

VOLUME 52 NUMBER 37

SEPTEMBER 17, 2011

THE KWAJALEIN HOURGLASS

**Kwajalein High School students and parent chaperones
visit Notre Dame Cathedral in Paris.**

For more, see page 7.

Photo by Barb Bicanich

Photos by Ruth Quigley

Lt. Col. Christopher Mills was promoted from the rank of Major Sept. 10 at a ceremony at the Emon Beach pavilion. His wife, Maneth Tol, and Col. Joseph Gaines are shown putting the new shoulder boards on his uniform. After the pinning on, Mills retook the oath of office as an officer in the U.S. Army, which was given by Gaines. During a speech following the ceremony, Mills thanked several of his past commanders, everyone present at the ceremony and gave a special thanks to those who helped him get where he is today. Mills will remain the director of Host Nation activities for U.S. Army Kwajalein Atoll until his next duty assignment.

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. Govern-

ment, 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.

Phone: Defense Switching Network 254-2114;
Local phone: 52114
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
Work-Study Student.....Shawn Brady

Budget focus of Commander's town halls

News not all bad, Gaines announces funding for facilities improvement

By Ruth M. Quigley
USAKA/RTS Public Affairs Officer

The budget for fiscal year 2012 was featured heavily in two recent town halls Tuesday at the chapel and high school, hosted by Col. Joseph Gaines, commander of U.S. Army Kwajalein Atoll.

Gaines used the town halls to update the residents and RMI workers on several ongoing issues and projects that affect the community. Gaines met with Marshallese workers in the morning and USAKA residents later that evening. He met with these two groups on Roi-Namur Friday to discuss similar issues.

To begin each town hall, Gaines outlined the \$18.5 million budget reduction USAKA is faced with for the fiscal year that begins in October. He also announced the installation was selected to receive \$31 million in special funding for sustainment, renovation and modernization projects over the next year.

"The entire community is feeling these cuts ... [but] there are indicators that Kwaj will be around in the future," Gaines said.

Initial budget calculations estimated job losses at around 100 Marshallese employees and 50 U.S. workers. The announcement by Gaines that the end state resulted in a total of 21 layoffs was met with a round of applause at the Tuesday evening town hall. Gaines credited the hard work of his staff, Kwajalein Range Services and the other USAKA contractors for keeping the job loss numbers to a minimum.

"The Army is investing in this base," he said in reference to the SRM money.

The possibility that USAKA will move toward unaccompanied status was addressed during the evening meeting. Gaines explained the Department of

Defense is in the middle of a budget crunch and is looking at everything. He said a cost-benefit analysis is being done; however, no decision has been made. If it happens, it will take more than 12 months to implement, Gaines added.

Money was not the only issue at hand during the meetings. Residents and employees also raised questions about a variety of concerns – both general and specific.

Empty shelves at Surfway were raised by one resident, especially in regard to staple items used by many residents on the island. The resident specifically wanted clarification about whether Huntsville is deciding what and how much we get at Surfway.

Jimmie Willman, current Surfway manager, explained the situation is not as simple as it may seem; Huntsville, San Leandro and Kwajalein all play a role in ordering, and a disruption to the supply chain can happen anywhere.

"The reality is that we live on an island in the Pacific Ocean and at times, it will be inconvenient," Gaines said. "When I got here, we were eating old, expired food through shelf-life extensions, which have been reduced dramatically."

The commander expressed his pleasure in the turnout for both town halls. He remarked about the bravery of those who attended the Tuesday evening town hall despite the rain.

Gaines also used the forum as an opportunity to introduce some of his new staff members, including Lt. Col. Dean Wiley, Reagan Test Site Director; Maj. Shawn Hebert, provost marshal; and Chief Warrant Officer 3 William Duff, the new USAKA food safety chief.

– *Specific details about the Roi town halls were unavailable in time to make this edition of the Hourglass.*

The following budget impacts were announced at Tuesday's town halls:

- Reduced facility hours across community services, including postal, Hobby Shop, CRC, Community Activities office, Self-Help and Surfway. Specific hours will be published separately.
- Elimination of the bus service on Kwajalein
- Reduced number of subjects offered at the schools (physical education, Spanish and music)
- Reduction of weekday operations for the Kwajalein and Roi Small Boat Marina
- In total, 274 positions were impacted, including terminations, reduced schedules and unfilled vacancies.

This is not a comprehensive list. Virtually all functions were impacted in some way or another in order to mitigate job losses. Also, a few items are still undetermined and will be acted upon at a later date. However, further layoffs as a result of the fiscal year 2012 budget drills are not expected at this time. Separately, some functional decrements may be withdrawn at a later date as additional resources become available.

\$31 million in SRM funding secured:

Planned sustainment, modernization and renovation projects totaling \$31 million:

- Repair Roi-Namur sewer outfall
- Repair Roi-Namur exhaust stacks at power plant
- Repair fire detection system
- Roi-Namur pier repair
- Barge slip ramp repair at Kwajalein
- Family housing refurbishments
- Roof repairs for housing
- Hospital upgrades on Kwajalein
- Repair high voltage switches
- Repair waste water beds/roof

This work will begin in fiscal year 2012, which starts in October. Funding is specifically fenced for facility projects and infrastructure upgrades.

