

THE KWANA'ALEIN HOURGLASS

Christina Jones paints her balloon covered with recycled paper during “Go Green” week at summer camp. Camp ends today and the SAS before and after school program starts Thursday to coincide with the beginning of the 2011-2012 school year. For more, see page 3.

Photo by Sheila Gideon

THUMBS UP

- To the Help Desk for their quick response to my work order. The guys were speedy, professional and very friendly!
- To Jonathan King, for notifying the Metroliner pilot after take off from Roi-Namur July 30 that heavy smoke was coming from the engine that eventually went out. He was the Roi Fire Department dispatcher at the time.
- To Marcus Johnson and the appliance shop for continually going above and beyond what's required of them to make sure the job gets done.

NOTICE

E-mails from personal addresses sometimes do not make it to the *Hourglass* inbox. If you do not send your e-mail using the .mil network (global), you must call and verify your e-mail was received. Call 52114 or 53539.

In Remembrance

Joseph Charles "Joe" Koegler, 79, husband of over 51 years to Anne Koegler, died Sunday, at his home in Manning, S.C. An aerospace engineer, he was employed by MIT's Lincoln Lab for the final 25 years of his working life. His career with the Lab took him from Massachusetts to the Kwajalein Missile Range. He served two tours on Kwajalein: 1978-1981 with his family, and 1984-1989 with his wife, Anne. He flew daily to Roi-Namur to work in plans and operations and he later served as assistant group leader at ALTAIR. He is survived by his wife, Anne Koegler; three daughters, Lise Koegler, Beatrice MacDonald and Christine Deveney; two sons, Joseph Charles Koegler Jr. and Robert Koegler; and his sister, Dorothy Lotz.

THE RUMOR MILL

Col. Joseph Gaines addresses circulating rumors head-on. Rumors can earn from one to five ears. One ear is an unfounded rumor, while a rumor earning five ears is the truth.

Rumor: The Army and Air Force Exchange Service is pulling out of Kwajalein and Roi.

This is not happening. We talked with AAFES general manager Tim Neal and he confirmed this. "As long as there are active duty service members on Kwajalein, AAFES will have a presence here," Neal said.

THE KWAJALEIN HOURGLASS

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

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

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

P.O. Box 23; CMR #701, APO AP 96555
 Phone: Defense Switching Network 254-3539;
 Local phone: 53539 Printed circulation: 1,200
 E-mail: hourglass@smdck.smdc.army.mil

Commanding Officer.....Col. Joseph Gaines

Sergeant Major.....Sgt. Maj. Hohn Wolf

Public Affairs Officer.....Ruth Quigley

Managing Editor.....Sheila Gideon

Associate Editor.....Catherine Layton

Summer camp ends as Kwaj kids get ready for another school year

By Sheila Gideon
Managing Editor

Kwajalein kids don't have to go far for summer camp here – just to the elementary school. This was the last week for camp as the kids get ready for the start of the school year on Thursday. Summer camp director Shawn Mirowitz kept the kids busy, both physically and creatively, with different weekly themes. This last week was “All Around the World”; each day they “traveled” to a different country. They've also done themes like “Go Green,” concentrating on recycling; “Cooking Week” where they tried 19 different recipes and discussed nutrition; and “Drama and Theatre Week” where they made up and performed their own play for their parents. Field trips to Ebeye, the CRC gym and a ride on the catamaran kept the kids excited. Summer camp assistant Chi Chi Kemem helped Mirowitz keep the kids in line and, most importantly, enjoy their summers to the fullest.

With summer ending, so does camp. But that doesn't mean the fun stops for Kwajalein children. School Age Services starts Thursday in coordination with the beginning of the school year. The CYSS School Age Services before and after school program is now open for registration. The program offers care to children in grades Kindergarten through six, from the hours of 7-8:45 a.m. and 3:20-5:30 p.m., as well as full and half day programs on out-of-school days. Families needing this service for the upcoming school year are asked to register with the CYSS Central Registration office and submit payment by Aug. 31. If you have any questions regarding the program, call Micah Johnson at 52158.

Upcoming events for SAS include an open house

Photo by Sheila Gideon

Kwaj kids paint their balloons covered with recycled paper during “Go Green” week at summer camp.

from 6-8 p.m., Sept. 9 in the SAS room 7 at the elementary school. This is an opportunity for parents to meet the SAS teachers and visit the classroom. The first Open Recreation event will be a kick-off pool party to celebrate the start of the school year from 3:30-5:30 p.m., Sept. 10, at the Family Pool. The end of September will be busy as well with the 4-H Club beginning; this year, they will offer programs studying photography, citizenship and drama. To end the month, a World Wide Day of Play will be from 6-8 p.m., Sept. 24, at the youth center field. Teens from the youth center will help sponsor the event.

Any children wishing to participate in the SAS program or any of the Open Recreation events must be signed up with CYSS Central Registration.

