lower calorie meals throughout the day and saving the majority of a person’s daily calorie intake for the big feast can prevent excessive consumption.

“Establish a plan before the holidays arrive, whether it is sticking to eating right on weeks where holiday meals will be occurring or sticking to your three-days-a-week workout plan,” Leitz said.

Being firm to an exercise regime will help you stay on the right path during the holidays and winter months. Exercising not only helps you stay healthy and active, but it can

Courtesy photo

also help relieve holiday and winter time stress. Ramstein offers several options for continuing a workout routine.

“If you cannot tolerate the colder weather, exercise indoors,” said Cesar Alvarez, 86th Aerospace Medicine Squadron exercise physiologist. “The Ramstein Aquatic Center has an indoor heated pool. The Southside Fitness Center, Northside Fitness Center and Vogelweh Fitness Center offer a variety of fitness classes.”

There are also a variety of helpful tools offered by the Health and Wellness Center. The HAWC offers

a Battle of the Bulge class from November through January. They also offer a Healthy Eating 101 class multiple times a month teaching basic nutrition to anyone with access to base.

The holidays may be around the corner, but with the proper preparation, dedication to a healthy lifestyle and using the programs available on Ramstein, KMC members can add fun without adding the pounds.

For more information on upcoming health and fitness classes, contact the HAWC, located in Bldg. 2117 Annex, at 480-4292 or 06371-74-4292.

Turkey Trot 5K Fun Run

Join in the Turkey Trot 5K Fun Run for a chance to win one of 10 free turkeys for your holiday dinner. Show off your running skills or power-walk the 5K and burn off those pre-Thanksgiving calories. The Turkey Trot will take place Nov. 16 at the Rhine Ordnance Barracks Special Events Center. Register on the day of the event between 8:30 and 9:30 a.m. A course briefing will be held at 9:45 a.m. and the run begins at 10. Open to U.S. ID cardholders. Must be 12 years and older to enter into the raffle. Pets on a leash are welcome. Cost is \$5. For more information, call 493-2087 or 0631-3406-2087, or visit www.kaiserslautern.armymwr.com.

Coaches, captains meeting

The cross country team coaches and captains meeting will be held at 6 p.m. Nov. 21 at the Rhine Ordnance Barracks Physical Fitness Center, Bldg. 172. Now is the time to form your team to participate in next year’s cross country events. Open to U.S. ID cardholders 18 years and older. For more information, contact Quinton Floyd at 493-2087 or 0631-3406-2087, or quinton.floyd.civ@mail.mil.

Turkey Trot

The Ramstein Roadrunners sponsor their annu-

al Turkey Trot from 8 a.m. to 1 p.m. Nov. 28 at Mehrzweckhalle Miesebach, Am Kiefernkopf 22, 66877 Ramstein-Miesebach. There will be trail distances of 5km and 10km. This year’s Turkey Trot is the 75th IVV wandering (walk) the Roadrunners have sponsored since the club was founded in 1973. This is a great way to see the local area and participate in the uniquely German sport of wandering. Food and beverages will be available for purchase in the start hall. For more information on the walk or to sign up as a volunteer, contact the club at ramstein-roadrunners@yahoo.com or 06374-801179.

Indoor fall soccer clinics

Sign up your child or youth for SKIES Unlimited indoor fall soccer clinics, taught by professional soccer coaches. Clinics are held until December at the Special Events Center, Bldg. 237 on Rhine Ordnance Barracks, for ages 3 to 18. To find out more or to enroll, contact Family and Morale, Welfare and Recreation One Stop Shop, Bldg. 3810 on Landstuhl Post, or Parent Central Services, Bldg. 2898 on Pulaski Barracks, at 493-4516/4122 or 0631-3406-4516/4122.

Recreational soccer

Meet new people, get in shape and play soccer

from 10 a.m. to 1 p.m. every Sunday at the Miesau Fitness Center, Bldg. 1220. Open to U.S. ID cardholders ages 16 and over, Department of Defense civilians and retirees. To play or for details, contact Robert Michels at 486-8939 or 06371-86-8939.

Volleyball players needed

• Men and women are needed to fill spots on U.S. Army Garrison Rheinland-Pfalz community level volleyball teams. If you are an experienced player (18 years old or older and out of high school), contact one of the following individuals:

- » Wilford “Lefty” Byrd, wilford.w.byrd.ctr@mail.mil, 481-3558 or 0160-6666102
- » Ariana Suerodelgado, ariana.suerodelgado@dla.mil, 483-4023 or 0174-9453248
- » Capt. Paolo Briones, paolo.c.briones.mil@mail.mil, 484-7997 or 0171-7705358

• Men and women are needed to fill spots on Ramstein varsity volleyball teams. If you are an experienced player (18 years old or older and out of high school), contact one of the following individuals:

- » Richard Krutop, 489-2134, Richard.krutop@us.af.mil
- » Bernard Kahao, 480-9557, Bernard.kahao@us.af.mil

NOW SHOWING

Gateway Cineplex (Ramstein)

TODAY - Ender's Game (PG-13) 11 a.m., 1:45 p.m., 4:30 p.m., 7:15 p.m., 9:45 p.m.
Free Birds 3D (PG) 11:15 a.m., 1:30 p.m., 3:45 p.m., 6 p.m., 8:15 p.m.
Jackass Presents: Bad Grandpa (R) 11 a.m., 1:45 p.m., 10:15 p.m.
Don Jon (R) 8:15 p.m.

Gravity (PG-13) 11:30 a.m., 4 p.m., 8:30 p.m.
Metallica: Through the Never (R) 6:15 p.m.

SATURDAY - Ender's Game (PG-13) 11 a.m., 1:45 p.m., 4:30 p.m., 7:15 p.m., 9:45 p.m.
Free Birds 3D (PG) 11:15 a.m., 1:30 p.m., 3:45 p.m., 6 p.m., 8:15 p.m.
Jackass Presents: Bad Grandpa (R) 11 a.m., 1:45 p.m., 10:15 p.m.
Don Jon (R) 8:15 p.m.

Gravity (PG-13) 11:30 a.m., 4 p.m., 8:30 p.m.
Metallica: Through the Never (R) 6:15 p.m.

SUNDAY - Ender's Game (PG-13) 11 a.m., 1:45 p.m., 4:30 p.m., 7:15 p.m.
Free Birds 3D (PG) 11:30 a.m., 1:45 p.m., 4 p.m., 6:30 p.m.
Jackass Presents: Bad Grandpa (R) 11 a.m., 6:30 p.m.

Don Jon (R) 1:15 p.m.
Gravity (PG-13) 11 a.m., 3:30 p.m., 8 p.m.
Battle of the Year 3D (PG-13) 4 p.m.

Metallica: Through the Never (R) 1:15 p.m., 5:45 p.m.

MONDAY - Ender's Game (PG-13) 11 a.m., 1:45 p.m., 4:30 p.m., 7:15 p.m.
Free Birds 3D (PG) 11:30 a.m., 1:45 p.m., 4 p.m., 6:30 p.m.

Jackass Presents: Bad Grandpa (R) 1:15 p.m.
Don Jon (R) 11 a.m., 6:30 p.m.

Gravity (PG-13) 11 a.m., 3:30 p.m., 8 p.m.
Battle of the Year 3D (PG-13) 4 p.m.

Metallica: Through the Never (R) 1:15 p.m., 5:45 p.m.

TUESDAY - Ender's Game (PG-13) 11 a.m., 1:45 p.m., 4:30 p.m., 7:15 p.m.
Free Birds (PG) 11:30 a.m., 1:45 p.m., 4 p.m., 6:30 p.m.

Jackass Presents: Bad Grandpa (R) 11 a.m., 6:30 p.m.
Don Jon (R) 1:15 p.m.

Gravity (PG-13) 11 a.m., 3:30 p.m., 8 p.m.
Battle of the Year (PG-13) 4 p.m.

Metallica: Through the Never (R) 1:15 p.m., 5:45 p.m.

WEDNESDAY - Ender's Game (PG-13) 11 a.m., 1:45 p.m., 4:30 p.m., 7:15 p.m.
Free Birds 3D (PG) 11:30 a.m., 1:45 p.m., 4 p.m., 6:30 p.m.

Jackass Presents: Bad Grandpa (R) 1:15 p.m.
Don Jon (R) 11 a.m., 6:30 p.m.

Gravity (PG-13) 11 a.m., 3:30 p.m., 8 p.m.
Battle of the Year 3D (PG-13) 4 p.m.

Metallica: Through the Never (R) 1:15 p.m., 5:45 p.m.

THURSDAY - Ender's Game (PG-13) 11 a.m., 1:45 p.m., 4:30 p.m., 7:15 p.m.
Free Birds (PG) 11:30 a.m., 1:45 p.m., 4 p.m., 6:30 p.m.

Jackass Presents: Bad Grandpa (R) 11 a.m., 6:30 p.m.
Don Jon (R) 1:15 p.m.

Gravity (PG-13) 11 a.m., 3:30 p.m., 8 p.m.
Battle of the Year (PG-13) 4 p.m.

Metallica: Through the Never (R) 1:15 p.m., 5:45 p.m.

Editor's note: Schedules and synopses are provided by the Army and Air Force Exchange Service. Movie times and dates are subject to change by the individual theaters. Please check with the theater to ensure accuracy.

BROADWAY KINO MOVIE MAGIC
 Digital 3D
 Ramstein-Süd / Landstuhl
 For Reservations & Informations call 06371-937037
 Next to Autobahn A6, Exit 13 (Landstuhl)
 Merkurstraße 9, 66877 Ramstein-Miesenbach 6
 THEATRES, THX, EX and all Digital Sound Systems

FRI NOV 08 - WED NOV 13

In Digital 3D: Thor: The Dark World (PG-13)- Fri 15:45, 18:30, 21:00, Sat 13:30, 16:00, 18:15, 21:00, Sun 13:30, 16:00, 18:15, 20:45, Mon 17:00, 19:30, Tue & Wed 17:15, 19:45
 Bad Grandpa (R)- Fri & Sat 19:00, 22:45, Sun 19:00, Mon - Wed 19:15
 Ender's Game (PG13)- Fri 15:45, 20:45, Sat & Sun 17:00, 20:30, Mon 15:30, 20:30, Tue & Wed 20:30
 In 2D: Thor: The Dark World (PG)- Fri 17:00, 19:45, 22:30, Sat 14:30, 17:00, 19:45, 22:30, Sun 14:30, 17:00, 19:45, Mon 15:30, 18:00, 20:30, Tue & Wed 16:00, 18:15, 20:30
 Still showing: Gravity, Cloudy with a Chance of Meatballs 2, Turbo

Scan Here or visit:
www.broadwaykino.com/kmc

Grace Studio
 Dance ★ Body & Mind ★ German lessons
www.grace-studio.org
 Weilerbacher Str. 110
 67661 KL - Einsiedlerhof

Puzzle courtesy of <http://thinks.com/>

ACROSS

- 1 Hollywood's Hayworth
- 5 Signified
- 10 Dundee denizen
- 14 Arabian seaport
- 15 "The Sandbox" playwright
- 16 Game on horseback
- 17 "Ol' Man River" composer
- 19 Artist Warhol
- 20 "I, Robot" author
- 21 Crescent-shaped windows
- 23 "Planet of the ___"
- 25 Right, in heraldry
- 26 Aspirations
- 29 Rebuke
- 31 Easter flower
- 32 China's Great Helmsman
- 33 In a way
- 36 Last: Abbr.
- 37 Make over
- 39 "___ to Extremes" (Billy Joel tune)
- 40 Lace place
- 42 Ground breaker
- 43 Small rodent
- 44 Withdraw
- 46 Window parts
- 47 Sponsor
- 48 Go yachting
- 50 Sane
- 52 Suppress
- 56 Somewhat
- 57 "Lawrence of Arabia" star
- 59 Hardly a fop
- 60 TV, radio, etc.
- 61 Cond ___ (publisher)
- 62 Use a whetstone
- 63 Pensive poem
- 64 Sounds of disapproval

- 7 Fratricide victim
- 8 Chilean poet
- 9 Playwright Williams
- 10 Make a mess in the kitchen
- 11 Strife
- 12 Longer in the tooth
- 13 Playthings
- 18 Janitorial implements
- 22 Praise highly
- 24 Con job
- 26 Adhesive
- 27 Oleaginous
- 28 Change
- 30 Ruckus
- 32 Time keeper
- 34 Eye amorously
- 35 Opponents
- 37 Backward-looking
- 38 Pencil-and-paper game
- 41 Last Beatles album
- 43 Brave
- 45 Glossy finish
- 46 Heart of the matter
- 47 Artist Picasso
- 49 Ore analysis
- 50 Impetuous
- 51 Load cargo
- 53 "Haus" wife
- 54 Enumerate
- 55 Newts
- 58 Oil driller's setup

DOWN

- 1 Indian prince
- 2 Fateful March date
- 3 Actress Garr
- 4 Odd occurrence
- 5 Irish novelist Binchy
- 6 Antlered animal

Solutions to the Nov. 1 puzzle

At The Movies

Visit www.kaiserslauternamerican.com/movies.php for details

Gravity (PG-13) — On a seemingly routine spacewalk, Dr. Ryan Stone, a brilliant medical engineer on her first shuttle mission, and veteran astronaut Matt Kowalsky, in command of his last flight before retiring, run into disaster. The shuttle is destroyed, leaving Stone and Kowalsky completely alone — tethered to nothing but each other and spiraling out into the blackness. The deafening silence tells them they have lost any link to Earth.