Local first responders have a busy week

Two emergency events initiate life-saving chains

By Catherine Layton
Associate Editor

The term “first responders” is a conclusive, unambiguous term, used so often we tend to forget it can evoke images of firefighters rushing to quench a blaze or emergency medical technicians administering the first support to an ailing recipient. Most of us never see our local firefighters and EMTs in action, responding to various calls that occur in our little atoll; but, they are always ready. Even when they eat, they bring their huge trucks to the dining halls – not to avoid riding their bikes and not because the trucks are so darn cool; it’s to shave off critical seconds if an emergency occurs. Seconds can save lives or property.

On Sept. 3, the Roi-Namur fire department answered a 911 call and responded to a Third Island resident who had suffered severe trauma. Urgent care was administered, stabilizing the patient for transport to the dispensary on Roi where medical care was provided. The patient had received the support from our first responders, medical staff and airport operations, and was successfully trans-

ported to the hospital on Ebeye.

Only four days later on Kwajalein, our first responders were called into life-saving action once again. A Kwajalein resident experienced an irregular heartbeat and collapsed. Fortunately, Kristin Kornegay, an off-duty nurse, and Joe Logan witnessed the collapse. Kornegay started cardiopulmonary resuscitation and sent Logan to call 911. Logan returned and assisted with CPR. EMTs Frankie Knight and Mike Ammerman arrived, and reestablished a heartbeat to sustain life. To ensure less stress for the victim, oxygen therapy and treatment of potential shock was administered. The resident was transported by the fire department to the Kwajalein hospital to be attended to by the emergency room staff for greater advance care.

“On both events, the chain of survival was tested with great success, especially of the Kwajalein incident. The chain is established by the bystander that recognized the emergency, and then immediately acted with a call of 911 and rendering care. Next in the chain is EMS care. By initiating the 911 call, the fire department was on

scene within two minutes and was able to supply the next level of care with specialized equipment. Last in the chain is advance care provided by a physician and specialized staff members. With any break in the chain, many times, less than desirable results occur. This should be a testament of the seamless integration of patient care by the fire department, dispensary and hospital,” recounted Jerry Leverett, assistant chief of operations for the fire department.

“These are the kind of events we train for and are required to respond to at a moment’s notice. We all worked together to accomplish these results. It is not the actions of one individual; rather, it is the reaction and response as a team,” said Knight. Ammerman summed up his feelings, saying, “At the end I was just happy that we may have made a difference in that [person’s] life.”

Ironically, it is the hope we will never need them or the assistance they provide, though it’s mighty comforting knowing they are there to respond. Sometimes it is the people that aren’t in the forefront of our minds who are most important in our lives.

THEN AND NOW - “THE FAMILY POOL”

Photo courtesy of Rex A. Simmons

Photo by Bill Remick

Open year 'round thanks to Kwajalein’s “endless summer” climate, the Millican Family Pool has long been a cool spot for family water activities. The pool has been utilized by every kind of swimmer, from the most timid of beginners to lightning-fast Olympic hopefuls. Built close to the ocean to keep the saltwater pool refilled weekly, the pool has always been a popular spot for parties, swim meets, lessons and school celebrations, not to mention the incredibly popular and competitive water polo sport, taking place in the early months of the year.

Torch Club delivers school supplies to Ebeye students

By Jared Barrick
Youth Services Director

In February, members of the CYSS Torch Club, a youth leadership council, conducted the Run for Heart run-a-thon event. The goal was to raise money to pur-

Photo by Micah Johnson

Colleen Furgeson receives a Marshallese necklace from a Jabro School student.

chase school supplies for children on Ebeye. With the support of the Kwajalein community, the Torch Club was able to raise more than \$1,200 for their cause.

After the successful conclusion of the event, the Torch Club solicited the assistance of Lt. Col. Christopher Mills, director of USAKA Host Nation activities, who reached out to the Ebeye community and connected the Torch Club with Triple J. Marshalls Inc. assistant general manager, Scott Paul. Paul provided the availability and cost of supplies to order from his store. The young members of the Torch Club selected a variety of school supplies they felt would be best for the students on Ebeye. Items included 2,700 pencils, 480 folders, 400 rulers and 200 notebooks. The supplies were kept in the Triple J. warehouse until the start of the school year.

On Monday, 13 members of the Torch Club traveled to Ebeye with members of the CYSS staff. The club was met at the dock by Paul,

as well as students and teachers from Jabro School. After a tour of their facilities, members of the Torch Club met Ebeye students at their school gymnasium. They presented the school supplies they had purchased. They enjoyed a snack together and played volleyball and basketball in the gym. When it was time to leave, the Torch Club said goodbye to their new friends and posed for a big group picture with all involved in the fantastic activities of the day.

The 7th and 8th grade members of the CYSS Torch Club are very proud of the work they accomplished and would like to give a special thanks to all members of the Kwajalein community who supported their Run for Heart project in February. They would also like to thank Bob Sholar for assisting in the running event organization, Mills for providing connections to the Host Nation outreach and Paul for organizing the purchase and delivery of the school supply shipment.