Photo by Shawn Mirowitz

The summer camp kids sit in a circle and get ready to play a game together. Camp ends today and the SAS before and after school program begins Thursday.

Photo by Shawn Mirowitz

Matt Osterbauer has fun playing “Human Bowling” with his summer camp friends at Emon Beach.

New system training at shipping, receiving to benefit everyone on Kwajalein, Roi-Namur

Article and photo by Sheila Gideon
Managing Editor

The transfer of goods to our island is important business, which is why the recent training for the Kwajalein shipping and receiving department will be such a benefit to island residents. The Military Surface Deployment Distribution Command, out of Scott Air Force Base, Ill., sent program manager Vernita Anderson-Manning and instructor Dan Lucasey to train the Kwajalein shipping and receiving department on a new and more secure system. The trainees included James Corder, Diane Elliott, Mary Harris and Chris Robert.

The SDDC is a unique Army command that delivers world-class distribution solutions. Wherever military service-members are deployed, SDDC is involved in planning and executing the surface delivery of their equipment and supplies. The team arrived Aug. 10, conducted training for three days, and departed Monday. Instructor Lucasey stayed behind one more week to oversee barge operations with the new system.

"We were mandated by Congress and DoD to get rid of our stovepipe-type systems, and come up with a more modern process in order to move cargo in the [Defense Transportation System]," explained Anderson-Manning. The decision was made to retire the World Wide Port System, and replace it with Global Air Transportation Execution System, which also includes surface transportation.

GATES is a more secure software application, explained Anderson-Manning. "The system information is protected really well. They watch every key stroke that you do so you won't be able to make any mistakes." It will be easier for shipping and receiving employees to recognize security breaches, compartmentalize them and shut them down. "Normally, when people roll out new systems, they have major problems." There have only been a handful of minor problems with GATES at all training sites. "It's almost perfect."

The transition to the new system on Kwajalein was "pretty quick and painless," Anderson-Manning said. "They transitioned really well. The folks here are pretty computer ... savvy, so the transition was really easy." In some locations, training

The Kwajalein shipping and receiving department was recently trained on a new, more secure system by the Military Surface Deployment Distribution Command. Pictured front, from left, Chris Robert and Diane Elliott. Back row, from left, Jimmy Matsunaga, Vernita Anderson-Manning, Dan Lucasey and Mary Harris. Missing from photo is James Corder.

can be difficult, whether it be from a language barrier, resistance to change, or most commonly, difficulties with network connectivity; they did not, however, have any of those problems on Kwajalein. One reason for the seamless transition was the preparation done by Gus Garcia, manager of mission systems logistics. He was praised by both Anderson-Manning and Jimmy Matsunaga, manager of transportation and supply, for his work making sure firewalls were open and the new system server was authorized to be put on the network here. "Gus has been a lifesaver as far as network conductivity," Anderson-Manning said. "There were a lot of other sites that we had really big problems with the network connectivity. It's probably one of the first sites we've gone to that we didn't have any IT issues at all."

Anderson-Manning and her team travel all over the world to conduct this training. She's been to Spain, Egypt and East Asia, just to name a few. "We've got 36 sites. We're down to the last two," she said. The overhaul began in 2005, with their last training campaign beginning in November of last year. They are just finishing, with Kwajalein being the next to last stop; the final training will take place in Guam over the next few weeks. "This was probably one of the best sites that we've had to [train at]," said Anderson-Manning, which she appreciated after nine months of travelling the world. "It was nice to have at the end."

AAFES offers many solutions for vendors

Article and photo by Catherine Layton
Associate Editor

Retail shopping on Kwajalein is a subject nearly every resident has a strong opinion about. Things can change quickly, and with the arrival of Tim Neal, the Exchange general manager for Kwajalein, innovative ideas are going to put a new spin on island retail.

A couple of novel ideas are being discussed; first, consolidate the main Exchange and the PXtra into one store, and second, to make the current Exchange a concession mall. "Our plan is, as we go forward, if and when our headquarters decides to reduce to two storefronts, we would consolidate this [the current Exchange] into one large concession mall," explained Neal. A few vendors are already set up in the back of the store, including Daw Frase and Bill Williamson, who moved their storefronts from the former Tape Escape and Micronesian Handicraft Shop space. Caroline Eggers has also signed up, and will move into the concession area in September.

Ultimately, Neal's vision is that "...this will be a one-stop concession, and everyone will be in one location, but nothing is set in stone yet that we will reduce to

one storefront. It is an idea that is on the table and is being discussed at my headquarters, and we don't have a final decision. If they do decide to go ahead and implement the change, we are looking at a tentative date of Jan. 1."