Starring Sandra Bullock and George Clooney.

Ender's Game (PG-13) — Seventy years after a horrific alien war, an unusually gifted child is sent to an advanced military school in space to prepare for a future invasion.

Starring Asa Butterfield and Harrison Ford.

classified world

Buy, Sell, Trade your personal stuff!

FREE private ads • Online 24/7 • Online and in print

www.class-world.com

NEW

Questions? Please call AdvantiPro at 0631 • 30 33 55 31 AdvantiPro GmbH takes no responsibility or liability whatsoever for any of the products and services advertised in the Kaiserslautern American. Readers are responsible for checking the prices, qualifications, warranty and any other factor that might help decide whether to do business with an individual or company advertising herein.

Proudly presented to you by **AdvantiPro**
Publishing House • Advertising Agency

APT FOR RENT

All ads and pics on class-world.com

!! Beautiful TLA Apartment !! Located in central Ramstein, fully furnished incl. dishes, 55Sqm, 1 Bedroom, 1 Bathrooms, 2 Living/Dining Room, BIK, asking €750. Call 06371/50511 or 0160/5612178 for details.

!Attention Big Apt 160sqm, Hüt-schenhausen, 4BRM, Tiled floors, new BIK, big Balcony, yard, high speed internet, priv parking, Great view, Pls call: 06374-6823 or 0179-6601752

***100sqm Apt Hüt-schenhausen** liv 2BR BIK bath laundry balc 20sqm partly covered 0176-69564589

Apt 10 min RAB 80 sqm 2br 1livrm 1bath + guest WC stor BIK balc 1 cpks avail now €520 + util 0170-7369018

Apt 109 sqm in Weilerbach, 2 bdr, 1big liv/dinrm, BIK, bath with shower + corner bathtub, 1 storage, big balcony, 2 park-spot, Price 650€ + util, avail now 06374-2470 or 0171-4195236

Apt in Landstuhl, close to all American bases, 2BR, BIK, balcony, quiet area, €380 + util. one month deposit. Call Mrs. Weber 06371-913438, 0160-1676478

Apt in Mehlbach, Pferchstr. 9, 2 floors, bright, 160sqm liv space, 1st floor: 2br, BIK, lrg bath, corner bathtub, closet, lg balcony; 2nd floor: lrg liv rm 70sqm, fireplace, modern renovated, guest WC, storage, attic, garage or park spot €900 + €150 heat + €30 p. p. water + €15 trash (garage €40) 0173-6313-419

Apt. 120sqm, new renovated, located in 66909 Nanzdietschweiler, 15min. to Base, 3brm, livrm, BIK, dincorner, dishwasher, freezer, refrigerator, full bathrm, domestic rm, washer, dryer, store.rm, carport, english spoken €560+utl. Tel. 0151-22206487 wolf gang.hartenfels@freenet.de

Attention - Mackenbach 3BR BIK 1.5bath liv/dinrm, lg hallway, 105sqm, balc, €650 +util Call: 0177-3458974, 06374991087

Cozy furn Apartment w/ bedroom loft 15 min to Ramstein. Tel 06371-60351 or 0176 234 04388

Exclusive big new building, 160sqm!20min from RAB, furn or not furn, ground flr, 4BR, w/ 1 1/2 baths & BIK.2 outdr terraces w/ BBQ., excellent view of German countryside.Kreimbach-Kaulbach.Garden & side walk are maintained by landlord.Pets are welcome.0151-54607136 or 0151-43457009

Luxury Fully Furnished Apt, K-Town quiet area, modern, fully equipped, all utilities incl, Av. now, 858, 0172-6855976

Kindsbach Apartment, 114Sqm, 2 Bedrooms, 1,5 Bathrooms, 1 Living/Dining Room, BIK, Features: Basement, Yard, Garage, 1 storage room, balcony, €665, mmm-wiessner@web.de or phone 06371/64285 after 6 p.m.

Landstuhl - Melkerei, Pont-A-Mousson-Ring 126, Apt 105sqm, 2BR, 1.5bath, BIK lrg liv/dinrm, 15sqm balc, sm pets neg, €630 +utl +1mo dep. Avail now. 06371-916689 or 0174-2854660

Landstuhl City nearby the historical old market place and close to the hospital, nice and bright two storied maisonette-apartment with 125 sqm, 1 livrm with din area, BIK, 2BR, 1bathrm, 1 lavatory and 1 basement. Available now for €690 + util Call Michael (not a realtor!) 06371-3610

K/S Immo Agency
HOUSE FOR RENT
Weilerbach, freestanding house, 290sqm, 5 BR, 2,5 bath rent € 2130,00 + utilities + deposit + finder's fee
MORE HOUSES AND APARTMENTS AVAILABLE, CALL US FOR MORE INFO
Mannheimer-Str. 25, 67655 Kaiserslautern
Tel: 0631/3619963, Cell 0174/4166662
www.immo-agency.biz, ks@immo-agency.biz

Looking for a home?
Visit our website for success at www.petras-homecompany.de
or call us at 06385-99 38 70 or 0171-2 03 82 70

G.I. BILL PAY SERVICE & REAL ESTATE
Our service provides an easy and stress free transition. We will assist you to find the perfect home and also make sure your € bills are paid on time.
COME SEE US TODAY!
OFFICE HOURS:
Monday - Friday 10 a.m. - 6 p.m.
Closed on German holidays
G.I. Bill Pay Service • Landstuhler Straße 16 • 66877 Ramstein-Miesenbach
Call: 06371 - 465 407 • 0160 - 106 51 96
ramstein@gibillpay.com • www.gibillpay.com
Visit our website for more listings www.gibillpay.com/realestate

RE/MAX Real Estate Center In Kaiserslautern
Call us first!!!
We will help to find you a house and offer you our full service during the complete rental or buying period.
Dream job Real Estate Agent -we have room in our office.
AKM GmbH
Denisstr. 22, 67663 KL
Tel: 06 31 / 4 14 08 88-0
realestatecenter-kl@remax.de
www.remax-suedwest.de/realestatecenter

ETL TRANSPORTS MOVING?
Great service at an **affordable rate** for your local moves!

Robert-Bosch-Str. 10
66877 Ramstein-Miesenbach
06371-92 88 406

Place your private classified ads online and **WIN \$50 cash!!!**

Instructions to win:

Place your private classified ads on www.class-world.com from October 25 to November 11, 2013! **← Hurry up!**

The winner will be announced on November 18 via email!
In case of a tie, the winner will be chosen at random!

Rules:

You can enter items for free but items with no practical value will not be counted. Each item can be entered only once. No ads for items not complying with our standards of decency.

classified world

class-world.com
Your classified ad portal

APT FOR RENT

All ads and pics on class-world.com

Landstuhl/Atzel: nice 4 bedrm. apartment, living-diningrm., built-in-kit., 1 1/2 bath, balcony, parking, basement, 670,- € +util www.agra-immobilien.de 06371/57656

Landstuhl-City. 3BR apartment, BIK, garage.Rent Price 550.-€+ utility. Sonja Gray, RE/MAX Dreamhomes 4U, Telefax : 06371 / 612 92 63 or 0160/ 3807277

Landstuhl-Melkerei, Zur Melkerei 37, 123sqm, carpeted 3BR, 2bath, 1carpeted liv/dinrm, fire pl, balc, BIK (fully equipped!), storage rm, partly furn, laundryrm, avail 1 Nov, E790 + E86 util (gas heating) Call 06371-977780 after 19:00 p.m.

Large Apt Schwedelbach. 3miles to airbase, 174sqm, 4BR, 2baths, livrm, dinrm, kitchen w/ electric appliances, balc, lrg yard, barbecue site, €980 rent +util Phone: 06304-919272

Large Apt. is waiting for you. Beautiful countryside. Family friendly and pets allowed. 150qm and big garden. 3bedrooms, 60qm livingroom, grand sight! BBQ area, 2 terrasses, garage. Childcare can be provided. 10 min to Sembach, 15 min Vogelweh. 880 Euro. Have a look at <http://houseleithoefe.jimdo.com/> or call Silke 06302 7673

Lux.aprt. 20min from RAB, 15min to hospitel, 15min Vogelweh, 3 Bedrms, walkin closet, bathroom, w/big shower+wirlpool bathroom, w/shower+WC, liv/din room, big balc. warm water floor, 124sqm, AFN, 800 utl. avail.1.Nov. phone:0170 93 55555

Miesau.Very nice 120 qm Apt. 3BR, Balcony, garage.Rent Price € 750.-- + util.Sonja Gray, RE/MAX Dreamhomes 4U, Telefax : 06371 / 612 92 63 or 0160/ 3807277

Nice Apartement 100Sqm, Niedermohr/Reuschbach 2bedroom, livingroom, diningroom, full bathroom, full furnished kitchen, balcony, basement. 15min to R. air Base, €620,- call 0162 86 988 15 / tomcloro0808@web.de

Otterberg, 67697, Im Althütterhof 11; apt 150sqm BIK liv/din rm bath extra WC 3BR balcony storage tiled+heated floors garage for single no pets €950+utl incl. garage Call: 06301-2911

Ramstein: nice apartment, exclusive interior, 2-3 bedr., 1 1/2 bath, living-diningrm., patio, 1.000,-€ + util www.AGRA-Immobilien.de 06371/57656

Very nice & modern apartment in Linden, 12 km to Landstuhl, 120m², 3 BR, 1.5 Baths, BIK, Liv/Din, Carport, Fireplace, Pets neg., Avail: Now, Rent: 825 Euro + 20 Euro carport + util.Reduced fee!For more information please contact G.I. Bill Pay Service & Real Estate: 06371-465407 or 0160-1065196 or ramstein@gibillpay.com <http://www.gibillpay.com/realestate>

HOUSES FOR RENT

All ads and pics on class-world.com

!!Matzenbach.You must see! Renov. house/apt., 180 m² living space, 3 bedrooms, open liv.room, kitchen, 1 bath, shower sep., nice gard/terr., carp.Tel. 0162/1582064 or 06383/5927

!Jettenbach! 10min RAB 250sqm 5BR 3Bathr HousingID:3556651 1775,- wa@arcor.de 015234028467

10min on the A62, FSH, 300sqm, 5 BDR, fireplace, partyroom, yard, pets ok, 3garages, rent €2150,01726823232

5-Bedroom Home for rent w/ sauna in German Vineyards, 230Sqm, 2.5 Bathrooms, 1 Living/Dining Room. Features: Fireplace, Pantry, Yard, Floor Heating, Attic, Garage. The US housing inspector described our home as "luxury" class. Judge for yourself. Call 01622973624 or email germanygeorge@yahoo.com.