Kwaj teens get creative to remember 9/11 families

Article and photo by Jared Barrick
Youth Services Director

Every year, the CYSS Teen Center embarks on a project in remembrance of the tragic events of Sept. 11, 2001. Teens try to honor the memory of the courageous first responders, victims and family members of that day by taking time to do something for someone else. Though it is no comparison to the heroic, selfless acts of the men and women at Ground Zero, it is the recognition of those acts that inspire Kwajalein teens to do something for others each and every Sept. 11.

This year, teens decorated composition books to distribute as journals to children who have lost parents through military service. The hope is the child will receive this journal, realize that other people are thinking about them and use it to record their thoughts, ideas, memories and pictures of their loved one.

Sunday, the teens were enthusiastic about the opportunity to make a small difference in the life of someone who may be going through a hard time. Notebooks, markers, glitter, glue, stickers and scissors were laid out for the teens to use. Some even printed out pictures from the internet to use as decorations. When all was said and done, it proved to be a fun and creative time for the teen center patrons, and ultimately, we hope it will be a meaningful gift for young children facing the pain of losing a parent.

The journals were sent to Fort Shafter, Hawaii. They will be sorted by Survivor Outreach Services and dis-

Natasha Tomas, left, and Allison Tomas decorate a journal to send to children who have lost parents through military service.

tributed to children throughout the Pacific Region.

Special thanks to USAKA command for assuming the shipping costs of the finished journals, and a special thanks to every teen participant who decided to take a few minutes out of their day on Sept. 11 to make a difference in the life of someone else.

YYWC invites residents to kick-off gathering

Article and photo by Catherine Layton
Associate Editor

The Yokwe Yuk Women's Club is planning a membership drive, themed "Cheeseburgers in Paradise," at 6:30 p.m. on Tuesday evening at the Emon Beach large pavilion. The YYWC is an organization of women seeking to have an impact in the area of the world where they live. The club's primary focus is to promote and assist education in the Marshall Islands and Micronesia. In addition to offering many opportunities for volunteer service, the club is a fun venue for meeting other women on Kwajalein, both American and Marshallese.

"Our primary goal for this year is to keep our membership up so we can continue to do the work we have done in the past. Right now we have lost many members due to the shrinking of the island population. The kick-off event is just a fun night of reuniting people after crazy summers and hopefully introducing lots of new members to what we do. We'll have food, games, Swan-

by snow cones and just lots of socializing," said DeDe Hall, YYWC president. Additionally, introductions to all of the volunteer opportunities offered by the YYWC will be featured.

The YYWC is able to fund education projects through the operation of the Micronesian Gift Shop, or "Mic Shop" and the Bargain Bazaar. The Mic Shop has been in operation for the past 48 years, and has provided handicrafts to residents, temporary duty personnel and various dignitaries throughout that time. The Bargain Bazaar is a thrift shop that runs on donations from the Kwajalein community. "All profits from the Bargain Bazaar are earmarked specifically for the schools of Ebeye since our Ebeye neighbors are the primary shoppers at the Bargain

A detailed picture of a wall hanging from the Mic Shop, operated by the YYWC on Kwajalein for the last 48 years.

Bazaar," added Hall.

Women in the community who might be interested in joining the club and becoming a volunteer should attend the kickoff event. "It takes a lot of volunteer help to make all this happen, but it comes with the great reward of knowing that we are having a positive impact in the area of the world where we live," said Hall.

Emergency operations plans discussed for Kwajalein, Ebeye

Photo by Ruth Quigley

Left, Lt. Col. Christopher Mills, U.S. Army Kwajalein Atoll director of Host Nation activities; Aeto Bantol, Ebeye Emergency Manager; and Maj. Stephen Parrish, USAKA Operations Officer, meet Sept. 10 in the Commander's conference room to discuss emergency action plans for Kwajalein and Ebeye. This meeting and ones in the future will allow USAKA and the Ebeye government to coordinate responses to incidents and emergency situations.

Pacific Teen Panel attended by Kwaj teens

This year's Youth Leadership Forum held in Hawaii

Photo by Ruth Quigley

Mary McPhatter, right, and Natasha Tomas explain some of the activities that took place at the June Pacific Teen Panel conference in Hawaii to Col. Joseph Gaines, his staff members and Youth Services Director Jared Barrick. The two girls, along with Dane Bishop, participated in the Youth Leadership Forum and were selected based on grades, their standing with peers and teachers and a panel interview with Installation Management Command representatives. The students completed service projects, met other students involved in the program and shared Marshallese culture during the one-week program.

Oooo la la...Kwajalein students visit France

By Sheila Gideon
Managing Editor

Vive la France! Six Kwajalein High School students, one former KHS student, two parent chaperones and KHS French teacher Barbara Bicanich had an adventurous European vacation this summer. For 10 days, they traveled around France as a way to immerse themselves in the culture, language and history. The overall purpose of the trip, said Bicanich, was to expose the students enough to make them want to go back for more later in life, and maybe even study abroad while in college.