The deal is a good one for vendors on Kwaj. "Normally, outside of Kwajalein, Army Air Force Exchange Service charges 20 percent of sales for vendor space, but on Kwajalein it is only 10 percent." Any available store fixtures, storefront space and electricity are included in the percentage paid, but any extras, such as phones or any employees, are to be paid for by the vendors. As far as store fixtures go, "They were not being utilized, so I decided to let the vendors use them on a first come, first serve basis. I know there is another way to get other fixtures through the Army, they just have to sign them over on a hand receipt. I am depleted on glass fixtures, but I have plenty of shelving."

Another benefit in the Exchange is the security cameras that are setup and recording during store hours. The cameras will provide a snapshot of any problems and will allow vendors to check the tapes if they notice any of their merchandise disappearing.

Neal is also looking at the possibility of setting up a booth for short-term vendors to use on a limited time basis. "People that are selling out of their homes are primarily selling to residents of Kwaj because the residents know where to go. We know the people that are here only temporarily don't know where everything is at, so the vendors who don't want the whole commitment of being here every day, but want to be able to

set something up to sell things for a short amount of time will have a highly visible place to sell their products."

"We are trying to grow to make it better, but at the same time we are downsizing. We are trying to accommodate this community's needs, and that is what I preach everyday to my people - solve for yes. When someone comes in asking for something, don't tell them 'no,' see what you can do to say 'yes.' We worked with the command, and are now able to send things out on the Thursday ATI flights. So if someone comes in and says, 'I am looking for this grill you don't have, could you get it for me?' I can send a message to AAFES in Hawaii. Hawaii can pull it and send it out on the ATI flight. If everything works out, and if the item gets to the airport on Tuesday, it can get here on Thursday. The only exemptions are items too large to go on the ATI flight, no food and no alcohol."

"We are trying to upgrade our customer computer system in-store for faster connection speed to the Web site. Customers can order anything from the AAFES catalog or online. Some stuff can be shipped straight to your post office box. On large items like hot tubs or a couch, those items will ship from our distribution center in Atlanta and will ship in our container on the barge, so it could take around 60-70 days. Shipping costs depend on what the vendor charges AAFES to get to the center in Atlanta, but the shipping on the barge through AAFES is not on the customer."

"We understand that AAFES continues to make adjustments here," said USAKA Commander Col. Joseph Gaines. "From USAKA's perspective we're excited about the many new things AAFES is doing for us - like pizza delivery, new products like spearfishing gear and larger retail areas for our private vendors."

The main key for getting things you want on Kwajalein is to talk to the management. Solutions abound, and so too it seems, our options.

Exchange business manager Chris Taitingfong, left, and Exchange general manager Tim Neal stand in Bill Williamson's Dive Shop storefront located in the Exchange. Upon approval, the main Exchange could be a concession mall for local vendors.

SUMMER READING

The 2011 Summer Reading Program had 62 participants, and submitted 339 reading records. There were more than 16,200 pages for our chapter readers and 1,250 books for our beginner readers — that's approximately 40,000 pages!

This summer's super readers are Arwen and Sage Fleet, who submitted 27 reading records; they each finished 162 books.

Ashley Homuth and Amanda Lescalleet each submitted 13 reading records, finishing 78 books a piece. Chapter book reader Parker Girod completed 5,311 pages of reading this summer. Sofia Beals was the second highest page reader.

The success of this program is owed to many folks including the library volunteers, Catlin Layton, Jon Nelson and all of the parents who read with their children and encouraged them daily. A very special thanks to Parker Girod, who is officially our youngest library volunteer. Girod works weekly to help keep the library organized and has even been recruiting her friends to help.

*-Kim Yarnes
Community Activities Manager*

Participants in the Summer Reading program are pictured, top left, Kim Yarnes, Community Activities Manager sits with super readers Arwen and Sage Fleet. Top right, Teresa Young counts Sofia Beals' many reading records. Bottom left, Quincy and Zane Breen choose their rewards while nanny Jarolynn Pedro looks on. Bottom right, Sydney Hall reads "Curious George," one of her favorite books.

Photos by Catherine Layton

THEN AND NOW - "THE ZEUS MONUMENT"

Testing for anti-missile technologies began in the 1950s after the launch of a Soviet Intercontinental Ballistic Missile. By 1959, the U.S. Army began testing the NIKE-ZEUS system, and by 1961, they had the first successful intercept over White Sands Missile Range in New Mexico. In December 1962, Kwajalein hosted the first long-range intercept over the Pacific. The NIKE-ZEUS missile monument was erected in 1965 from an excess rocket. The rocket began falling apart in 1990 and was dismantled. The base is all that remains of the monument.

Photos courtesy of Bill Remick

Military Casualties

The Department of Defense announced the deaths of 30 servicemembers who were supporting Operation Enduring Freedom. They died Aug. 6 in Wardak province, Afghanistan, of wounds suffered when their CH-47 Chinook helicopter crashed.