5min Vogelweh/Klcity, nice renovated house, 200 sqm, 4BDR, 1 big LR w, fireplace, yard/outdoor pool/2 garages, rent €1450, 01726823232

A large one family house 250m², 6bedrooms, extra kitchen, dining room, large living rooms, 2 bath rooms, 2 garages, big garden, back the house balcony. Immediately free 017660906992, Wallhalben Gartenstrasse 53

Steinwenden, 1FSH, big garden, garage, 160sqm, 5 min to RAB. €1250+util. 015221615388

Air-Base Ramstein 5min. free-standing house 140qm 3 bedr., livr., bik, 1,5bath, balcony, terrace, yard, garage €790+util. New townhouse, 170qm, 4bed., livr., bik, 2bath, balcony, terrace, yard, garage, €990+util. Roth Immobilien 06374-994776 or 0171-1950606

Airbase: 6 mls: luxury house, 285 sqm, 5 br, 3 bath, yard, gar E 2300,- ; Mackenbach: very nice 5 br dpx, gar yars 1700,-;Oberstauftenbach: 230 sqm : 5 br, gar, yard E1680,-; Kottweiler-Schwanden: freest house 170 sqm 5 br, 2 gar, yard E1380,-; JR Realty low fee - ph: 06371-71756, or 01703159692, jrrealtykmc@yahoo.com

Bann: duplex, 5 bedr., 2 1/2 bath, living-diningm, built-in-kit., patio, yard, garage, 1.250,- €+ util www.agra-immobilien.de 06371/57656

Beautiful duplex in Weilerbach, Duplex, 230Sqm, 3 Bedrooms, 2 Bathrooms, 1 Living/Dining Room, BIK, Features: Pantry, Yard, Floor Heating, Beautiful duplex in Weilerbach, 230 m², 3 bedrooms, 2 baths, 1 living/dining room, BIK, studio, carport, storage, fenced in yard, gas/floor heating , pets negotiable, rent 1660 EUR including carport, available now.For more info please call G.I. Bill Pay Service & Real Estate, Tel.:06371-465407 or 0160-1065196, E-mail:ramstein@gibillpay.com, reduced fee, for more listings please view our website <https://www.gibillpay.com/realestate>, 1660, ramstein@gibillpay.com

Beautiful FSH Ramstein, 5 mins to air base, 10 mins to LRMC, RST school, 220sqm, 4/2.5, floor heating, fireplace, double garage, studio loft, modern luxury, Av. now, 1650 euros+ut. Call Melinda 0172-6855976 or kka.immobilien@icloud.com

Brand new FSH in Ramstein school district, 22 km to RAB, 4-5 BR, Liv/Din, 1.75 Baths, BIK, Storage, Carport, Yard, Patio, Energy efficient heat pump with floor heating, High speed internet available, Pets negotiable, Rent: approx. €1600 Euro + util., Avail: Nov. 15, 2013. .Reduced fee!For more information please contact G.I. Bill Pay Service & Real Estate: 06371-465407 or 0160-1065196 or ramstein@gibillpay.com For further listings, please view our website: <http://www.gibillpay.com/realestate>

Comfortabel 1FH in Wiesbach, quiet loc, 10min to LRMC, 200sqm liv-space, liv/din rm, 4BR, 3.5bath, bik, sm yard, garage, bar, party rm, firepl. Pets welc as discused. €1400+util Avail 1Nov Call 06332-450469

Duplex 120sqm Mehlingen Froehnerhof 3BR livrm dinrm BIK 1.5bath cpks yard 10min RAB ideal for single €840 +util 06303-9998405 or 0176-78483490

Duplex built 1998 in Niederstauftenbach, 12km to RAB quiet area, outskirts of town, 130sqm 6rms 2baths storage rm sep WC closeable garage oil central heating sep entrance €950+utl Avail Nov 1 Call: 06381-7378 or 015781987787

FOREIGN SERVICE BENEFIT PLAN

Caring for Your Health Worldwide®

Type of Enrollment	Code	Biweekly
Self Only	401	\$57.85
Self and Family	402	\$142.55

ENJOY OUR HIGH OPTION BENEFITS AND SERVICES WITH COMPETITIVE PREMIUMS:

- ▶ Low calendar year deductible and no inpatient hospital copayment for in-network/overseas providers
- ▶ Wellness programs/incentives; Living Well Together (health coaching program); nutritional counseling/weight management benefits
- ▶ Generous acupuncture, chiropractic and massage therapy benefits
- ▶ Foreign claims paid at in-network coinsurance level
- ▶ 24-hour Nurse Advice and Translation Line
- ▶ Secure online portal and claim submission; prompt Electronic Funds Transfer (EFT) reimbursement
- ▶ Direct billing arrangements with many German hospitals
- ▶ Keep the Plan when you return to the U.S.

Ready to learn more? Visit our Web site at www.AFSPA.org/FSBP

This is a brief description of the features of the FOREIGN SERVICE BENEFIT PLAN. Before making a final decision, please read the Plan's Federal brochure (RI 72-001). All benefits are subject to the definitions, limitations and exclusions set forth in the Federal brochure.

Spanish food in the center of Ramstein
open Mo-Sa lunch & dinner

Viva España

New !! **06371-5941283**

home delivery

17.00-22.00

www.viva-espana-tapas.de

Sa. 16.11. - Salsa & Latino night!
Am Neuen Markt 2 - 66877 Ramstein

Read your newspaper online: www.kaiserslauternamerican.com

DAILY SPECIALS

EVENING SPECIAL
Argentinian Hickory Smoked Steaks

EVERY FRIDAY
Fish Specials

» Come taste our great food «

Steinwendener Str. 33 | 66877 Ramstein

Save 19% with a VAT form!

Hours: Mon – Sat 11:30 am – 2:00 pm | 5:00 pm – 9:30 pm | Sundays closed
Room reservations: Tel: 06371 – 96100 | info@hotel-anna-ramstein.de
Restaurant reservations: Tel: 06371 – 961041

HOUSES FOR RENT

All ads and pics on class-world.com

Duplex in Enkenbach-A. 150sqm BIK 3BR 2baths guest-WC tiled floors terrace balc garage 25min to RAB quiet area, €1050+€40 garage+ utl Tel. 0151-41847958

FSH Sembach Area, 200SQM, 5/2.5 BIK, modern architecture, quiet street, nice yard, available 1 Nov., 1400, 0172-6855976

Glan-Münchweiler, Pirminiusstr. 11, 4BR, liv/dinrm, 1.5bath, kitchen, basement, laundryrm, oil heating w/warm water, balc, €800 + util + 2months rent. 0179 675 19 91

House for rent 5 min to Autobahn A62 / 20 min to Ramstein AB, Baumholder, Landstuhl Hospital / 5Bedroom, 2Bathrm, BIK (1year) 172m²/1.841sq feet Livrm/Din Area, Backyard with Garden house Rent € 997 + Util pls. call 0637115113 and 063839289015 available Adress: Konken Sonnenweg 3

House Queidersbach, Hasenhuebel 5, quiet area avail now - 5BR 3.5baths, liv/dinrm, kitch, w-in-closet, office, 3basem rms, terr, garden, courtyard, 0173-3600694

House for Rent, Freestanding House, 160Sqm, 3 Bedrooms, 2.5 Bathrooms, 1 Living/Dining Room, BIK, Diningr.Laundr.2Car Carport, Storer. Backyard. no Pets, 1240 06386/998444 or 015788642108 Location 66903 Gries, €1240, r.weyrich@t-online.de

House, 220sqm, 1200sqm property, terrace, family rm, dinrm, BIK, laundry, 2full baths, 4BR, private patio area in the back. Very quiet area, 6miles to RAB westgate, €1600 +util. Avail now. Call Owner 06364-175436

Kaiserslautern - Morlautern: modern luxury home, 240sqm, 4 bedr, 2.5 bath, designer BIK, nice yard, sun-room and balcony, garage, Av. Nov. 1, €1800+ut. Tel. 0172/ 6855976 Melinda or kka.immobilien@icloud.com

Kaiserslautern: 206 sqm house; 4br; BIK; 1.5 bath; 2 Park.; Rent 1550,- + util.; Call Natalie @ Dees Immobilien 0631-41278145 or 0176-617 86 914

Kaiserslautern - Mlschbach, 170sqm, 3Bder, studio, 2baths, fireplace room, floorheated, garage, rent €1300,01726823232

KL-Mölschbach, new house, 150sqm, 3BDR, studio, 2baths, BIK, fireplace, 3 padios, garage/remote, rent €1300,01726823232

Kottweiler, open built Mediterranean Style Duplex (200m2) BIK, wooden floors 3 bedr.Studio 2.5 bathr, huge Backyard with shed. €1600. Pls call for appointment 0151-43265103

Mackenbach modern style 2 bedroom-house, Duplex, 100Sqm, 2 Bedrooms, 1.5 Bathrooms, 1 Living/Dining Room, BIK, Features: Pantry, Floor Heating, 1 office, 2 parkingpl., no pets.Call 0151/ 17546453, €650

Mackenbach ren. 4 bedr-house, Freestanding House, 184Sqm, 4 Bedrooms, 2.5 Bathrooms, 3 Living/Dining Room, BIK, Features: Fireplace, Pantry, Basement, Yard, Attic, Garage, Balcony, Patio, 0151/17546453, €1200

Mackenbach, 3 min. to RAB, brand new freest. house for rent, 396 sqm, 6 bedr., 2.5 bath, bik, livr., dinr., studio, balcony, patio, yard, garage, parking , 3 storage.rent 3.120,00 € + utilil. call. 071630331863.

Mackenbach, big Duplex, 2005, 5bedr.3bathr. liv., din., laundry, patio, yard, carport.No Pets!Availible now. Monthly rent €1.635.-+util.RMImmobilien@t-online.de or 06374-915430

Middle row house in Obermohr 5km to RAB, 4BR, liv, bik, 2.5bath, 170sqm liv space + laundry rm & basement, garage, 2balc, terrace, kids & pets very welcome! Av now! LL speaks English. E1240 + util + 1month deposit. Call 0171-5701320 or stein-u@web.de

Miesenbach: duplex, 3 bedr., 2 bath, living-dinrm., built-in-kit., garage, balcony, patio, yard, 1.100,-€ + util www.agra-immobilien.de 06371-57656

Must See! Lovely home for single or small family!, Freestanding House, 135Sqm, 3 Bedrooms, 1 1/2 Bathrooms, 1 / 1 Living/Dining Room, BIK, Features: Pantry, Basement, Yard, Attic, Great home within a short distance of Vogelweh and Ramstein.Available for Renting from 28th October 2013. Can be inspected at any time. Landlord speaks english - please call Anette for an inspection on 06307-4010100.Private yard - preferably no pets., 970.00, anette.palm@t-online.de

Near Landstuhl, new house 150sqm, patio, balc, with 4bedr, 1.5bath, BIK with dishwasher, yard, also available for civilian American employees €665 0163-5109879

New freest. deluxe house 265sqm, 5Br, 3baths, nice quite area, low energy house, 1960+gar.+util., www.sulzbachtal.npage.de, call 0631-3660668

Nice Duplex-Half in Bruecken, 18 km to RAB, 240 m², 5 BR, 1 Walk-In-Closet, 2.5 Baths, BIK, Pantry, Liv/Din, Storage, Attic, 1 Garage, Yard, Patio, Pets allowed, Avail: Nov. 15, 2013, Rent: €1750 Euro incl. garage + util.Reduced fee!For more information please contact G.I. Bill Pay Service & Real Estate: 06371-465407 or 0160-1065196 or ramstein@gibillpay.com For further listings, please view our website: <http://www.gibillpay.com/realestate>

The best Pizza & Salads in the KMC area
DELIVERY TO ALL BASES AND HOSPITAL **FAMILY FRIENDLY RESTAURANT**

€1 = \$1 for pick-up & delivery!
10 years serving the military community!

SPECIAL LUNCH w. salad & bread
Spaghetti with meat balls or Lasagne € 6.-

Opening hours:
Mon-Fri 11:00 - 15:00
Sat & Sun 17:00 - 24:00

06371 2497 **Am Fleischerloch 66849 Landstuhl** (across from Kaufland)

WWW.PIZZERIA-SALVATORE.COM • Parking available

KAHORI

SUSHI & GRILL

ALL YOU CAN EAT

Every Day All You Can Eat!!!

Sushi and warm Teriyaki food, over 100 choices!

LUNCH		DINNER	
Every day from 11:30 a.m. to 3:00 p.m		Every day from 6:00 p.m. to 11:30 p.m.	
Monday – Saturday	€ 12.80	Monday – Thursday	€ 21.80
Sunday & Holiday	€ 21.80	Friday – Sunday & Holiday	€ 22.80

www.kahori.de
Tel: 0631 – 31095168 • Fax: 0631 – 31095167
Schneider Strasse 12 • 67655 Kaiserslautern
near by 24h underground parking in Kreissparkasse Bank

HOUSES FOR RENT

All ads and pics on class-world.com

Nice farm house, 20 min to RAB, in Patersbach. 8 BR, 2 baths, bik, garage, kid friendly, back yard, pets are welcome. €1170+util. Call Sebastian 0157-30883821 or 06381-3510 or 0175-2011139

Nice FSH in Steinbach, 15 km to RAB, 152 m², 3 BR, 1.75 Baths, BIK, Pantry, Liv/Din, Basement, Garage, Yard, Patio, Pets allowed, Avail: Nov. 1, 2013, Rent: €1200 Euro + util. Reduced fee! We also offer a bill pay and consulting service. For more information please contact G.I. Bill Pay Service & Real Estate: 06371-465407 or 0160-1065196 or ramstein@gibillpay.com. For further listings please view our website www.gibillpay.com/realstate

Nice townhouse in Ramstein, 150 m², 3 BR, 1.5 Baths, BIK, Liv/Din, Attic, Patio, underground parking space, Pets neg., Avail: Nov. 15, 2013. Rent: €975 Euro + util. Reduced fee! For more information please contact G.I. Bill Pay Service & Real Estate: 06371-465407 or 0160-1065196 or ramstein@gibillpay.com. For further listings please view our website www.gibillpay.com/realstate

Niedermohr: Duplex house 140sqm, 5rooms, 2bath, fitted kitchen, garden, Rent:1000,-+util. Available now! Contact:017664967011

Ramstein, new renovated FSH 320sqm, 5 mins to air base, 13 rooms, big garden, terrace 50sqm, brand new kitchen, 4 parking places. Mobil:0176-29803316 allen-bmw-horoz@hotmail.de

Ramstein, nice end terrace-house, 250sqm, 5Bedr., 3Bathr., laundry, patio, yard, garage, available 01.Dec.pets allowed, €1.750.-+util, RMIimmobilien@t-online.de or 06374-915430,

Rehweiler: freestanding, 5 bedr., 2 1/2 bathh, living-dinigrm., built-in-kit., basement, garage, yard, 2.000,- € + util www.agra-immobilien.de 06371-57656

Reichenbach - Steegen, Horststrasse 6, 90sqm, bik, no pets, avail now. €580+util. 06371-62411 or 0174-8457197

Rodenbach: duplex, 5 bedr., 2 1/2 bath, built-in-kit., living-dinigrm., patio, garage 1.370,- + util www.agra-immobilien.de 06371-57656

Short or longer term lodging(TLA, TQSA, TDY, LQA, OHA) temp_house@hotmail.com or call 01791456657.