The group met in Boston and traveled first to Paris. They indulged in a sightseeing bus tour, visited the Louvre and took a trip to Montmartre, an artistic and cultural neighborhood with a fabulous view of the city.

The next day they visited Loire Valley and toured the Chambord Castle. They also stopped at a goat farm and saw first-hand how goat cheese was made; they even got to taste fresh goat cheese. Although the students tried many different foods while in France and loved them, goat cheese was not one of them.

After two days in Loire Valley, they departed for St. Malo. This was Eva Seelye's favorite place to visit because of how beautiful it was. While there, they visited Normandy and the American War Cemetery at St. Laurent; it is a memorial that honors American Soldiers who died in Europe during WWII. This was a very emotional and moving part of the trip for parent chaperone Anne Dowell. The students were taken aback here, finding it different than when they saw it in books or movies.

The next stop was Rouen where they participated in a cooking class and learned to make French macaroon cookies.

They spent the last two days back in Paris. They shopped at the marketplace and visited the Palace of Versailles. This was Mary McPhatter's favorite part of

Photo by Barb Bicanich

The group visits Chambord Castle in Loire Valley.

the trip. "It put you back in that time," she said. "It made you feel like you were a queen walking around." She was amazed with the pristine condition it is still in today. She thought it was all very elegant.

That night, the students clung together in the crowds at Bastille Day, enjoying fireworks over Paris.

Their last day they learned to play pétanque, a traditional French game, at Jardin du Luxembourg. They spent the afternoon shopping before they finally went to the most famous spot in Paris – the Eiffel Tower. Dane Bishop said it was his favorite spot in France, "just because it's an iconic figure in the world and I've always wanted to see it." Most students agreed it was prettiest at night when they did the light show and fireworks. "It was the best fireworks show I've ever seen," said Mary Doerries.

Throughout the trip, the students tried to speak as much French as they could. They were encouraged to order their meals using only French. Doerries quickly learned to say, "I'll have the same thing as well," in French. The students became accustomed to saying "Bonjour" and "Pardon" in the busy and crowded streets. As far as understanding the language, most students agreed that, abroad, they talked much faster than Bicanich does in French class.

French cuisine was a big part of their trip. Kori Dowell loved Paris, especially for its food. In particular, she loved the crepes, as did most of the other students. Bicanich said it became one of their favorite snacks. Seelye learned to love their beignets, as did parent chaperone Anne Dowell. They are similar to doughnuts and you can fill them with whipped cream or Nutella. They were adventurous with their food tasting, even trying escargot, or snails. Surprisingly, most of them really liked it.

Their journey ended July 15 as they landed back in Boston. Each student finished out their summer vacation before heading back to Kwajalein for the beginning of the 2011-2012 school year. It sounded like a great trip and as most of the students put it, "It was so cool."

Photo by Anne Dowell

At the top of the Eiffel Tower, the students find the Majuro marker indicating they are 13,705 kilometers from Majuro.

DISPATCH FROM ROI

ECCF donations help build two new classrooms on Third Island

Article and photos by
Laura Pasquarella-Swain
Roi Community Activities Manager

On Monday, Third Island residents invited members of the Roi Community and the Enniburr Children's Christmas Fund committee to the christening of two new classrooms built over the last three weeks for the children at the Third Island elementary school.

The classrooms were built from the many donations that the Roi and Kwajalein community have made over the years to the ECCF through fundraisers and private donations. Last year at the annual

Christmas party that was held on Third Island, the ECCF donated \$12,000 to support the building materials for the two new classrooms. Raymond DeBrum, Third Island elementary principal, went to Majuro to get bids for the building materials. Through his efforts, he purchased materials from Majuro and worked with the Marshallese government to have them ship those goods to Third Island. Also, DeBrum was able to bring two carpenters from Majuro to build the school. After many blessings and a few speeches, the residents from Third Island put on a lunch and celebrated. Classes began Tuesday.

Above, Raymond DeBrum, Third Island elementary principal, dedicates the opening of the new classrooms at the school.

Left, children who attend Third Island elementary school celebrate the opening of their two new classrooms. The building materials for the classrooms were purchased by donations from the Enniburr Children's Christmas Fund.

Two new classrooms were built for Third Island elementary school children over the last three weeks. The dedication for the new classrooms took place on Third Island Monday.

View from Kwaj

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

By Joseph Gaines

By Sheila Gideon

By Joseph Gaines

By Kim Yarnes

By Kim Yarnes

By Heather Girod

By David Layton

By Sheila Gideon

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.

PATIO SALE

SATURDAY, SEPT.24, noon-5 p.m., in front of quarters 215 on Lagoon Road. PCS sale.

LOST

BIKE, taken from the Ocean View Club between 9-11 p.m., Sept. 4. Return to Coral BQ.

GOLD FLIP-FLOP EARRING. If found call Chris at 54520 or 50939.

FOUND

TWO SILVER EARRINGS at the adult pool. One

small and one large in shape of a snowflake. Call Jane at 54632 to claim.

WRIST WATCH in front of the youth center on Lagoon Road Monday. Call 51107 with description to claim.

SMALL, BLUE BAG left on LCM, Bible inside with name "Judeson." Call Mary Harris at 51201.