The following Sailors assigned to an East Coast-based Naval Special Warfare unit were killed:

- Lt. Cmdr. Jonas B. Kelsall**, 32
Shreveport, La.,
- Master Chief Petty Officer Louis J. Langlais**, 44
Santa Barbara, Calif.,
- Senior Chief Petty Officer Thomas A. Ratzlaff**, 34
Green Forest, Ark.,
- Senior Chief Petty Officer Kraig M. Vickers**, 36
Kokomo, Hawaii,
- Chief Petty Officer Brian R. Bill**, 31
Stamford, Conn.,
- Chief Petty Officer John W. Faas**, 31
Minneapolis,
- Chief Petty Officer Kevin A. Houston**, 35
West Hyannisport, Mass.,
- Chief Petty Officer Matthew D. Mason**, 37
Kansas City, Mo.,
- Chief Petty Officer Stephen M. Mills**, 35
Fort Worth, Texas,
- Chief Petty Officer Nicholas H. Null**, 30
Washington, W.Va.,
- Chief Petty Officer Robert J. Reeves**, 32
Shreveport, La.,
- Chief Petty Officer Heath M. Robinson**, 34
Detroit, Mich.,
- Petty Officer 1st Class Darrik C. Benson**, 28
Angwin, Calif.,
- Petty Officer 1st Class Christopher G. Campbell**, 36
Jacksonville, N.C.,
- Petty Officer 1st Class Jared W. Day**, 28
Taylorsville, Utah,
- Petty Officer 1st Class John Douangdara**, 26
South Sioux City, Neb.,
- Petty Officer 1st Class Michael J. Strange**, 25
Philadelphia,
- Petty Officer 1st Class Jon T. Tumilson**, 35
Rockford, Iowa,
- Petty Officer 1st Class Aaron C. Vaughn**, 30
Stuart, Fla., and
- Petty Officer 1st Class Jason R. Workman**, 32
Blanding, Utah.

The following Sailors assigned to a West Coast-based Naval Special Warfare unit were killed:

- Petty Officer 1st Class Jesse D. Pittman**, 27
Ukiah, Calif., and
- Petty Officer 2nd Class Nicholas P. Spehar**, 24
Saint Paul, Minn.

The Soldiers killed were:

Chief Warrant Officer David R. Carter, 47, Centennial, Colo. He was assigned to the 2nd Battalion, 135th Aviation Regiment, Aurora, Colo.

Chief Warrant Officer Bryan J. Nichols, 31, of Hays, Kan. He was assigned to the 7th Battalion, 158th Aviation Regiment, New Century, Kan.

Staff Sgt. Patrick D. Hamburger, 30, of Lincoln, Neb. He was assigned to the 2nd Battalion, 135th Aviation Regiment, Grand Island, Neb.

Sgt. Alexander J. Bennett, 24, of Tacoma, Wash. He was assigned to the 7th Battalion, 158th Aviation Regiment, New Century, Kan.

Spc. Spencer C. Duncan, 21, of Olathe, Kan. He was assigned to the 7th Battalion, 158th Aviation Regiment, New Century, Kan.

Three Airmen were assigned to the 24th Special Tactics Squadron, Pope Field, N.C. The Airmen killed were:

Tech. Sgt. John W. Brown, 33,
Tallahassee, Fla.

Staff Sgt. Andrew W. Harvell, 26
Long Beach, Calif.

Tech. Sgt. Daniel L. Zerbe, 28
York, Pa.

Cpl. Nicholas S. Ott, 23, of Manchester, N.J., died Aug. 10 while conducting combat operations in Helmand province, Afghanistan. He was assigned to 1st Battalion, 3rd Marine Regiment, 3rd Marine Division, III Marine Expeditionary Force, Kaneohe Bay, Hawaii.

Hospitalman Riley Gallinger-Long, 19, of Cornelius, Ore., died Aug. 11 while conducting a patrol in the Marjah district, Helmand province, Afghanistan. Gallinger-Long was assigned to 1st Battalion, 6th Marines, Regimental Combat Team 1, 2nd Marine Division, II Marine Expeditionary Force at Camp Lejeune, N.C.

The Department of Defense announced the deaths of five soldiers who were supporting Operation Enduring Freedom. They died Aug. 11 in Kandahar province, Afghanistan, of injuries sustained when an improvised explosive device detonated near their vehicle. They were assigned to the 1st Battalion, 32nd Infantry Regiment, 3rd Brigade Combat Team, 10th Mountain Division, Fort Drum, N.Y.

Killed were:

Sgt. Edward J. Frank II, 26
Yonkers, N.Y.

Sgt. Jameel T. Freeman, 26
Baltimore,

Spc. Patrick L. Lay II, 21
Fletcher, N.C.

Spc. Jordan M. Morris, 23
Stillwater, Okla.

Pfc. Rubeen J. Lopez, 27
Williams, Calif.

2nd Lt. Joe L. Cunningham, 27, of Kingston, Okla., died Aug. 13 at Laghman province, Afghanistan, of injuries sustained in a non-combat related incident. He was assigned to 1st Battalion, 179th Infantry Regiment, 45th Infantry Brigade Combat Team, Oklahoma Army National Guard, Stillwater, Okla.