Siegelbach, 235sqm, 5 bed/3 bath, fireplace, floor heating, storage, yard, carport, 1650 euro+ut, av. now, Ph. 0172-6855976 or kka.immobilien@icloud.com

Townhouse 2min Sembach 5Rms BIK 1.5bath 170sqm 300sqm-yard terr balc garage nice area 15min RAM 0173-3683830

Tripstadt, row end house, 175sqm, 3BR, 2 floors, liv/dinrm, BIK, laundryrm, 2.5 baths, basement, carport+ additional parking space for more than 3 cars. €1300+util+ 2 month deposit. 0178-1729743

Waldfischbach: freestanding house, 4 bdrm, liv/dinrm, BIK, 2 1/2 bathr, open fire place, Bar, balcony, terrace, 4 Garage, big yard, 265 sqm, rent 1.450,00 € + util. Hartmann Realty, call: 06371-912591

Weilerbach - Erzenhausen, modern FSH, 270sqm, 4 bed, 2.5 bath, studio loft, big garage, €2025, Call Melinda: 0172-6855976 or kka.immobilien@icloud.com

HOUSES FOR SALE

All ads and pics on class-world.com

!!! Erzenhausen!!! Bungalow 850qm prop. 187qm live space. 4BR 2 Baths, open fireplace, Fir heating, Garage. Avail now. Price € 260 000 Sonja Gray, RE/MAX Dreamhomes 4U, Telefax : 06371 / 612 92 63 or 0160/ 3807277

!!! Landstuhl-City!!! Apt 129qm 5Rm Kitchen, 2 Baths, 2 Balconies, 1 car spot. Price € 150 000 Sonja Gray, RE/MAX Dreamhomes 4U, Telefax : 06371 / 612 92 63 or 0160/ 3807277

FSH in Würzweiler, between Rockenhausen & Kirchheimbolanden, quiet area, 5BR, liv/dinrm, 2 bathrms, 2 guest WCs, 2 biks, garage, approx 1400sqm garden, incl separate building suitable for expansion w/ 3 garages. €130.000,00 obo. Call 06302-7556

Christoffels BAUERNSTUBE

German Schnitzel at its best!

Openings: Wed – Sat 18:00 – 22:00 • Sun 11:00 – 22:00
We offer flexible opening hours for groups from 15 people.
Please reserve at weekends.

Moorstrasse 11 • 66909 Matzenbach • Tel: 063 83/ 235 • 063 83/ 9991 67

Celebrate Thanksgiving with us!

Delicious traditional turkey dinner, cozy fireplace, room for up to 130 people in charming location.
Let us pamper you on your holiday!
Please make your reservation.
Hotel rooms/luxury TLA apartments

Tel. 0631-56041

Schloss Strasse 1 • Kaiserslautern-Hohenecken (10 mins from Vogelweh)
www.burgschaenke-kl.de • Credit cards • Free parking around the corner (follow sign)

LA CASA DOLCE
Authentic Italian Coffee Shop
☎ 06371-613489

Italian Noodles
Monday, Wednesday and Friday

Italian Pizza
Tuesday and Thursday

Officers Club - Building 302
Karnstein Airbase
MON - FRI: 07:00 am - 04:00 pm
OPEN TO ALL BUNKS

COFFEE - CAPPUCCINO - PIZZA - ITALIAN SANDWICHES - SALADS
BREAKFAST - NOODLES - ITALIAN CREAM CAKES - ESPRESSO

Fine ITALIAN FOOD
Beautiful spacious Restaurant
(you wont regret the trip)

NOVEMBER SPECIAL: CHESTNUT SOUP!!!

OPEN HOURS:
Tue-Sat: 11:00 a.m.-02:00 p.m.
05:30 p.m.- 11:00 p.m.
Sun: 11:00 a.m.-02:30 p.m.
05:00 p.m.-11:00 p.m.

Function room for 90 people • Major credit cards accepted
Now taking reservations for Holiday parties!

"Ziegelhütte"
Glanstr. 8
66869 Kusel
06381-9209500
or 06381-7100

SERVING THE KMC FOR MORE THAN 20 YEARS!!

Authentic Mexican Cuisine
11AM-11PM Daily

Catering for up to 300! Call 0631-99328

LUNCHTIME SPECIALS
For only €6.95 choose either of two lunch time specials including free refills of salsa, chips and soda or iced tea.
(11AM-2PM Mon-Fri)

MARIACHI BAND
November 20, 2013 - 7 p.m.
Call 0631-99328 for reservations!

We accept major credit cards and U.S. \$\$
Kaisersstraße 117, 67061 Einsiedlerhof
www.Cantina-Mexicana.com

Home of The Sizzling Fajitas

Quda GRILL & PIZZERIA

www.Quda-Grill.de

Brauhaus am Markt Tel. 0631 - 61944
Stiftsplatz 2-3 • 67655 Kaiserslautern • www.brauhausammarkt-kl.de

Breakfast & Lunch SPECIALS

Brunch
Sundays and Holidays:
10:00 am – 2:00 pm

Breakfast Buffet
Mon – Sat:
8:30 am – 11:30 am

Daily changing Lunch Specials
Mon – Sat: 11:30 am – 2:30 pm

→ We accept US Dollars!
→ We offer the best rates!

Do you know about our other specials yet? Please visit facebook.com/brauhauskl for more specials!

HOUSES FOR SALE

All ads and pics on class-world.com

Gorgeous House 209m² Liv Space, 1065m² lot, 5 bedrms, liv/diningroom, built-in kitchen, pantry, fam rm, 2 bath, sauna, entrance video security system, laundry rm, cov balcony, cov patio, outside BBQ, playground, garden house, workshop, own water well, totally fenced, gas heating. Avail. immediately 309000 Euro. Doris Drewlow Immobilien, Tel: 06371-5940059

Single House, 1967, 650m² yard, garage, Oil-Heating, parquet floor, bathroom needs renovation.1. floor: 2 rooms & large kitchen.2. floor:3 rooms, 1 can be used as a kitchen. Basement with 4 rooms. Absolutely quiet. stefan.hassler@ka-belmail.de

TLA/TDY

All ads and pics on class-world.com

!!!! 1 & 2 BDR Luxury Temp Apts TLA/TDY in Ramstein. 100% equipped including TV, DVD, free Internet, washer/dryer, free calls to USA. reservation / questions call: 0151-46501528 / mail:info@ramstein-tla.com / www.ramstein-tla.com / www.facebook.de/ramsteintla

!!!! 1,2,3,4,5 Bed, temp apts/houses for families & TDY, RAB 2 mins, shortwalk to shops and restaurants. 100% equipped, TV, AFN, English Satalite, Cable High Speed Internet. Free phone to USA and Europe. Good library & movie selection. Pets welcome. Off-Street Parking: Call Jennie: 0171-2679282.Email: luxuryapts09@yahoo.com

!!!!1234 BR 5 star American managed TLAs nr Vogelw, Ramstein Kleber. www.tlakmc.org or tlakmc@yahoo.com pets welcome 017631600012

#1 TLA @ Ramstein - Lg suites, AFN, PC, Wi-Fi, free calls;pets ok! www.facebook.com/ramsteinlodging or Tel. 01791456657

1-4 Bedrm, TLA in Ramstein, Fully Furnished kitchen, American TV, Maidservice, Pets welcome, free internet and phone calls e-mail: info@kmc-lodging.com

A variety of TLA/TDY Apts in K-Town in different sizes, 5min to walk to City Center, Fully Furnished, Apts starting at 45€ per night all incl. www.cityhotel-kl.de For Info call 0631-316860

Available Now! 1-3 Bed Furn Free Phone, Internet Wash/dry US owner Pets OK NBM4RENT.COM

Apt / TLA close to RAB & LRMC fully furn wshr/dryer, TV, internet opt. Long term rental possib. €25/day / €650 mnth 0178-3492565

Beautiful TLF House, 5min to RAB, 4bedr, fullyfurnished, www.beautiful-tlf.jimdo.com, 0176/39755130

Great location in Ramstein! family and pet-friendly, incredible amenities--everything included! www.ramstein-oasis.com

Landstuhl 4**Tla Info:** tla-landstuhl.com, cornelia-60@web.de Tel.06371/912977

Landstuhl: 5** Apartment,** Apt No. 2, perfectly located and furnished Whirlpool, Steamshower, Dolby Surround, Boxspring beds www.ferienwohnungen-pech.tel.de €90 info@ferienwohnungen-pechtel.de

AUTOS

All ads and pics on class-world.com

Caution: Some KA Classified ads have become a target for scams. Please be cautious if potential buyers offer you payment methods other than cash.

*A set of Continental Winter tires with rims 5 lugs, 205/55R16H TS830, 017622987498, €320

1999 Honda Civic LX sedan for sale. 157,000 mi, well maintained, American spec. Maintenance documented, passed inspection August 2013. Email dglorie123@yahoo.com for more information.

2003 BMW 320i, 78.000miles, first owner, garage kept, automatic air control, black, sun roof, park alarm, good condition, €3200, 0176-84498344

2005 Dodge Neon SXT, US Spec, Automatic, 4 Door \$4000 OBO. Cruise Control, CD Player, A/C, Power Mirrors, Power Locks, Power Front Windows, Clean Interior, Good Gas Milage, Silver in Color, 91, xxx miles. E-mail: melis saacantrell@gmail.com

2006 Audi A-8 QUATTRO! Super Clean!! Silver Color! Tan Leather! Great Service history! Long wheel base! Loaded! Navigation! Super nice ride! For more information Contact Lawrence and Maria at (39) 3466494965 or email mtjfriluna@googlemail.com asking price17,000 Euro

2010 Lexus RX 350 Engine: 3.5L V6 Transmission: Automatic Mileage: 20,200 Miles Color: White Price: \$32,995 Contact Us to arrange a viewing at your earliest convenience or call 0631-354-9908, ask for Nigel Or e-mail me at E-Mail:Nigel@MilitaryUsedCarSales.com Web-Site : www.MilitaryUsedCarSales.com Facebook: www.facebook.com/MilitaryUsed.Car.Sales Address: Kaiser Strasse 12 Kaiserslautern 67661

2011 BMW X6 3.5i Xdrive*Loaded* U.S. SpecsVermillion Red Met w/ Brown Nevada Leather Steptronic (Automatic) Premium Package Cold Weather Packag etc \$49,995. Call Otis: 0171-211-0816 / 0631-41489811 or email: otis.whitley@bavarianmotorcars.com

2013 BMW X5 5.0 Loaded! Asking \$65k, Premium Package, Premium Sound Package, Tech pkg, Adaptive Drive, Active Steering, Multi-contour seats, 20" alloy wheels, 19" winter wheels, Front and top view cameras, Hitch Call/SMS 01711404166

Audi A3 1.9 TDI, 105PS, built year 2005, 146.000 km, black, 8200€. 0170-1636176

2014 BMW 328d SedanUS Spec Mineral Grey Met with Black/Red Dakota LeatherSteptronic/ Automatic TransmissionStock# 9222\$45995!Sport LinePremium PackageSatellite Radio w/ 1 Year SubscriptionTechnology Package-Driver Assistance Package/Plus-Cold Weather PkgLights PkgContact Otis: 0171-211-0816 / 0631-41489811/otis.whitley@bavarianmotorcars.com

4 Audi Q5 winter tires with rims only drove 200 km with them. Set price in euros. 235/60/18Fits some VW or Mercedes.Call 015125207361