SUNGLASSES, between Poinsettia and Heliotrope on Monday. Call 51057 to identify and claim.

MEN'S SILVER RING. Call Keith to ID at 53612.

WANTED

SOCCER OR SOFTBALL cleats, women's size 11 or men's size 9. Call 51480.

FOR SALE

PCS OPEN HOUSE. Everything must go, everything negotiable. Some items not available until mid-October. Call Sheryl at 52389 for an appointment. If no answer, leave a message. Your call will be returned as soon as possible.

SEADOO EXPLORER X Seascooter, new, \$550; Sony 27-inch TV, \$300; Sherwood Brut regulator/Genesis Octo and bag, \$170; Sherwood Brut regulator/Genesis Octo/Genesis SPG with bag, \$250; artificial Christmas tree, \$15; HCT BD/DVD player, \$60; Cannon PowerShot, underwater case, new, \$300; Garmin Etrex GPS, \$60; 17-inch computer monitor, \$40; wireless router, \$10; curtains, rods for 400 series windows, \$40; video card, \$15; Olympus underwater housing, \$40; Playstation 2 games, \$12 each; MS Plus for Windows XP, \$3; wireless card, \$5; wireless adapter, \$10; SATA PCI controller card, \$5; 160GB hard drive, \$30; 36GB Raptor hard drive, \$25; modem, \$5 and fins, \$40. Call Brian at 51081.

WHITE VINYL FENCE, 95 feet, two gates, all posts, parts, aluminum fittings, great condition, 1.5 years old, \$1,100; Klipsch sound docking station, \$50; iHome boombox-type sound system, \$20; Cuisinart Grind and Brew coffee pot, \$40 and Rubbermaid four-foot high storage cabinet, \$20. Call 51596 if interested.

BIKE TRAILER, \$20; mask and fins, \$10 and 60cm yoga fit ball with pump, \$10. Call 51031.

PCS SALE. Fishing cruiser, Mercruiser 350, 27 feet, 15HP outboard, trailer on lot 309, \$15,000; large boat cover, \$500; four fishing rod and reel combos with Penn International 80s, \$650 and \$550 each and one Penn senator combo 14/0, \$300. Call 59662 or e-mail hammerheadherb@hotmail.com.

SECTIONAL COUCH, \$250; Honda 10HP outboard motor, \$1,000; Cal 20 sailboat, good condition, includes boat house on lot 50 and mooring, \$3,500 and Adobe Photoshop Elements 8 for

Did you know that in 2008, all P.O. Boxes were removed from companies?

To send your mail to a company, address it to the company, specify the individual or department and include the city, state and zip code. Further questions, call the post office at 53424.

Example:

Kwajalein Range Services

ATTN: Hourglass, Sheila Gideon

APO, AP 96555-9998

Mac, new, paid \$100, will sell for \$30. Call 52674.

KING-SIZE WATER BED with decorative headboard, mirror, lights, storage drawers, \$250; recliner with massage unit, \$75; bookcases, \$15 each; DVD towers, \$5 each; two sets of scuba gear, \$300 and \$600; 11 pieces of 2x4x87.5 inch pine, \$20; six sheets bead board, \$20; dehumidifier, \$10 and folding picnic table, \$25. Call 52200.

FOUR CARPETS, \$10 each; Magellan GPS, \$30; fins, \$10 each; Pony tank, \$50; underwater lights, large, \$10, small, \$5; scuba weights, four pounds, \$2 each; Skil circular saw, \$10; Skil drill, \$10; dumbbells, three sets, 25, 20, 15, \$5 per set; air compressor, like new, \$40; skateboards, \$10; Whirlpool dehumidifier, \$30; 27-inch Nishiki road bike, \$100; brown leather living room set with ottoman, \$3,000; small Peavey Max 126 base amp, \$30 and 36-inch Diboss plasma TV, like new, \$500. Call 53336 after 4:30 p.m.

QUEEN-SIZE LOFT, perfect in BQs for extra storage, \$250 and Best Nemesis kiteboarding kite, 12 meter, excellent condition, \$450. Call Amber or Jobe at 53851.

TOSHIBA 36-INCH TUBE TV, \$200; Philips 32-inch tube TV, \$100; microwave, \$50; brown leather recliner, \$25; tall lamp, \$5; 30-inch ceiling fan, new, \$20; baby gate, new, \$10; baby monitor, \$10; book shelf, \$10; wall mirror, \$5; black leather computer chair, \$10; boogie board, \$5; four patio chairs, \$16; BBQ, \$25; three-speed bicycle, \$50 and burley, \$10. Call 53660.

PEAVEY 100W guitar amplifier, two 12-inch speakers, great distortion and clean sound, nine adjustable digital effects and more features, very good quality, \$300. Call Jarem Erekson at 54876.

OKUMA TUNDRA fishing pole, 10 foot, great condition, only used twice, \$25. Call 53438.

LADIES TONINO BIKE, rust-proof painted, In-Step trailer and iBert front baby seat, like new, \$175 and Kwaj condition Vertical bike, \$40. Call Michael at 51006.