Photos by Sheila Gideon

USAKA RMI Student Intern Program comes to an end

MIT/LL hosted two RMI student interns in a 10-week program to provide mentoring, resources, motivation and assistance to encourage them to pursue further education and employment in the Marshall Islands in computer and science-related fields. Student interns Toshio Langbon and Kimi Jiwirak worked in a hands-on environment and were given the opportunity to learn and experiment with computers and networking equipment. Jiwirak is a junior at the College of the Marshall Islands and will pursue more education in order to become a computer instructor. Langbon is a senior at CMI, majoring in business. He would like to pursue a career in networks or system administration. Pictured above, left, Col. Joseph Gaines congratulates the interns for their accomplishments and for their desire to come back and work in the Marshall Islands after college. From left, Gaines, Langbon, Jiwirak, intern instructor Ranny Ranis and MIT program technical advisor Kathy Carusone. Above, right, Langbon receives a certificate of achievement from MIT site manager Kurt Schwan.

DISPATCH FROM ROI

Quick and Easy Brie – No one can believe how easy this appetizer is when I've made it for guests at the various lodges I have worked at. It is simple, but makes a fabulous statement served on a decorative plate surrounded by fresh herbs or apple slices with the bread in a basket nearby. The rich taste of the brie is nicely balanced with the sweet or the savory filling you put inside.

Recipe: Quick and Easy Brie

- Round of Brie cheese
- Frozen puff pastry
- 1/4 c. each dried cranberries and toasted chopped almonds OR
- 1/4 c. each ready-made pesto sauce and sun-dried tomatoes

Allow one sheet of puff pastry to thaw at room temperature for 20 minutes. In the middle of pastry place either cranberries and almonds or the pesto and tomatoes. Place the round of brie on top. Gently fold the puff pastry over the top of the cheese and pinch together to seal. Place seam-side down on a cookie sheet and cut a few slits on top to allow steam to escape. Place in a 375 degree oven for approximately 25 minutes or until the pastry becomes golden brown and crisp. Allow to cool briefly, place on a serving plate with thin-sliced, crusty bread. You may also serve with thin slices of crisp apple if doing the cranberry and almond version, or with roast garlic and chopped tomatoes with the pesto version.

View from Kwaj

Submit your own photo! E-mail to hourglass@smdck.smdc.army.mil.

By David Layton

By Col. Joseph Gaines

By Sheila Gideon

By Sheila Gideon

By Col. Joseph Gaines

By Sheila Gideon

By Ruth Quigley

By Ruth Quigley

KRS and CMSI job listings for on-island positions will be available at the Kwajalein, Roi-Namur and Ebeye Dock Security Check Point bulletin boards, the bulletin board by the Continental Travel Office, the Roi-Namur Terminal/Post Office bulletin board and at Human Resources in Building 700. Job listings for contract positions will be available at www.krsjv.com, on the bulletin board by the Continental Travel Office and on the Roi-Namur Terminal/Post Office bulletin board. Full job descriptions and requirements for contract openings are located online at www.krsjv.com.

KRS employment applications are continually accepted for casual positions in the community services departments, medical department and the HR temp pool. Some of the casual positions are recreation aides, medical office, substitute teacher and HR temp pool office support. Questions? Call 54916.

LOST

IPOD, 32GB, black, clear plastic case, bud-type headphones, possibly lost at Adult Pool. Call Michael at 51006 or 51312 if found.

PATIO SALE

SUNDAY AND MONDAY, 7 a.m.-noon, quarters 473-A. Moving to smaller quarters, lots of

electronics, women's clothing, kitchen stuff, video games and tools.

MONDAY, noon-2 p.m., quarters 126-A. PCS sale, household items, kids bike, clothing, toys, and more. No early birds.

FOR SALE

LADIES LARGE BC, Aqua Lung, Diva XLT with air source, in excellent shape. Call 54365 after work.

D4 SUUNTO DIVE computer with pc cable and software, barely used, \$399; microwave, \$60; Sun bike, \$150; slingshot fins, \$50 and Turbo fins, \$25. Call 54993 or 52683.

MAX BURTON 1500-watt table top induction cooker, great for BQs, \$100; microwave, 1000 watts, \$50, available Sept. 2; beach chair, \$20; mask and snorkel, two sets, \$25 and Apple iPod touch, \$150. Leave message at 51307.

12-METER NEMISIS kiteboarding kite, '09 model, excellent condition, \$450 and queen-size wood loft with ladder, perfect for BQ, \$250. Call Amber at 52205.

SCUPPER PRO KAYAK, fiberglass, includes paddles, seat, transport wheels and anchor, \$200. Call 54632.

PLANTS, indoor and outdoor, up to \$5. View at quarters 229-B or call 53336 after 4 p.m.