99 Opel Astra - Gas Saver/computer car! Good, Reliable, 5 Spd, German Spec. Passed insp. 10/28/2013; Oil changed; Brakes >yr old. Located in Kaiserslautern. \$2400 OBO. Pics online, call 01745390404. 4Dr/HB, A/C, Heat, S/W Tires; 163,313km

Audi 100 model 1998, stick shift, w/ CD Stereo, AC, power doors, breaks, runs great, in good condition € 1.200 obo winter speical, New tires, new oil change, new inspec, 06306-1750 or 0176-24347031

Audi 80 1987 reliable, cheap transportation, no rust, will pass inspection, \$700, must sell by Nov 13, Tel 0631-84248039

Audi A4 Quattro engineered for driving. It has a dynamic design a leather appointed interior, and a light yet responsive 220 hp 2.0-liter TFSI engine for agility and efficiency.Contact me for more info:Dan CarriganOffice: (+49) 0631.351.87.25Cell: (+49) 01609 4982566

Be the first to own one of these amazing vehicles!Contact me for more information. Dan Carrigan - dcarriga@militarycars.com or 0631 3518725

Beauty is in the details. For more information contact Dan - dcarriga@militarycars.com or 06313518725

BMW \$3,800 U.S./2753 Euro, 185,000 km/114,950 miles, V6 Gas, Manual, power windows/locks, Clean no rust, passes all inspections (Green Sticker), All-season tires, 2 year dealer backed warranty Call Eddie: 0176-4040-5687 eboquilla@gmail.com

#1 Auto Cleaning Shop
Professional Car Detailing & POV Shipment Cleaning
Between McDonald's & Broadway Kino in Landstuhl
Tel: 06371-499666

THE FIND-IT GUIDE
Looking for a specific car dealer?
Check out www.FindItGuide.com

WE OFFER:
ALL CAR SERVICES
TRANSMISSION REPAIR
ELECTRICAL REPAIR
BODY WORK
FREE TOWING SERVICE (by business)

NP AUTOCENTER
MASTER MECHANIC - SERVING MILITARY 15 YRS
NP AUTOCENTER HANDELS GMBH
PARISER STR. 287 • 67663 KAISERSLAUTERN
0631 • 310 764-0 WWW.NP-AUTOCENTER.DE

VAT FORM ACCEPTED
VISA / MASTER CARD

NICE PRICE

REIFEN GUNDACKER
Hauptstraße 21-23 67691 Hochspeyer

we speak english!
best prices
large stock
quick service

call now!
for rims & tires
0 63 05 - 715 41 01

Mon - Fri 08:00-12:00 & 13:00-17:00 Sat 09:00-12:00

JAGGER'S AUTO SERVICE
66849 Landstuhl • Bahnstraße 98

We repair all models! ☎ 06371-150 61

- ★ Engine tuning
- ★ Brake service
- ★ Clutch
- ★ Mufflers
- ★ Bodywork
- ★ Air conditioning service & repair
- ★ Tires service
- ★ New & used BMW parts
- ★ and more...

VAT VISA MASTERCARD * Come & see us, we offer professional service at low prices! *

ATLANTIC TRUST
Car Insurance & POV Shipping

- Competitive Rates • Low Monthly Payment Plan
- Household Content Insurance

Call for a free quote!

K-town/Vogelweh
in Capitol Motors Volvo
ktown@atlantictrust.de
Tel. 0631-351 7019

Ramstein AB Area
Located on East Gate Road
ramstein@atlantictrust.de
Tel. 06371-44258

WALSH AGENCY
www.kmc-insurance.com

ADAC LICENSED ADAC OFFICE
FULL ENGLISH SERVICE

American Auto Protector & AXA Co.

- LOW COST CAR & BIKE INSURANCE
- BUSINESS, LEGAL & MEDICAL INSURANCE
- PROPERTY & HOME OWNERS INSURANCE
- LIABILITY: HUNTING, PERSONAL & DOG INS.

Kaiserstr. 6, Kl-Einsiedlerhof
Tel. & Fax: 0631 • 57750
located on B40 across "Nick's Fried Chicken"

You call it MIDAS
American mechanics serving Americans!

HOME OF MUFFLERS, BRAKES, CATALYTIC CONVERTERS, SHOCKS AND CLUTCHES

All repairs from A-Z — Thousands of parts in stock!
We are also specialized in custom exhausts with 15 years of experience on our bending machine!
If vehicle inspection is getting you down, then let us help. Whatever the problem, we can get you through!

Specialists for all makes & models. (German, American or Japanese)
67661 Kaiserslautern-Siegelbach, Sauerwiesen 6b*
5 min. from Vogelweh on B270

Tires for all seasons A/C Service
Tel: 06301 - 793124
Tel: 06301 - 793125

AUSPUFFSTEIN
MORE THAN JUST ANOTHER MUFFLER SHOP

All ads and pics on class-world.com

BMW 318i, automatic, automatic A/C, cruise control, heated seats, power window, silver, new winter & summer tire (summer tire never used) 8 alloy rims, 18 inch tires, very good condition, 53,000 miles, €2900, Call: 0176-22858442

BMW 318i, Automatic, power sunroof, power Mirrors, power window, Blue, new winter & summer tire 4 alloy rims, 18 inch tires, very good condition, just 51,500 Km. Original BMW Radio, Lether steering, one owner (Old Women). Inspaktion Guarantee. Phone: 015117610336

BMW 320 coupe, 1200VB, black cosmos metallic, built year 1994, 216000km, 150PS, TÜV until 12/2013, lowered 60/40, Brock B1 Rims. 0157-78820343

BMW 320d Model 2005, 6spd manual, 5 doors, starblue metallic, 2 owners, non smoking car, power doors-mirrors-windows-brakes-sunroof, CD/Radio, AC, ABS, HDH, new brakes, oil change & tires - on alloy rims. New inspection. Very well maintained, with books, Garage kept, very good condition, only € 5.250 obo. Call 0172-6762717

Car of the year. Contact me for more info: Dan dcarriga@militarycars.com / 06313518725

Complete set of winter tires 185/65 R 14 T on MJ214x5.5JJ rimsonly 8,000 miles drivencall 0160 90320776

Europe's No.1 vehicle, with fantastic MPG. Contact me for more info: Dan Carrigan dcarriga@militarycars.com 06313518725

For Sale, BMW, Z4, 2003, 2.5i, 5 speed manual, Fully automatic soft top, Sports Package, Heated/Power Seats, Always garaged and always serviced by BMW dealership. Sapphire Black with Grey leather/cloth interior, \$12500.00, jackkampa@gmail.com

For Sale, Jeep, Liberty Sport 4 X 4, 2006, Black, 3.7 Liter , Automatic, Fog Lights, Cruise Control, Power Windows, Power Door Locks, 6 Disc CD / Radio 88, xxx miles, 5 new tires , \$8000, fjroosa@yahoo.com

For sale: Set of Winter Rims (ALU) for BMW 5 series style E 39 Tires on rims Dunlop Winter Sport..205/65 R15-H--good FOR 1-maybe 2 more seasons. Price: 199 ur. Prefer an e-mail, but you can call 0160 454 0062.

Ford F-150 Harley Davidson Edition SuperCrew 4X4 Fully Loaded, Heated AND Air Conditioned Seats, AWD and 4WD, Flex-Fuel, Remote Start, much more. \$38,765 0176 3030 5058

Fully Loaded F150 Harley Davidson Edition. 2010 with only 24,000 miles. Power everything, navigation, remote start, bed liner, more 0176 3030 5058

Infiniti FX 35 all wheel drive, us model, white, 5dr, automatic, A/C, has all the extras, the full package, electric moon roof, build year 2006, new brakes, new suspension, new wheels, passed inspect guaranty next inspect 2014, €13500 obo, Call: 0151-66048136

Mercedes Benz C 180, 4 cyl, 95, 4 doors, A/C, sunroof, alloyed rims, w/ all season tires, sony CD changer, ABS brakes, airbag, one owner, 110 k miles, diamond black met, exc. condition. Passed mil inspection only €1950,- T. 06301 719500

Mercedes Benz E 320 for sale! Bj. 1996, 174000 km only, Senior car, non Smoking car, excellent condition, Automatic transmission and much more. Pictures can be send per E-Mail. beatriceluis@yahoo.de or 06364 - 175102 please leave a message

Mercedes E 200 T, 00Automatic, leather interior with cherry wood decor, power steering, breaks, windows, doors. Cruise control, Xenon lights, ABS, Stero, fully loaded. new oil change & batterie. none smoking car - Garage kept-good condition - only € 3.950 obo call 0172-676 2717

Mercedes E320,00, Automatic, 142000 km, with alloy wheels, leather interior, DVDs in headrests, extra-fully loaded, & perfect mechanically!!! Super nice car! \$8400 (or 6200 Euros) Wiesbaden, 0176-69350-983.

New Civic, with rear view camera, bluetooth and much more for only \$20692. dcarriga@militarycars / 06313518725

Red Fiat 500, 2dr, sunroof, oldtimer. 1963 €18000 bisio@hotmail.com location Nice.

Reduced Bilk 08 impala ss Leather interior, Bose system, heated front seats, sun roof, 6 disc cd changer, 18 in wheels 5.3 ltr-V8 with 303 HP and 323 ftlb \$12500 01705412238/mikegross10@gmail.com

Speedy@bunt.com 06372-995005 2008 Volvo C30 T5 Ver 2 2 doors hatchback with Power Sunroof 5 CYL injection 2521 CC 227 HP 6 Speed Manual 4 winter tires W/Rims AND Volvo plastic caps Original owner Maintenance record Mileage - 56,000

The 2013 Volkswagen CC offers luxury vehicle styling at a non-luxury price. For \$32902 you also get a 3 years free maintenance and a 6 years/75000 miles bumper to bumper warranty. For more information on this car or to get a pre-approval for an Auto Loan do not hesitate to contact me Best regards, Dan Carrigan Office: (+49) 0631.351.87.25 Cell: (+49) 01609 4982566 Email: dcarriga@militarycars.com,

The hatchback the world loves to drive. Voted World Car of the Year for 2013. Contact me for more info -dcarriga@militarycars.com / 06313518725

Tiguan is a compact crossover SUV with a premium vibe. Contact me for more info: dcarriga@militarycars.com / 06313518725

Toda high power N2 Camshafts, K20a 295in12.5 and K20a 285ex12.0, asking for both \$700. Call: 017622987498

Toda K20A Valve Spring Set. Original price \$400. Toda racing parts. Never used Asking \$275 Ph.017622987498 / isabell_1_98@yahoo.com

Totally re-designed for 2013 and it is a HIT. The starting model now comes standard with features such as reverse camera, cruise control and Bluetooth. For more information on this car or to get a pre-approval for an Auto Loan do not hesitate to contact me. dcarriga@militarycars.com or 06313518725

We buy cars / all makes! Accident, broken down, Honda, Toyota - great prices! Open Mon-Sun call until 10pm 0173-4201553 or 0631-3579286 or E-Mail: Tonicars56@yahoo.de

We now have discounts on all Honda's EVEN 2013 MODELS!!! We are the only location in Europe who will have Honda's to view. Looking to trade your current vehicle? We can help with that to! For more information on this car or to get a pre-approval for an Auto Loan do not hesitate to contact me Best regards, Dan Carrigan Office: (+49) 0631.351.87.25 Cell: (+49) 01609 4982566 Email: dcarriga@militarycars.com

All ads and pics on class-world.com

Caution: Some KA Classified ads have become a target for scams. Please be cautious if potential buyers offer you payment methods other than cash.

2009 BMW, GS 1200cc, brand new mint condition, 10000miles, with saddle bags, tank bag, and windshield, \$13000, Call 0162-2766420

All ads and pics on class-world.com

Dog Tag Dad's of K.M.C. Is looking for dads w/ Kids. Monday bowling at RAB at 11:30. And Tuesday bowling Vogelweh at 11:30. \$DOG TAG DAD'S OF K.M.C. dog tagdads@gmail.com & on Facebook

I am a PhD student of African Diaspora history at New York University. For my dissertation research I am looking to interview black American military women (spouses as well as servicewomen, nurses and teachers) who spent time in Germany between 1945 and 1980. Please contact Felicitas at fr527@nyu.edu.

International Catholic Community of Heidelberg, Invites you to celebrate Mass in the English language. St. Michael's Church Kirschgarten Str. 3569126 Heidelberg Sudstadt Mass Time: 1 pm Sun days info@heidelberg@internationalcatholiccommunity.com

Overeater's Anonymous, If food rules your life call Overeaters Anonymous. No weigh-ins, dues or fees. Meetings every Monday 1930, Pulaski Barracks building 2880. Contact OA_ktown@yahoo.com for more info.