GIRLS 20-INCH BIKE, blue with butterfly de-

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, Island Memorial Chapel
Roi-Namur service at 7 p.m., Friday

Baptist

9:40 a.m., Sunday, Elementary School
Music Room

Latter-day Saints

10 a.m., Sunday, CRC Room 3

Jewish

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

Café Pacific

Lunch

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Sept. 24
Barbecue Brisket	Pork Cutlet	Meatballs	Country Fried Steak	Gyro Bar	Pork Chops	Kwaj Fried Chicken
Tandoori Chicken	Ham	Stir-fry Vegetables	Kung Pao Chicken	Bombay Chicken	Battered Fish	Beef Tips
Crab Benedict	Whole Wheat Pasta	Broiled Chicken Breast	Southern Potatoes	Vegetable Ragù	Vegetarian Baked Penne	Buttered Egg Noodles

Dinner

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Sept. 24
Roast Pork Butt	Teriyaki Beef Steak	Baked Chicken	Carved Flank Steak	Salisbury Steak	Stir-fry	Short Rib Stew
Spicy Buffalo Wings	Sweet and Sour Chicken	Beef Curry	Pasta ala Pesto	Chicken Stew	Pork Roast	Fajita Chicken
Boiled Potatoes	Ginger Rice Pilaf	Stir-fry	Texas Barbecue	Macaroni and Cheese	Huli Huli Chicken	Roast Potatoes

signs, very good condition, \$40. Call 51806 after 4 p.m. or view at 427-B after 6 p.m.

CENTER CONSOLE power boat, 21 foot, twin fuel-efficient 50HP outboard motors, major overhaul in 2010, ready for diving or fishing, comes with trailer and boathouse at lot 80, \$30,000. Call 52243.

SONY LED TV, 51 inch, TV stand and ottoman, \$1,800; or stand and ottoman separately, \$200; microwave, 700W, \$20; medium mask and fins, \$20 and queen-size bed, two sets of sheets, comforter, mattress cover and bed frame, \$800. Call 51484.

COMMUNITY NOTICES

THIRD ANNUAL Grace Sherwood Library Art Show is from 6-8 p.m., tonight. Retail services will be selling beverages.

KPD will be conducting a small arms range from 1-5 p.m., today, and from 8-10 a.m., Sunday. Please observe the red flag hazard areas. Questions, call 55059.

THE ARMY VETERINARIAN will be on island until Monday. There are limited appointments available. Contact Jenny at 52017.

THE ANNUAL Roi-Namur Chili Cook-off will begin at noon, Monday, at the Pavilion, to benefit the Enniburr Children's Christmas Fund.

YYWC FALL kick-off meeting will be at 6:30 p.m., Tuesday, at the main Emon Beach pavilion. Join the Yokwe Yuk Women's Club for an evening of "Cheeseburgers in Paradise." This will be a fun-filled evening of socializing, games and learning about the volunteer opportunities the club has to offer. Newcomers are welcome and highly encouraged - prizes will be given out. Have fun while having an impact. Questions, call DeDe at 52306.

THE FIRST KWAJALEIN School Advisory Council meeting for the 2011-2012 school year is scheduled for 7 p.m., Wednesday, in the elementary Coconut room. The public is invited to attend.

PASSPORT PHOTOS will be taken from 3-4 p.m., Friday, in building 730, room 124. Cost is \$10 per set. If you or your family member's passports expire within six months, you need to attend this photo session. Passport applications are located at the side-entrance to building 730. Call Nelda at 53417 for more information.

ISLAND-WIDE safety stand-down will be Friday. USAKA hosts its Safety Council from 9:30-11 a.m. in CRC room 6. Displays and activities are planned for the downtown area from 11 a.m. to 1 p.m. Activities include fire extinguisher training, unexploded ordnances and boating safety. (Check out the Roller for a map) AAFES will be cooking out near the displays.

AS PART OF THE community-wide Safety Stand

Wednesday! The third graders are asking everyone to wear white on that day to show your support of a non-violent world that is free of wars. Together we can make a difference.

Down Day, the KPD Bike Rodeo is from 3:30-6 p.m., Friday, for children ages 4-12. Meet at 7th Street downtown. There will be a bicycle safety course, child identity cards, a D.A.R.E. booth, raffles, prizes, shirts for children and food for everyone. Children participating are strongly encouraged to wear a safety helmet.

QUIZZO is at 7:30 p.m., Friday, at the Vet's Hall.

YOUTH ACTION COUNCIL meeting will be at 6:30 p.m., Friday, at the Namu Weto Youth Center. YAC meetings operate under the direction of CYSS and are open to the entire community. The purpose is to identify and address issues and concerns that affect youth on Kwajalein. All ages are welcome. Questions, call Jared at 53796.

A QUIT SMOKING clinic will begin at 5 p.m., Sept. 24, in the hospital conference room. Call 52223 or 52224 for your free physical prior to begin date. Questions, call Marion at 55362.

OPEN RECREATION "World Wide Day of Play" will be 6-8 p.m., Sept. 24 at the youth center field. Games and activities will be led by teen volunteers. Register until Wednesday. Visit CYSS Central Registration to sign up. Open to all CYSS registered children in grades K-6.