SONY 17-INCH flat screen computer monitor, \$75; HP 882C desktop printer, \$50; DVD player, small, \$15; chair, black and chrome recliner, \$40; chair, solid wood, \$25; rolltop desk, solid wood, \$75; Sterlite plastic shelving, three shelves, \$10 and two shelves, \$5; Euro-Pro 7-quart slow cooker, \$30 and rollerblades, size 12, \$30. All items in very good condition. Call 52517 and leave a message.

QUEEN-SIZE featherbed, \$75; Black and Decker three-tool set, new 18V cordless circular saw, new light, two-speed drill, \$80; snorkel/dive gear, mask, snorkel, fins, booties, dive knife, mesh bag, dry box, dry sack, three-pouch weight belt, dive bag, \$50; wall-mounted folding table, \$15 and large box of Christmas decorations, \$5. Call 51889.

ALTO SAXOPHONE, \$175. Call 52525.

COMMUNITY NOTICES

KARAOKE at the Vet's Hall at 8 p.m. tonight.

ORIENTATION FOR 7TH grade students and their parents will be at 7 p.m., Aug. 24, in the High School MP room. Questions, call 52011.

KWAJALEIN ATOLL International Sportfishing Club meeting will be held Aug. 24 at the Pacific

Club. Food and beverages will be served at 6:30 p.m., meeting will start at 7 p.m. All anglers welcome to attend.

KWAJALEIN SCHOOLS will begin the 2011-2012 school year on Aug. 25. Jr./Sr. High School classes begin at 8 a.m. George Seitz Elementary School classes begin at 8:45 a.m. If your child is new to the school this year, make sure you have completed all registration requirements prior to the start of school. If you have questions, contact the high school office at 52011 or the elementary school office at 53601.

QUIZZO AT THE Vet's Hall at 7:30 p.m., Aug. 26. Questions, contact Neil Dye.

ATTENTION CMSI Eligible Employees – learn more about your Chugach 401(k) plan and how it can benefit you. The ING representative will conduct presentations and is available for one-on-one meetings. Contact Prescilla at 50788 to sign up for an individual meeting. General meeting times are at 8:30 a.m. and 9:45 a.m., Aug. 24, in the Religious Education Building; 3 p.m., Aug. 25, at TRADEX Conference Room; 8:30 a.m., 9:45 a.m., 1 p.m. and 5 p.m., Aug. 25, in the Religious Education Building; 8:30 a.m., 9:45 a.m. and 1 p.m., Aug. 26, in the Religious Education Building.

CYSS YOUTH basketball league registration is open Aug. 2-27. Season dates are Sept. 8-Oct. 29. Open to kindergarten to sixth grade boys and girls. Volunteer coaching opportunities available. Call 52158 for registration information, building 358. Contact 53796 for sports program information.

OCEAN VIEW CLUB Birthday Bash will be at 8 p.m., Aug. 27. Sign up at the KRS retail sales office by Aug. 24. Must be 21 years old. Complimentary drinks, cake and DJ for registered August birthday participants. Contact Maria at 58228.

KYC IS HOLDING a race on Aug. 28. The skippers meeting is at 1 p.m. at the SBM and the race starts at 2:30 p.m. There are three sailboats available to rent; you must have a small boat license with a sailing endorsement. All are welcome to show up and learn to crew on a boat, no experience necessary. For more information, call Jon at 54156.

THE INSANE GECKO Posse will be playing at 8 p.m., Aug. 28, at the Vet's Hall. Get off the couch and come out and enjoy some rock and roll!

MANDATORY ISLAND Orientation will be from 12:30-4:30 p.m., Aug. 31, at Community Activities Center room 6, building 365. It is required for all new island arrivals but not recommended for dependent children under age 10. Questions,

Religious Services

Catholic

5:30 p.m., Saturday, Island Memorial Chapel
9:15 a.m., Sunday, Island Memorial Chapel
4:45 p.m., Tuesday through Friday, Island Memorial Chapel

Protestant

8 and 11 a.m., Sunday, on Kwaj
SMDC Chaplain Col. Douglas Kinder will be giving the sermon at both services this week.
Roi-Namur service at 7 p.m. on Friday

Baptist

9:40 a.m., Sunday, in elementary school Music Room

Latter-day Saints

10 a.m., Sunday, in CRC, Room 3

Jewish services

Second Friday of the month in the REB
Times will vary.
Contact the Chaplain's office, 53505, for more information.