Roller Girls of the Apocalypse present November Pain!! 2 November at 19:00 at the Unisport, 28 Paul-Ehrlich Strasse Kaiserslautern. RGA's The Night Terrors VS Bembel Town Rollergirls. www.brownpapertickets.com/event/471982

Vendors, Do you have something special to sell at our American/German Christmas Market? We are looking at hosting this on the 14th of December. Each vendor will pay €25 space fee, first come will get there choice of location. This will be a good time to promote any talent/small business. I need to know right away for advertisement, please reserve your spot by Nov 15th. 0171-1974261. E-Mail: melanie.bristol@melovin-vi.no.com

All ads and pics on class-world.com

The 86th Force Support Squadron at Ramstein has licensed providers on and off the installation. Providers who provide more than 10 hours a week of care must be licensed. Please use good judgment when choosing child care services. For more information please contact DSN 480-1180 or civ 06371-47-1180 or email 86FSS.FCC@ramstein.af.mil

Live - out - Nanny. Before and after school, housekeeping: light cooking, laundry Call: 01759175511 after 2 p.m.

Opening from birth to 1yr. Experienced 10min to Westgate clean educational fun w/references Call Erika 06371-611266 or 0152-27352735 lv msg if not home

Micha's Autoservice

August-Süßdorf Str. 12
66877 Ramstein
Phone 06371/614824
www.michasautoservice.de

Top Modern Car Mechanical Store

Hours of Operation:
Monday - Friday
8:00 - 17:00 hrs
Saturday according to agreement

Your community, your website.

military IN GERMANY

militaryingermany.com

Roland's Auto Agency

BERGSTRASSE 111

BERGSTRASSE 111 08:00 - 18:00 SAT 09:00 - 13:00 SUN 10:00 - 11:00

CAR RENTALS		PASSENGER VANS	
Different models, full cover, ins. incl. Prices start at:		Different sizes, insurance incl. Prices start at:	
1 Day	€ 35	1 Day	€ 70
1 Weekend	€ 85	1 Weekend	€ 150
1 Week	€ 150	1 Week	€ 320
1 Month	€ 450	1 Month	€ 980

TRUCK RENTALS		TRAILER RENTALS	
Prices from Mo. - Fr. Daily rates start at incl. liability ins., 100km/24hrs incl.		for Motorcycles, Quads, Cars & Camps	
Truck with lift (20 ft)	€ 110	Daily rates starting at € 25	
Truck with lift (14 ft)	€ 95	GPS RENTALS	
Cargo-Van (12 ft)	€ 70	We offer all kind of Car-Repair's, Body Work & Paint-Jobs	
Cargo-Van (8,5 ft)	€ 60		
Cargo-Van (7 ft)	€ 50		

Prices are subject to change. All Prices PLUS Value Added Tax or 19% incl. Carl-Teiss-Str. 7168877 Ramstein AAAgency@aol.com www.rolandscarrental.com

CAR RENTAL Powell's Auto Center

Kindsbacher Str. 39A
66877 Ramstein
Tel: 06371-52169
PowellsAutoCenter@t-online.de

- ✓ Full coverage with EUR 550.00 DED.*
- ✓ Tax free

Prices start at: (KMC area only)

1 week € 130.00
1 month € 330.00
(with VAT Form)

*selected models only

Also available:
MAJOR CREDIT CARDS ACCEPTED ADAC

HONDA

Ecker
06372-4607
Kaiserstr. 79 • 66851 Hauptstuhl
06331-725607
Schäferstr. 82-84 • 66955 Pirmasens

HONDA & ACURA

- Accident repairs and bodywork
- Maintenance and warranty- work
- Damage estimates
- Tax free

Hours:
Mon.-Fri. 08:00 - 17:00
Sat. 09:00 - 13:00
3 miles West of Landstuhl

ELECTRONICS

All ads and pics on class-world.com

\$\$\$ Cash Paid For Stereos \$\$\$
Turntables, Cassette Decks, Speakers, Amplifiers, Reel to Reel, Laserdisc/CD/DVD players ETC! Willing to discuss all. Please let me know what you have. Call Scott 0160 9753 8888 / powersweep@yahoo.com

220 volt iron and ironing board. Contact Eric and Mia at 063759949674., \$30, eyates9761@aol.com

American Washer 220V, \$150.00 lorenalmalone@gmail.com

Camerabag Crumpler "Messenger bag" for digital mirror reflex camera and equipment. Only used once, original price EURO 100, 50 OBO, coemser@gmail.com

Do you need an iPhone, iPad or iPod Repaired? Glass broken? Any other Smartphone issues? Come see us at iPhone Sales and Repair and get the best service in town. We strive for Same Day Service on all repairs. Call 06371 491 2868

German Refrigerator/Freezer, \$175, lorenalmalone@gmail.com

HP Photosmart printer, 65/20, 110volt, new condition, \$90 obo 0151-57571912

Laney speakers, for more information Call: 017622987498

Large Satellite Dish/Dual LNB/Wall Mount, \$50, lorenalmalone@gmail.com

Metal Slug Anthology, Wii game, played once, perfect condition - like new!, 15, coemser@gmail.com

Rayman Raving Rabbits, Wii game, perfect condition, like new! 10, coemser@gmail.com, 10, coemser@gmail.com

Singer Stylist sewing machine, purchased at Ramstein PX, hardly used. Comes with Singer accessories. Other optional free sewing stuff. Singer Stylist sewing machine, purchased at Ramstein PX, hardly used. Comes with Singer accessories. dglore123@yahoo.com

SmackDown vs. Raw 2010, Wii game, like new!, 12, coemser@gmail.com

Steering wheel "Microsoft Side-winder Force Feedback" for your PC! Love to play auto games? Wanna feel like yr r driving for real? Then dont miss this!, 45, coemser@gmail.com

Super Mario Galaxy, Wii game, perfect condition, like new! 20, coemser@gmail.com, coemser@gmail.com

The Bigs Baseball, Wii Game, perfect condition, like new!, 10, coemser@gmail.com

The Bigs2 Baseball, Wii game, perfect condition, like new!, 12, coemser@gmail.com

Transformers, Multiple 220 volt transformers. 4 X 300 watt for \$40 each and 1 X 75 watt for \$20. Contact Eric and Mia at 063759949674., \$40, eyates9761@aol.com

Waffle maker, 220 volt, \$10, 017622987498

Wii console, like new, comes with 2 Remotes, 2 Motion Plus, 2 Nunchuk, 2 Classic Controllers, 1 Pist Grip, 3 Games:Wii Play, Sports, Sports Resort, 115 OBO, coemser@gmail.com

Zelda Twilight Princess, Wii game, perfect condition, like new!, 18, coemser@gmail.com

FOR SALE
All ads and pics on class-world.com

Caution: Some KA Classified ads have become a target for scams. Please be cautious if potential buyers offer you payment methods other than cash.

2 pair earrings, Kitty earrings and one pair is black, 5, s.vogl75@web.de

4 summer tires, Ford Mustang, Hancock, 245/45z/R17, 2 years old, also new, driven one summer season. 01723564442

A large variety of boys clothing. Pick out five either pants or shirt or both for only \$20. Age 2 to 7, 017622987498

Antique Tin Pot - very old - passed down from my grandfather. \$40. See pictures at www.class-world.eu E-mail s.vogl75@web.de

Art Nouveau furniture over 100 years old. A variety of items, grandfather clock (Harmonium), crystal glasses, Murano glasses, Meisner porcelain figurines, 200 years old, coffee and Tea set. Call: 0177-5211480

An adjustable full-size bassinet allows you to keep baby closer longer. Diaper changing table with wipe clean fabrics that resist mess during changes. Easily converts to a portable playard. Signature Graco® push-button fold makes closing your playard quick and hassle-free. Airy mesh on all sides for maximum ventilation. Convenient carrying bag for no-fuss travel and storage. New price: 129.99, selling for \$95, 06374-944368 or 0176-55247077 or email Doris.Koenig@gmx.de

Ballgown, size 14/16 German 44). Wore it for 4hrs, practically new. Wear w/ or w/o straps, comes with schal. Pics don't do it justice, not as shiny as in pics (flash). Asking \$180 (was 300).Contact smoothsalsakat@yahoo.com for info.

Banana Republic Shirt, grey and white. Brand new, never worn before, with original tag. Original size small, but is more medium, loose fit!, 8, coemser@gmail.com

Basketball hoop for children, black and red, approx 3feet tall, \$10, Call: 017622987498

Beautiful hand-made felt shoulder bag in purple with flower design, medium size, perfect x-mas present. Check out www.class-world.com for pics, €25, jenniferwilking@hotmail.com

Beautiful hand-made purple/pink felt flower brooch, perfect stocking stuffer, can be pinned on jackets, scarves, bags and more. Absolutely wow! €12, jenniferwilking@hotmail.com

Beautiful Polish tea service still w/ authentic labels. I bought when I was in Poland. Call: 0177-6036101

Boys winter boots, size 30, brand Bama bought at Marken Schuh, asking \$15, 017622987498

Bracelet, gold plated and silver with small stones between. Worn once for a Xmas party. 10, s.vogl75@web.de

Brand new teal (green/blue) satin high heels with T-bar. Never worn - straight out of the box. US size 8.5 (euro 39). Ordered by mistake and unable to return - \$15. michelle_purse@hotmail.com

Coffee Cup Wonder Woman - perfect as a present for your girlfriend, mother or close friend who is the "wonder woman" in your life! Only used once!, 5, coemser@gmail.com

Collection of leather bound, signed by the author, 1st edition books, mint cond. Over 100 different books. Authors include: Norman Mailer, William F. Buckley, Joseph Heller, Elie Wiesel, Donald Mc Dunne, John Updicke, Tom Wolfe, etc. \$ 15.000 - serious inquiries only! Call: 0631-940213 or 0151-270-19822

Custom-made children's kindergarten bag with name. Send me a message if you are interested in a unique bag for your child. Perfect present. All bags are made using wet-felting technique with sheep wool, soap and water only! € neg, depending on design, jenniferwilking@hotmail.com

Dress shoes for boys, size 13, Perfect for church or special occasions. \$10. 017622987498

THE LAST SALE OF THE YEAR

08-09-10-11 NOVEMBER 2013

ENJOY OUR FAMOUS BELGIAN HOSPITALITY WITH BEER, CHEESE, SAUCAGES, CHOCOLATE,...

Our special offers for VETERANS Day Weekend at MK in Belgium:

- * All **GRANDFATHERCLOCKS** on **SALE**
- * Get a **FREE CARVING** on your custom built piece!
- * We're making room for the **NEW** collections, many **FLOOR MODELS** on sale, **UP TO 60% !!**
- * Buy your bedroom and get your mattress and boxspring for **1/2 PRICE !!**
- * **5% ADDITIONAL DISCOUNT** on everything else !! (on top of our regular discounts)

CUSTOM FURNITURE FOR INCREDIBLE PRICES!!!!

serving American customers over 50 years

TRADITIONAL FURNITURE

Our huge showroom is only 1 hour 40 minutes from Ktown.

- From Ktown:**
- Take the A62 to Trier.
 - A62 goes on highway 1
 - Get off at exit 126 (Kreuz Wittlich)
 - Take A60 to LÜTTICH (Belgium)
 - Take **EXIT nr.14** (St.Vith Nord)

MÖBEL KRINGS MARAITE is 1/4 mile on the right side of the road.

Römerstraße - Hünningen 7 | B-4780 ST.VITH | Tel.: 0032 - 80 - 22.84.77 | E-mail: info@mkrings.com

NEW www.mkrings.com **NEW**

FOR SALE

All ads and pics on [class-world.com](http://www.class-world.com)

Designer Hand bag. George Gina and Lucy. Used twice. Paid 160 euros for the bag. €100 017622987498

Eco warrior shoulder bag, hand-made felt, environmentally friendly bag made using only wool, water and soap, €25, jenniferwilking@hotmail.com

Felt bag, gorgeous grey hand-made felt bag with blue design, medium size, €30, jenniferwilking@hotmail.com

Fender type Telecaster electric guitar. Masterbuilt, professional instrument. Excellent sound spectrum and tonal qualities. Must see and try! Tom at 0172 35 64442

Foxy lady, small felt shoulder bag with fox design. Discover your wild side! All bags are completely environmentally friendly made with wool, soap and water only! €25, jenniferwilking@hotmail.com

GAP Sweatshirt: Perfect condition, like new. Size small., 8, coemser@gmail.com

Mens bike, Email dglore123@yahoo.com for more information.

Green suede handbag. With three compartments. Zipper top. \$20 0176-22987498 please leave a message if I do not answer.