OKTOBERFEST starts at 6:30 p.m., Sept. 24, at the Vet's Hall. There will be a best German food dish, best German dessert and best German costume man and woman with cash and gift prizes. We will have some home brews available as well as drink specials and brats for a buck. Questions, contact Mike Woundy.

BIRTHDAY BASH with DJ at 8 p.m. on Sept. 24 at Ocean View Club. Complimentary drinks and cake for registered September birthday participants; must be 21 years or older. Call Maria at 58228.

SPLASH FOR TRASH will be from 8 a.m.-1 p.m., Sept. 26. Volunteers are needed for an island-wide clean-up on land and under water. Lunch provided for all volunteers. Contact John at penningtonscuba@gmail.com or 53290 to sign up.

REGISTER NOW until Sept. 28 for Lifeguard Class. Session dates are Sept. 30 to Oct. 23. Cost is \$150 due after the first class. Participants

must be at least 15 years old. For registration, details and questions, contact Mark at 52848.

REGISTER NOW until Oct. 1 for October Learn to Swim at the Community Activities office. Session dates are Oct. 5-28 on Wednesdays and Fridays. Levels 1 and 2 are scheduled from 3:45-4:15 p.m. and Levels 3, 4, and 5 are from 4:30-5 p.m. Cost is \$50. Participants must be at least 4 years old. For questions, contact Mark at 52848.

KYC WILL HOLD it's 8th race of the year on Oct. 2. Skippers meeting will be at 1 p.m. at the SBM and the race will start at 2:30 p.m. The SBM has three sailboats available to rent; you must have a small boat license with a sailing endorsement. All are welcome to show up and crew on a boat, no experience necessary. For more information, call Jon at 54156.

KARAOKE NIGHT from 8 p.m.-1 a.m. every Sunday at the Ocean View Club.

KRS PROVIDES THE Ri'katak Lunch Program for 50 guest students from Ebeye. These meals are supported by voluntary donations. Individuals, companies and different organizations voluntarily contribute to the program. The cost of each lunch is \$3.25 daily per student and based on a 180-day school year; the total cost per student for the entire year is \$586. Voluntary donations can be made in any amount up to and including a full year's worth of lunches. If you wish, send a donation to Janette Bishop in building 603, second floor. Checks should be made out to "KRS" and annotated in the remarks section to indicate "Ri'katak Lunch Program." For questions, e-mail Janette at Juanita.Bishop.ctr@smdck.smdc.army.mil or call 52225.

NEW KWAJ Community Web site. Search for "KWAJ SWAP AND SHOP" and join us today! Questions? E-mail sheralynzeto@yahoo.com.

E-TALK. Kwajalein has two types of water. Potable water=drinking water=yellow label. Non-Potable, or reclaimed water=do not drink=red label.

SAFELY SPEAKING. Smoke can contain any of more than 4,000 compounds, including carbon monoxide and formaldehyde. Stop smoking before it stops you!

<i>Café Roi</i>						
Lunch						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Sept. 24
Pork Schnitzel	Roast Chicken	Roast Brisket	Grilled Cheese	Chicken Quesadillas	Italian Sausage Hoagies	Barbecue Beef Sand.
German Chicken	Chorizo Casserole	Cinnamon Apples	Monte Cristo Sand.	Shredded Beef Tacos	Chicken Cacciatore	Grilled Chicken
Braised Red Cabbage	Southern Benedict	Mashed Potatoes	Beef Stroganoff	Refried Beans	Onion Rings	Marinated Vegetables
Dinner						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Sept. 24
Memphis Style Ribs	Roast Pork Loin	Missile Burgers	Steak Night	Fried Chicken	Eggs and Omelets	Seafood Pasta
Grilled Mahi	Stuffed Chicken Breast	Turkey Chili	Huli Huli Chicken	Cabbage Rolls	Baked French Toast	Meat Lasagna
Baked Beans	Corn on the Cob	Three Cheese Pasta	Baked Potatoes	Mashed Potatoes	Quiche	Pasta with Marinara

Military Casualties

James W. Coker, 59, of Mount Pleasant, S.C., was pronounced dead Sept. 5 in Kabul, Afghanistan, while on temporary assignment with the U.S. Army Corps of Engineers. Coker worked for Naval Facilities Engineering Command Atlantic, Norfolk, Va.

Spc. Kevin R. Shumaker, 24, of Livermore, Calif., died Aug. 31 in a stateside hospital of a non-combat related illness. He was assigned to the Brigade Special Troops Battalion, 2nd Brigade Combat Team, 10th Mountain Division, Fort Drum, N.Y.

Cmdr. James K. Crawford, 50, of East Concord, N.Y., died Sept. 7 as a result of a non-combat related incident in Manama, Bahrain. Crawford was assigned to U.S. Naval Forces Central Command, supporting operations at the Combined Maritime Forces Coalition Coordination Center at Naval Support Activity, Bahrain.