Café Pacific

Lunch

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Aug. 27
Teriyaki Chicken	Maple Pork Loin	Meat Lasagna	Pastrami with Cheese	Smothered Steak	Ranchero Burger	Mini Taco Bar
Hickory Ham	Turkey Tetrazzini	Spinach Lasagna	Lemon/Pepper Chicken	Bratwurst and Sauerkraut	Chicken Cacciatore	Barbeque Brisket
Eggs Benedict	Quiche Lorraine	Veal Alfredo	Beef Stew	Turkey Cordon Bleu	Battered Fish	Herb-Baked Wings

Dinner

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Aug. 27
Meatloaf	Thai Chicken	Pork Outlet	Flank Steak	Chinese 5-Spice Chicken	Build Your Own Pizza	Grilled Short Ribs
Chicken Stir-fry	Shrimp Couscous	Chicken Cottage Pie	Grilled Chicken Breast	Pork Adobo	Breaded Pork Chops	Fajita Chicken
Fried Eggplant	Breaded Pollock	Potatoes O'Brien	Baked Potato	Spicy Tofu and Veggies	Chicken Stew	Tex-Mex Stir-fry

call the KRS ES&H facilitators at 51134.

2011 OUTDOOR SOCCER season registration is Aug. 23 to Sept. 2 in the Community Activities Office. Cost is \$200 per team and each team is required to provide an official. Manager's meeting is at 5 p.m., Sept. 2. Season play is Sept. 13 to Oct. 29. For Questions, call Mandie at 53331.

START SMART BASKETBALL registration is open Aug. 9 to Sept. 3. Program dates are Sept. 14 to Oct. 19 for ages 3-5 (Pre-K). Adult volunteer coach needed for program implementation. Individual will be eligible to receive the CYSS coaching incentive discount. Contact 52158 for registration information, building 358. Call Jared at 53796 for program information.

REGISTER NOW FOR THE September Session of Learn To Swim at the Community Activities office by Sept. 3. Session dates are Sept. 7-30 on Wednesdays and Fridays. Cost is \$50. Participants must be at least 4 years old. For Questions, contact Mark at 52848.

ANNUAL MONGOLIAN BBQ starts at 5 p.m. and has seating available every half hour until 7 p.m., Sept. 4, at the Vet's Hall. Tickets are \$35 for adults, \$15 for children and available at the Vet's Hall and from Post #44 members. All proceeds donated to Veterans charities. For more information or questions, contact Lisa Marks or Mike Woundy.

BETTER BUBBLE BUILDING at 1 p.m., Sept. 5, at Emon Beach. Children under age 10 must have adult assistance. Supplies are limited; come early to build the biggest bubble! Call Community Activities at 53331 with questions.

BEST OF THE BEVERAGES Contest at 3 p.m., Sept. 5, at Emon Beach. Enjoy a variety of beverages entered into two categories, alcoholic and non-alcoholic. Home brew beer and wine will compete with sangria and other mixed drinks. Examples of non-alcoholic entries are homemade root beer and lemonade, slushies and smoothies. Register at Community Activities by Sept. 3. Bring two gallons of your beverage to the beach. The community will taste test and vote for their favorites. Prizes will be awarded.

LABOR DAY POKER RUN Activity Challenge will be from 2-4 p.m., Sept. 5, at Emon Beach. Complete six fun challenges to gain the chance to earn cards and make the best poker hand. First, second and third best poker hands win cash prizes! Register in person at Community Activities by Sept. 2. There is a \$10 registration fee and you must be a K-badge holder and 21 years or older to participate. Call CA for details at 53331.

GALACTIC ATOLL BOWL ★

SATURDAY, AUGUST 20
7-11p
\$2 for shoes \$4 per game
Adults Only, please

Bring your beverages and friends, we'll bring the RAVE.

KSC IS LOOKING for a new T-shirt design. Submit a 'camera-ready' design with no more than four colors. It will be voted on at the Sept. 14 KSC meeting. Designs can include a back-of-shirt design as well as a front, pocket-size logo. Submit entries no later than Sept. 7 to Sharon Skalko at sskalko@gmail.com.

FALL BOWLING LEAGUE registration is Aug. 23 to Sept. 9 in the CA office. League play is Sept. 13 to Nov. 8 on Tuesday nights. Sign up teams of 3 or 4 bowlers. Cost per person is \$110 with shoe rental, \$100 without shoe rental. For Questions, contact Community Activities at 53331.

KWAJALEIN SCUBA CLUB'S "Splash For Trash" will be from 8 a.m. to 1 p.m. Sept. 12. Volunteer snorkelers, divers and land walkers are needed for an island-wide clean-up on land and under water. KSC-funded lunch cookout provided for all who help. Contact John Pennington at penningtonscuba@gmail.com or 53290 to sign up your buddy team, department team or just ask to be included. Prizes will be awarded in several categories for fun but this effort is always great for our environment so come on out!

THE GREAT KWAJ SWAP MEET will be from 8-11 a.m., Sept. 12, at Emon Beach. It's time for

spring cleaning – turn your clutter into cash! One complimentary table per household; additional table is \$10. Pick-up service provided; please request when reserving your table. No oversized items. Bargain Bazaar will be accepting donations. Call the CA office at 53331 to reserve your table. Space is limited.

THIRD ANNUAL Grace Sherwood Library Art Show is from 6-8 p.m., Sept. 17. See Denise Dorn for more details or to register your work of art. All media welcome.