Handbag - black clutch: Classy, small handbag, ideal for parties, official business dinners!, 8, coemser@gmail.com

Handbag "Alexander": Brown, leather bag, hardly used, perfect condition! , 10, coemser@gmail.com

Handbag "clutch style": Love to go out and dont want to use a big handbag? Dont miss out on this small, black bag. Perfect for going out at night!, 8, coemser@gmail.com

Handbag "Esprit brand": Small bad, black leather, ideal if you only need to carry few things around with you like purse, cell phone etc., 10, coemser@gmail.com

Handbag: Classy black leather bag. Hardly used, perfect condition!, 20, coemser@gmail.com

In-Step double jogging stroller. Instep double jogging stroller. Perfect for the active parent with 2 small children. \$55.00 Call 06383-927462.

Mens leather shoe, size 10 1/2, Worn twice. Call: 0176-22987498

I am selling a Sunbed from Dr. Kern Modell NGR 241. The light tubes were exchanged and ran for approx. 300 hours. Also have avail 300 hours light tubes. (The new tubes run up tp 600 hours.) I am selling the sunbed for someone. The light tubes can be bought at ebay or directly from Dr. Kern. One or two tubes are possibly defect and need to be replaced. Bought for 3500 to 4000 DM. If you are interested please contact us, the sunbed is located in Kaiserslautern, Tel: 0176-55 24 70 77 06374-944368 (Doris)

Jacket "Stones", perfect for men to wear in fall, 100% cotton, perfect condition, size 54 (german), 40, coemser@gmail.com

Winter boots for boys, size 30, \$20, Call: 017622987498

Kookai dress, size 40, \$30, chiffon material, purple, pink, and beige, worn once, 017622987498, see class world for pictures.

Lace dress, eggshell/offwhite, size 6, never worn. For wedding/prom/summer night out. \$50; 017622987498 or isabell_1_98@yahoo.com Pic on www.class-world.eu does not do justice. Beautiful dress.

Lambskin fur coat (long jacket), light brown, size 12, very stylish like new \$95, call 06374-1277.

Laney GH50L all valve top guitar amplifier and 4x12 Laney speaker cabinet. Brand new, never left the living room. Amazing sound possibilities. Serious offers and details at 01723564442

Laptop table. Pefect when sitting on couch or in bed. 017622987498

Long necklace with a heart & butterfly pendant, different stones. For pics please see www.class-world.com, 5, s.vogl75@web.de

Lots of fashion jewelry for sale, earrings, bracelets, necklaces, from €1 to €5, see class world for pictures, 017622987498

**One Price!
One Plan!
One Place!
All included!**

- Unlimited internet access
- Flat rate calling the USA
- Mobile smart phone solutions
- Service and support all in English

Tel: 06221-750050
Web: www.pjsnet.com
Email: admin@pjsnet.com

WE BUY GOLD!

Goldankauf Landstuhler Str. 63 • 66877 Ramstein

**Gold & Silver jewelry,
Gold & Silver Coins,
and much more ...**

Opening Hours:
Mon, Thu, Fri: 10 a.m. – 12 p.m. + 1 p.m. – 5 p.m.
Tue: 12 p.m. – 6 p.m.
Wed: 10 a.m. – 3 p.m.
Or by appointment!
Tel: 06371 – 858 06 22

FLEAMARKET HALL
Open every
Friday + Saturday
8 am – 4 pm
Ramstein, Flurstr. 4
Tel. 0163-1 90 57 17

TTS Ramstein
PC repair from 29,-
Ink & toner, too!
Spesbacher Str. 1a
66877 Ramstein-Miesenbach
06371-598987
www.tts-ramstein.de

English Internet Services
One World Communications
Cable, DSL, LTE, Mobile – since 1995 ...
Are you paying far too much?
Up to 100 MB as low as 23.95€ monthly.
THE COMMSHOP - JUST OFF RAMSTEIN AIR BASE
Ziegelhütte 2 – 66877 Ramstein – www.bunt.com
Your partner for Telekom, Kabel Deutschland, Vodafone, Quix and others.

www.frank-korbwaren.de
FRANK KORBWAREN
Great seasonal decorations, gift articles and more ...
Sunday Shopping Nov. 10, 1-6 p.m. (Martini-Markt)
November Special

while stocks last
Flower pot, set of two
ca. 5"x 4" and 6"x 5" ~~€5,90~~
€3,95
Hours: Mon - Fri: 9 a.m. - 6 p.m. • Saturdays 9 a.m. - 4 p.m.
Pirmasenser Str. 70 • 66994 Dahn • Tel.: 06391-3100

**We won't let war, violence
or disaster stop us from
saving lives.**

With your help, we can save more lives.

Visit www.doctorswithoutborders.org
or call 1-888-392-0392

CFC #11112

Permanent hair removal

- Fast. Gentle. Silky smooth.
- For her & for him
- No laser
- English spoken
- Over 90 locations in all Germany

hairfree Institut
Kaiserslautern
Rudolf-Breitscheid-Str. 46
Call for appointments:
0631 - 310 44 21
VAT forms accepted

hair Free

FOR SALE

All ads and pics on class-world.com

Necklace with a cross pendant, color is bronze/brown, for pics please see www.class-world.com, 5, s.vogl75@web.de

Necklace, fashion jewelry, black, different pearls & stones, 5, s.vogl75@web.de

Nice necklace with a leather strap, 10, for pictures please go to www.class-world.com, s.vogl75@web.de

Org.Thomas Sabo Charm, price new was 49, never used, was a bday present, selling price 20, s.vogl75@web.de

Pink and white snake skin purse, not real. pics on www.class-world.eu isabell_1_98@yahoo.com

Porcelain dolls, over 100 to choose from, all dressed. Price Obo Call: 0176-90796039

Pumps "Easy Spirit", black, perfect condition, only used once! Size 8.5 M, 8, coemser@gmail.com

Poulan Pro 24" Snow Blower \$599.00 Powerful 208-cc OHV 6HP engine Electric and manual start 24-inch-wide 2-stage 13-in deep-tread tires Less than 2 hours of use, selling due to PCS to Sicily Cost New at BX \$800.00 Price Negotiable

Prom dress or for weddings, green pastel color, size 36/38. Back of dress is open with two straps held by a gem. Call: 017622987498

Pumps, black, hardly worn, great condition, size 9M!, 8, coemser@gmail.com

Quinny stroller, Comes with bassinet and seat. Good shape. Barely used. Set price, 320, coupe32graffiti@yahoo.com015125207361

Roller Girls of the Apocalypse present November Pain!! 2 November at 19:00 at the Unisport, 28 Paul-Ehrlich Strasse Kaiserslautern. RGA's The Night Terrors VS Bembel Town Rollergrills. www.brownpapertickets.com/event/471982

Selling entire video collection. Can send list via email. \$4 per movie and \$7 per series season. Book - Hard Cover \$4 and Paperback \$2 Mostly Stephen King/ Sci Fi/Music - Mixer of Rock/Blues/Country \$3 each CDlorenalmalone@gmail.com

Selling two Fender Stratocaster electric guitars. Never left the house, top condition. One is a collector's item. Serious offers and details at 01723564442

Set of three pink vases, different shapes but matching in color, perfect for shabby-chic feature or to upcycle. €10, jenniferwilking@hotmail.com

Show Me What You Got Talent Showcase, Dizzy is coming in town! Tickets on sale NOW for her " Show Me What You Got" talent show on 16 November! Call DSN 480-2333 or 06371-47-2333 to get tickets

Small grey felt shoulder bag with mushroom design, perfect gift, €20 jenniferwilking@hotmail.com

Striped hand-made felt shoulder bag, large, perfect fall trend colors, perfect gift, €30, jenniferwilking@hotmail.com

Swarovski Crystal - Attention collectors! All retired pieces reduced to half their value, All pieces over 20years old! Prices greatly reduced! Great gift for any special occasion! Private collection!The last two Retired pieces., whale, turtle. Call for info: 06332-41560 between 2pm to 9pm. Can deliver to RAB!

Swarovski, silver, crystal, trilogy masquerade, 1999-2001, w/crystal signs & displays, 899€ obo Call: 0162-2762421

Sweatshirt von GAP, perfect condition, like new. Size small., 7, coemser@gmail.com

The Swarovski Pierrot measures 8". This is the first edition of "Masquerade" series. Retired in 1999. Pics on www.class-world.eu isabell_1_98@yahoo.com

Tommy Hilfiger Jacket for men, great condition, 100% cotton, size 54, 50, coemser@gmail.com

T-Shirt "America", perfect condition, like new, size small!, 8, coemser@gmail.com

Documents for Sale! USA and CSA documents, coins of Germany and China, private collection, for sale piece by piece. Call between 4-7pm 0152-25194313 (David Frank)

+ event calendar + movie schedule
+ travel articles + videos + more
militaryingermany.com

'DAS SUPERTALENT' FINALIST DEIDRA JONES

presents

A CHRISTMAS CELEBRATION

feat. Freedom Family Gospel Choir

Haus des Bürgers, Ramstein
November 18, 2013, 19.30 Uhr
Tickets: www.hausdesbuergers.de

OASE SPA RELAX
THAI, FOOT & OIL MASSAGES
Please call for appointment
AKAZIENSTRASSE 1A
66849 LANDSTUHL-ATZEL
01 76 • 62 19 77 28

Jade MASSAGE
• Relax, Ayurveda Massage
PHILIPP-REIS-STR. 9
66849 LANDSTUHL
Please call for appointment
0160-9191 3823

PERMANENT HAIR REMOVAL
FOR HER & HIM

- Removal of tattoos
- Free consultation
- English spoken

Weekend and evening appointments available

1€ = 1\$*

Phil-Cos Ramstein / Landstuhl | Tel: 06332 - 209192 or
Kaiserslautern / Pirmasens | Cell: 0171 - 493369

www.phil-cosmetics.de
Serving the U.S. military for over 13 years *with this ad, valid till November 30, 2013

Certified American Orthodontics
Ticare Preferred Provider

- Family Dentist
- Certified Orthodontics
- American Hygienists
- Bleaching
- Implant Surgery
- Porcelain Bonding
- Nitrous Oxide for all Procedures
- Full ceramic crowns & onlays in 1 day

Ramstein Dental Care • Poststrasse 1 • 66877 Ramstein-Miesenbach
www.ramsteindental.com • 06371-406230

Wiesbaden Dental Care • Bahnstrasse 14 • 65205 Wiesbaden-Erbenheim
www.wiesbadendental.com • 0611-98872650

FOR SALE

All ads and pics on class-world.com

Werther International, winter jacket for men, brown leather and 100% lambskin. Perfect condition, size 58 (german size)!, 50, coemser@gmail.com

Wetsuit - Shorty, Women, black/orange, size small, fast drying, 15, s.vogl75@web.de

Wine Rack/Holder, holds six bottles, attractive metal finish, fits perfectly in a small, narrow space. \$10; 0163-330-5535 or john@advantipro.de

FURNITURE

All ads and pics on class-world.com

9'X12' Pink Carpet, 9'X12' pink carpet, \$15.00. Call 06383-927462.

Antique Armoire, Antique French armoire with mirror doors. Louis IV style. See photo on KA classifieds web page. Contact Eric and Mia at 063759949674., €800, eyates9761@aol.com

Antique Bench, Antique bench with cushion seat, storage space and wheels. See photo on KA classifieds web page. Contact Eric and Mia at 063759949674., €700, eyates9761@aol.com

Antique Buffet, Antique French buffet. year 1890 Henry II style. See photo on KA classifieds web page. Contact Eric and Mia at 063759949674., €1000, eyates9761@aol.com

Antique China Cabinet w/ Table & Chairs, Antique 100 y.o. German china cabinet, matching dining table with 4 chairs. See photo on KA classifieds web page. Contact Eric and Mia at 063759949674., €950, eyates9761@aol.com

Antique corner desk. See photo on KA classifieds web page. Contact Eric and Mia at 063759949674., €150, eyates9761@aol.com

Antique secretary desk. See photos on KA classifieds web page. Contact Eric and Mia at 063759949674., €120, eyates9761@aol.com

Antique Sofa, Antique French sofa. See photo on KA classifieds web page. Contact Eric and Mia at 063759949674., €200, eyates9761@aol.com

Beautiful handmade bed! Very sturdy handmade bed. Size is 1.6 m by 2m or standard queen size. Made from pine and only used for 2 years. Very solidly made bed with frame only. Will last a for years to come. Asking 100.00 euros and must pr

Blue rug with Janosch design for little boys room. Paid €50 from Mobil Martin. Asking \$20. 017622987498

Bookshelf, Wooden bookshelf. See photo on KA classifieds web page. Contact Eric and Mia at 063759949674., \$150, eyates9761@aol.com

Designer glass coffee table from Interia, \$130, Very study Solid wood frame. Call: 06374-944828

Couch for sale! 80cm x 1.74cm x 76cm. Cushion is slightly worn out but still very comfortable and looks nice with a cover. I also have a matching armchair. Asking €90 for both obo. 0151-67603628. See www.class-world.com for pictures

Free Furniture. Brown recliner. Brown sofa. Large brown wood desk, top is 60 inches x 30 inches. All good serviceable condition. You pick up. mjhnston32@hotmail.com or 0151-55248136.