Two Soldiers died of wounds suf-

fered when enemy forces attacked their unit with an improvised explosive device Sept. 8 in Kandahar, Afghanistan. They were assigned to the 2nd Battalion, 87th Infantry Regiment, 3rd Brigade Combat Team, 10th Mountain Division, Fort Drum, N.Y. Killed were **Spc. Koran P. Contreras**, 21, of Lawndale, Calif., and **Pfc. Douglas J. Jeffries Jr.**, 20, of Springville, Calif.

Three Soldiers died Sept. 9 in Paktia, Afghanistan, of wounds suffered when enemy forces attacked their unit with small arms fire. They were assigned to the 1st Battalion, 279 Infantry Regiment, 45th Infantry Brigade Combat Team, Oklahoma National Guard, Tulsa, Okla. Killed were **Sgt. Bret D. Isenhower**, 26, of Lamar, Okla.; **Spc. Christopher D. Horton**, 26, of Collinsville, Okla.; and **Pfc. Tony J. Potter Jr.**, 20, of Okmulgee, Okla.

Petty Officer Brian K. Lundy, 25,

of Austin, Texas, died while conducting a dismounted patrol in Marjah, Helmand province, Afghanistan, on Sept. 9. Lundy was assigned as a hospital corpsman to 1st Battalion, 6th Marine Regiment, Regimental Combat Team 5, 2nd Marine Division, II Marine Expeditionary Force, Camp Lejeune, N.C.

Staff Sgt. Daniel A. Quintana, 30, of Huntington Park, Calif., died Sept. 10 in Paktika province, Afghanistan, of wounds suffered when insurgents attacked his unit using small arms fire. He was assigned to the 2nd Battalion, 28th Infantry Regiment, 172nd Infantry Brigade, Schweinfurt, Germany.

Staff Sgt. Keith F. Rudd, 36, of Winder, Ga., died Sept. 10 in Parvan, Afghanistan, of wounds sustained while supporting combat operations. He was assigned to the 3rd Battalion, 82nd Combat Aviation Brigade, 82nd Airborne Division, Fort Bragg, N.C.

Notice from the provost marshal: The primary purpose of the ferries that run between Ebeye and Kwajalein is to transport workers to their jobs on Kwajalein. Thus, C-Badge holders on their way to work have priority on all ferry runs. The provost marshal will be issuing tickets, and violators could be subject to administrative bar action for repeat offenses.

AAFES Food Calendar Specials

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Sept. 24
Subway Anthony's Burger King \$1.99 Kids meal	Baskin Robbins Two scoops for only \$2	Burger King Purchase a breakfast #2 and receive two croissants free	American Eatery 15% off all breakfast sandwiches	Military Star Card Double stamps, 10% off and a free small drink	Burger King Purchase any size drink and we'll match it in fries for free	Anthony's Pizza \$10 pizzas up to seven toppings, all day

Weather

Courtesy of RTS Weather

Sunday: Partly sunny, 20 percent showers. Winds: ENE-ESE at 11 - 16 knots.
Monday: Mostly sunny, 10 percent showers. Winds: ENE-E at 8 - 13 knots.
Tuesday: Mostly sunny, 10 percent showers. Winds: ENE-ESE at 6 - 11 knots.
Wednesday: Mostly sunny, 10 percent showers. Winds: ENE-E at 7 - 12 knots.
Thursday: Partly sunny, 30 percent showers. Winds: ENE-ESE at 7 - 12 knots.
Friday: Mostly cloudy, 40 percent showers. Winds: ENE-ESE at 8 - 13 knots.

Annual total: 78.11 inches
Annual deviation: + 21.23 inches

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

	Sunrise/set	Moonrise/set	High Tide	Low Tide
Sunday	6:39 a.m./6:48 p.m.	10:43 p.m./10:46 a.m.	6:33 a.m., 3.2' 6:53 p.m., 3.6'	9:52 a.m., -0.4' 12:31 p.m., 0.2'
Monday	6:39 a.m./6:47 p.m.	11:32 p.m./10:46 a.m.	7:01 a.m., 2.8' 7:28 p.m., 3.3'	1:12 a.m., 0.5' 12:57 p.m., 0.5'
Tuesday	6:39 a.m./6:47 p.m.	/12:28 p.m.	7:40 a.m., 2.3' 8:26 p.m., 2.9'	1:57 a.m., 0.9' 1:33 p.m., 0.9'
Wednesday	6:39 a.m./6:46 p.m.	12:24 a.m./1:19 p.m.	9:11 a.m., 1.9' 10:36 p.m., 2.7'	3:28 a.m., 1.2' 2:56 p.m., 1.3'
Thursday	6:38 a.m./6:46 p.m.	1:18 a.m./2:10 p.m.	12:31 a.m., 2.1' 1:38 p.m., 2.7'	6:17 a.m., 1.1' 5:59 p.m., 1.3'
Friday	6:38 a.m./6:45 p.m.	2:12 a.m./3:01 p.m.	12:40 a.m., 3.0' 1:38 p.m., 2.7'	7:30 a.m., 0.6' 7:22 p.m., 0.8'
Sept. 24	6:38 a.m./7:44 p.m.	3:08 a.m./3:50 p.m.	1:41 a.m., 3.6' 2:19 p.m., 3.3'	8:12 a.m., 0.1' 8:12 p.m., 0.2'