INFORMATION SERVICES Training offers computer software classes that are open to the adult population. If you would like to receive a list of current course offerings please contact it.train@g@smdck.smdc.army.mil or by voice at 50787.

E-TALK. The Kwajalein Environmental Emergency Plan, known as KEEP, addresses emergency spill notification and response procedures as well as hazard evaluation, responder training and spill prevention.

SAFELY SPEAKING. From fertilizer to antifreeze and medicines to makeup, there are poisonous items located throughout homes. Secure medications, cleaning products and other household chemicals, and alcohol from children.

<i>Café Roi</i>						
Lunch						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Aug. 27
Baked BBQ Chicken	Roast Beef	Fish Sandwiches	Teryaki Chicken Roll-up	Sloppy Joes	Calzones	Beef Cabbage Rolls
Stuffed Pork Loin	Chicken with Bacon	Buffalo Chicken Wings	Coca-Cola Ham	Roast Pork	Spaghetti	Turkey Wrap
Ham and Cheddar Quiche	Egg Muffins	Black-Eye Peas	Beef with Veggies	Mac and Cheese	Cheese/Garlic Bread	Grilled Salmon
Dinner						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Aug. 27
Roast Turkey	Sweet and Spicy Pork	Roast Chicken	Top Sirloin	Roi Fried Chicken	Chicken Enchiladas	Chicken Wings
Smothered Beef	Tempura Cod	Beef Bourgninone	Chicken Cordon Bleu	Meatloaf	Steak Fajitas	Corn Dogs
Stuffing	Chicken Fried Rice	Egg Noodles	Baked Potatoes	Mashed Potatoes	Beans and Rice	Teryaki Beef Bites

Beginning immediately, many items on the golf course will be relocated. Items include "all benches, ball washers, trash cans, water cooler stands or anything otherwise not considered permanent" that are within 500 feet of the center of the runway. This action is happening as a result of the Bucholz Army Airfield survey. Please be patient as we find new locations for these items. Questions, contact Bob Butz.

AAFES Food Calendar Specials

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Burger King Subway Anthony's \$1.99 Kids Meals	Burger King Purchase a Croissant, get a second one free	Burger King Purchase a Breakfast #2, receive 2 Croissants free	Subway \$.50 Soups all day	Military Star Card Day Double stamps, 10 percent off and a free small drink	Burger King Purchase any size drink and we'll match that size in fries for free	Anthony's \$10 Pizzas, up to 7 toppings, all day

Weather

Courtesy of RTS Weather

Sunday: Partly sunny, 30 percent showers. Winds: E-ESE at 7 - 12 knots
 Monday: Partly sunny, 20 percent showers. Winds: E-ESE at 5 - 10 knots
 Tuesday: Partly sunny, 20 percent showers. Winds: ENE-E at 7 - 12 knots
 Wednesday: Mostly sunny, <10 percent showers. Winds: ENE-E at 7 - 12 knots
 Thursday: Mostly sunny, 10 percent showers. Winds: ENE-E at 7 - 12 knots
 Friday: Partly sunny, 20 percent showers. Winds: ENE-ESE at 5 - 10 knots

Annual total: 66.86 inches
 Annual deviation: + 19.76 inches

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

	Sunrise/set	Moonrise/set	High Tide	Low Tide
Sunday	6:41 a.m./7:03 p.m.	/12:02 p.m.	7:33 a.m., 2.8' 8:11 p.m., 3.1'	1:39 p.m., 0.6' 1:43 a.m., 0.7'
Monday	6:41 a.m./7:03 p.m.	12:00 a.m./12:52 p.m.	8:13 a.m., 2.3' 9:17 p.m., 2.8'	2:18 p.m., 0.9' 2:32 a.m., 1.1'
Tuesday	6:41 a.m./7:02 p.m.	12:49 a.m./1:44 p.m.	9:47 a.m., 1.9' 11:31 p.m., 2.7'	3:50 p.m., 1.3' 4:16 a.m., 1.4'
Wednesday	6:41 a.m./7:02 p.m.	1:40 a.m./2:37 p.m.	12:57 p.m., 2.0'	6:29 p.m., 1.2' 7:01 a.m., 1.2'
Thursday	6:41 a.m./7:01 p.m.	2:34 a.m./3:30 p.m.	2:05 p.m., 2.5' 1:16 a.m., 3.1'	7:45 p.m., 0.7' 8:05 a.m., 0.7'
Friday	6:41 a.m./7:01 p.m.	3:30 a.m./4:22 p.m.	2:45 p.m., 3.1' 2:11 a.m., 3.6'	8:34 p.m., 0.2' 8:45 a.m., 0.1'
Aug. 27	6:41 a.m./7:00 p.m.	4:27 a.m./5:14 p.m.	3:21 p.m., 3.6' 2:53 a.m., 4.2'	9:15 p.m., -0.3' 9:19 a.m., -0.4'