German Sideboard and Highboard for Sale. Oak-rustic color, solid wood. Great condition! New €1200 each, now selling for €200 each! Call: 0176-907-96039

Real leather couch, red, very comfortable, L shape, original price was €3000. Asking \$1000 obo. Seats 6 - 7 people. Appr. 3 years old. 270x270cm, 0631/5208312 or alexander.fett@fm-kl.de

www.frankfurt-airport-shuttle.com

NICKEL
US & GERMAN ATTORNEYS
 US & German Divorces • Support Issues • Wills and Probate
 Employment • Personal Injury • Contractor Issues • Tax
CALL 069-299-2069-0
 OR email: maiss@nickelonline.de

Colon Hydrotherapy in K-town
 for Holistic health
 English spoken
 Toxins are the cause of many diseases
www.colonhydrotherapie-in-kaiserslautern.eu
 R.+M. Ernst • Naturopath
 Steinstraße 25 • 67657 Kaiserslautern
 Tel: 0631-361 398 14
www.heilpraktiker-ernstmiro.de

DR. BIANCA KNOLL - BREAST PLASTIC SURGERY
 +++ US-Standard and Care in GERMANY +++
 • SCAR SPARING breast REDUCTIONS – even in large reductions!
 No T-shaped scars!
 • NEW breast LIFT techniques – reshaping your breast – providing a perky look!
 • Breast AUGMENTATION procedures
 We accept 19% VAT forms • TRICARE preferred provider
 Dr. Bianca Knoll • Savignystr. 61 • 60325 Frankfurt • Fon: 069-7422-7979
 Email: info@dr-bianca-knoll.com • www.dr-bianca-knoll.com

Professional Military & Family Photography

As a commander or first sergeant of a military unit you may want to create a visible history of your unit.
 Visit our website for more details and contact:
www.military-unit-photograph.de

Joe Satellite
 The Original since 1992
AFN, SKY, Free TV
 Installation & Service
 Sky specialist
Stefan: 0176 2284 1995
Joe: 0631 3431418
www.joesat.com

HELP IS ON THE WAY

We've been making loans of up to \$10,000 to active duty military for over 63 years.

Click today...cash today™ www.yesomni.com "We love to say yes"®

Give mentorship to encourage girls to dream big.

Serve to honor your country. Give because you care.

Choose a cause that is important to you to help those in need by giving through the Combined Federal Campaign-Overseas.

THERE'S STILL TIME—MAKE YOUR GIFT TODAY

CFCOVERSEAS.ORG

HIP HOP JAM
MARKTHALLE
 @ MARKTSTRASSE 9A KAISERSLAUTERN
NOVEMBER 15
 DOORS OPEN AT 2200

FEATURING **YOUNG SIXX**
 LIVE PERFORMANCE & VIDEO SHOOT
WITH MUSIC BY
 JUAN KENT / M-JAY / J.L. / KING KEELD
 DJ CHENO / DJ DIEZEL / DJ GOLDEN CHILD
 DJ MARRIS THE MVP
 FREE MIXTAPES & PRIZES
LADIES NIGHT
 FREE ENTRY TIL 12PM

OPTIK KEMPF
 Glasses & Contact Lenses

We honour all who have served with 10% off on all glasses until 11-15-13

Ramsteiner Str. 10 • 66882 Spesbach
 Phone: (0 63 71) 5 94 11 35 • www.optikkempf.com
 opening times: mon-sat 09:00-13:00 • tue-fri: 14:00-18:00

www.ABCtravel.de
 ☎ 0621 37 00 95 11

Top	New York ... € 434
	Atlanta € 504
Discount Flights	Miami € 517
	LA € 607
Fly now Pay later	Washington € 500
	Las Vegas .. € 597
★ ★	Chicago € 559
★	Boston € 559

SEASON: 01 NOV - 15 DEC 2013
 Dep. from / to Germany RT. Incl. all taxes.
 Prices based on availability. US \$ accepted.

TOP CRUISES

5 Days up € **196** p.p.

RC Enchantment of the Seas

2 DEC 2013 P. Canaveral / Florida -
 Coco Cay - Nassau / Bahamas

FURNITURE

All ads and pics on class-world.com

Rocking Chair, Oak rocking chair. See photo on KA classifieds web page. Contact Eric and Mia at 063759949674., \$80, eyates9761@aol.com

Shelves, 3 handmade wooden shelves. See photo on KA classifieds web page. Contact Eric and Mia at 063759949674., \$80, eyates9761@aol.com

WANTED

All ads and pics on class-world.com

AFN Decoder, Looking to purchase an AFN Decoder, majorgtbrett@yahoo.com

Cash Paid for Vinyl Records, Reel to Reel tapes, Laserdiscs, , Want to get rid of your old record albums, reel to reel tapes, Laserdisc movies etc....give me a call. Cash paid Fast!!!!, \$, powersweep@yahoo.com or call Scott 0160 9753 8888

I am canvassing the KMC area for a talent event called "Show Me What You Got!" for a \$500 prize. Email me directly @ oo7dizzy77@gmail.com

New Challenge for Baseball / Softball Coaches!! The River Bandits Baseball and Softball Team, located in Saarbrücken (A6, 30min from KL) is looking for coaches for both teams and also players. Please contact: stefan.frantz@sfr-consult.de or call 0171-8634083

Rock band is looking for a practice room in the KMC area. 0631-5208312

Yoga Club and Yoga Academy, English-Spanish-German-speaking, buys books and DVDs on Yoga in English and/or Spanish 015150127040 and 016069439449

PETS

All ads and pics on class-world.com

There have been reports of pets being sold from breeding facilities that are not managed at the highest professional standards. Please choose your pet carefully. Make sure you check the credentials of the people selling the pet, and get proper paperwork showing shots and/or other proof of healthy condition. For further advice, consult your Veterinarian.

Sydney, our cat, ran away on the 3rd of Oct in the Bännjerrück West area behind Housing. She possibly crawled under the fest in the Vogelweh Family Housing (1031). Should you be able to catch her please notify us and we will pick her up. She is think, black and grey striped, her cheeks, neck, paws and feet are white, both ears are torn on the top with a green Tattoo in the left ear. She has a registered chip as well. 0172-68 79800 or 0631-350 3667

Wanted responsible mature person to walk my Labrador, dog, Mon-Fri, \$ neg, in Steinwenden. Call: 0160-5502380 or email sanderskim7@googlemail.com

PROFESSIONAL SERVICES

All ads and pics on class-world.com

Professional Services are offered by registered businesses as well as private people. To ensure a satisfactory service experience, please always ask for credentials and deny payments up front. For cleaning services, arrange for payments after a final walk-through and inspection of the clean house.

AaronHouse cleaning, yard, trash/junk & handyman servs. We are all in one services you need to get the job done. 015141373775 Your dirt is our duty! More info @ www.gibsonsl.com

Clock repair & antique clock sales. Hermann Lieser, Ludwigstr. 32, Landstuhl 06371-2637

For all Africa Export in Kaiserslautern contact Olajiga Global Express Export Langenbergstr. 21A 67657 KL 015141373775

German all levels, Mr. Vollmer, Ramstein, call: 063719524381, www.deutschvollmer.de

House cleaning Service by Cornelia Thompson, weekly-, biweekly-, one time and PCS cleaning. Satisfaction Guaranteed.Email: cthompson@t-online.de Cellnumber: 0160-91948691 or website: www.cthompson-cleaning.com

Professional medical /legal, &c translations.Call 0631-37328201 Franz.Thomann@kabelmail.de

K&C, Your friendly cleaners for the K-Town Area. Fast - fair - dependable! We guarantee a great service Conduct: 0176-90 79 6039

Translator/Interpreter Certified KL., near Vogelweh. Reasonable rates. Call: 0631-54440

Voice lessons (experienced professional singer, BM) 06372-508747 or ellen@iocanto.com

YARD SALES
All ads and pics on class-world.com

Garage Sale, 16 Nov, 2013. 9 - 14:00, antiques from Grandma, household items, decorations, toys and much more, Kottweiler-Schwanden, Reichenbach Str. 61

Household Clearance November 16th & 17th 11am-4pm Rodenbach, Fuchsstraße 55

JOBS
All ads and pics on class-world.com

English House keeper, 25 years exp. Weekly or biweekly openings.Please call 0157-32374211

STS is looking for Telecommunication Systems Tech in Katterbach.Temp Position, Secret Clearance required.Find full description and apply at:www.sts-llc.biz

PERSONAL

All ads and pics on class-world.com

Chiko busco chika, Single Latin American guy seeks a nice young lady 30-45, Spanish, European, or American, for friendship, fun, and possibly more if all goes well.. Email: 1pablito2@gmail.com, 1pablito2@gmail.com

Lookin for a female who likes a Harley ridin person, who is into Rock music, good food, havin fun, BBQ, beeing outside and enjoying a good time together. Just email me and we will see, what would happen. Pics would help and let me know a little bit about you.2wheelmecanic@web.de

Single women 50+ looking for an american male, for friendship or maybe relationship serious inquiries only 0151-11176180

RATES AS LOW AS
2.14%*
 APR

Low Auto Rates

Service Credit Union will beat competitors' auto loan rates or we'll give you \$100.*

- Match Plus Program.**
- New, used and refinance are eligible.
- Additional discounts for deployed military and retirees.
- Visit our online Auto Buying Center for exclusive deals.

Get pre-approved before you go shopping.
Apply at any branch, online or by phone 24/7.

ALL U.S. MILITARY AND DoD CIVILIANS

SERVICE CREDIT UNION

★★★★★

Follow us >

LIVE PERSON SERVICE 24/7 • 00800.4728.2000 • SERVICECU.ORG/ka

FEDERALLY INSURED BY NCUA

*Rate shown is Annual Percentage Rate (APR), accurate as of 10/11/13 and subject to change without notice. A .35% reduction includes a .35% discount for direct deposit and automatic payment (example: 2.49% APR less .35% = 2.14%). A \$15,000 auto loan with a rate of 2.14% APR for 60 months. Monthly payment is approximately \$263.84. Total finance charge is approximately \$830.21. Direct deposit of entire net pay must be maintained. Loan approval and APR subject to credit worthiness. Individual must be a member of Service Credit Union or eligible for membership to apply. Offer available on new, used and current Service Credit Union auto loans. Current does not include refinance on Service Credit Union loans. Match Plus applies to auto loan terms and restrictions that are consistent with Service Credit Union's (SCU) 63-75 month loan rates. Other loan terms do not apply. If SCU cannot beat competitors' APR, we will credit \$100 to a qualifying member's Service Credit Union account up to 30 days after Service Credit Union application, upon the applicant presenting a copy of their signed loan note & disclosure from the competitor. Certain restrictions apply on dealer financing. Private, non-commercial loan rates and terms are excluded from this promotion. Offer subject to change without notice.

stay in touch
with your friends

© All images copyrighted and are the property of their respective copyright holders.

BOSS sports

catch all the sports action on easyTV

- Big Ten Network HD
- FOX College Sports
- FOX Sports 1 HD
- MLB Network HD
- NFL Network HD
- NHL Network HD

ONLY

€19.95

- major league sports, college, MMA, NASCAR – and much more!
- no activation fee
- exclusively for single service members

GPC AND VAT FORM.

SATURN KAISERSLAUTERN CELEBRATES 9 YEARS!

GEBURTS TAG

On 8th November, 10a.m.

All prices shown in Euro. You can also pay us with US Dollars, GPC and VAT Form

OPENING HOURS:

Mon - Sat 10.00-20.00

▶ **PROCESSOR:**
1,2 GHz Quad Core

▶ **OPERATING SYSTEM:**
Android 4.2.2

▶ **INTERNAL MEMORY:**
4 GB

199.-

htc

DESIRE 500

- ▶ 8 megapixel camera
- ▶ GPS
- ▶ WI-FI
- ▶ Item no 1753714

EXTENDED WARRANTY: Only € 50.-

NO TAKE AWAY GUARANTEE. SALE ONLY AS LONG AS STOCK IS AVAILABLE.

▶ ▶ ▶ CURRENT OFFERS FROM YOUR SATURN KAISERSLAUTERN! ◀ ◀ ◀

Saturn Electro-Handelsgesellschaft mbH
Kaiserslautern

Merkurstraße 62-64
67663 Kaiserslautern

Tel.: 0631/4142-0

BESUCHEN SIE
UNS AUCH AUF:

SATURN.de

SATURN

SOO! MUSS TECHNIK

Offers are only valid on 08-11-2013. Offers are only available in average household quantities. Offers are subject to errors and changes.