

VOLUME 52 NUMBER 25

JUNE 25, 2011

THE KWAJALEIN HOURGLASS

Chris Kontoes and Carly Quisenberry recover a current meter on the oceanside of the channel between Namur and 1st Island during their wave study in Kwajalein Atoll. For more, see page 6.

Photo courtesy of Carly Quisenberry

Visit the new *Hourglass* Sharepoint site to find information about your weekly command newspaper. Read about our weekly features and how you can contribute photos and submit articles. Find forms for new arrivals, departures and classified ads. Check out our new Frequently Asked Questions section to read about submission deadlines and where to pick up the Hourglass each Saturday. Also, find the electronic versions of the ad pages and the TV and Entertainment Guide, updated every Saturday. Go to the KwajWeb home page and click on “Hourglass” under the Community tab. Questions about the site, call 52114.

THUMBS DOWN

To the person who keeps removing air fresheners from the first floor of the Tropics BQ.

To the people who park their bikes with Burleys attached at Surfway and block all the bike racks. It would be nice if you parked on the end racks so others could park in the middle – especially on busy days.

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: AAFES is going to start delivering pizzas until midnight.

We asked an AAFES manager about this rumor. The following is the response we received: “In order to better serve you, we are extending our evening delivery hours for Saturday and Sunday from 5 p.m. to midnight starting July 2. This is on a 90 day trial basis; after 90 days we will review if this service is a benefit to the community. If you have any questions, please call 52735.”

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
Media Specialist.....Melissa Peacock
Media Specialist.....Kyle Cassidy

MIT/Lincoln Labs mentors through internship

Two RMI college students take advantage of internship opportunity

Article and photo by Catherine Layton
Associate Editor

College of the Marshall Islands students Toshio Langbon and Kimi Jiwirak arrived on Kwajalein June 9 to begin a 10-week information technology internship program through U.S. Army Kwajalein Atoll and Massachusetts Institute of Technology/Lincoln Laboratory. The program provides mentoring, resources, motivation and assistance to encourage interns to pursue further education and subsequent employment in the Marshall Islands, while productively contributing to Reagan Test Site IT needs.

The program includes lodging on Kwajalein, three meals per day and a weekly salary paid to the interns. After completion of the program, the interns will receive a \$1,000 scholarship after they are registered for their next

semester of college. Selection of the candidates was done through a committee of representatives from MIT/LL, and was based on an application, computer background, English skills, previous academic performance and in-person interviews. "We were looking for students who really showed an interest in computers, had earned good grades in school and were willing to work hard. Both Toshio's and Kimi's applications showed general computer knowledge and a desire to learn," said Kathy Carusone, a member of the technical staff at MIT/LL on Kwajalein.

Langbon and Jiwirak have already set up some computer systems in the training area, from setup of standard desktop computer systems to configuration of servers and networking gear, all of which are relevant to modern IT departments. Each week, some time will be spent learn-

ing about the new topic and any background material, while the remaining time will be for implementing the ideas with hands-on projects.

The students consider the course invaluable and the exposure to the technology inspiring. "I can learn a lot of stuff about computer hardware and installing an operating system and all that. I haven't ever learned this before, and when I go back, I will take some business courses and this instruction will help," said Jiwirak.

Ranny Ranis, MIT/LL technical assistant, IT guru and RMI citizen, is serving as mentor and liaison, and is in daily contact with the students. This is the fourth year for the RMI program, and Ranis has been involved each year.

Next week, the interns will travel to Roi-Namur to tour the facilities and experience the radars.

Massachusetts Institute of Technology/Lincoln Laboratory technical assistant Ranny Ranis, left, works with Toshio Langbon and Kimi Jiwirak, instructing them on the hardware aspects of computers. The interns are in week three of a 10-week program, and will be introduced to various computer systems, configurations of servers and networking.

Celebrating the U.S. Army's Birthday

Photos by Ruth Quigley

Left to right, Jayne Cavender, Kevin Osterbauer, Parker Girod, Matt Osterbauer, Maj. Jeffrey Girod and nearly 20 other Soldiers, Family members, Department of the Army civilians and community members stand in formation before the Command Run June 17.

Sgt. Joshua Gravett stands at parade rest while holding the Army flag after the conclusion of U.S. Army Kwajalein Atoll's Command Run June 17. Stephanie Los, left, carried the Navy's colors for the run, which was a part of USAKA's Army birthday celebration.

Marshallese

Fish Market

1- 4 p.m. MONDAY, JUNE 27

Dock Security Checkpoint

Bring your K-badge, cash and a cooler through the DSC to the fenced area by the laundry and Bargain Bazaar. Fish is not inspected, however, only certain kinds of fish are allowed to be sold.

The names of Kwajalein

Kwajalein's Small Boat Marina memorializes respected commander

By Catherine Layton
Associate Editor

Col. Gary K. McMillen

The Kwajalein Small Boat Marina was re-named the Col. Gary K. McMillen Small Boat Marina on Nov. 6, 2002, following the death of former USAKA/KMR Commander Col. Gary K. McMillen. He was the 19th commander since the Army took control of Kwajalein from the Navy in 1964, serving from July 7, 1998 to July 27, 2000. McMillen graduated from University of South Florida in 1974 with a bachelors degree

in engineering technology. Designated a distinguished military graduate, he was commissioned into the Corps of Engineers from the University of Tampa. He earned a Masters of Business degree in national security strategy from the National Defense University.

Among his achievements at USAKA included transition to the 21st century during his tour, pursued the range modernization program transition from Kwajalein Missile Range to Reagan Test Site, saw infrastructure improvement on Kwaj including rehabilitation of some housing and bachelor's quarters and renovating retail and food services.

He retired after 27 years in the U.S. Army in 2001. Among his decorations were the Defense Superior

Service Award, two awards of the Legion of Merit, the Bronze Star Medal, nine awards of the Meritorious Service Medal, two awards of the Army Commendation Medal, two awards of the Army Achievement Medal, the National Defense Service Medal, the Southwest Asia Service Medal with three Bronze Service Stars and the Saudi Kuwait Liberation Medal.

McMillen died of cancer on Sept. 7, 2002, at home in Port Charlotte, Fla. According to his wife of 28 years, Pamela, McMillen wanted to return to Kwajalein after he retired to run the SBM. She stated it was his favorite place on island. Pamela McMillen returned to Kwajalein for the dedication.

Photo by Catherine Layton

The Col. Gary K. McMillen Small Boat Marina was dedicated Nov. 6, 2002, in memory of the former USAKA/KMR commander.

Recreation center named for commander of 7th Infantry Division

Maj. Gen. Charles H. Corlett

Nicknamed at West Point Military Academy "Cowboy Pete" for his knowledge of horses, Maj. Gen. Charles H. Corlett commanded the 7th Infantry Division in the taking of Kwajalein in 1944. He received orders to take command of the division and report to Admiral Chester Nimitz at Pearl Harbor, where Nimitz informed him he was to be in command of the Army forces that would capture Kwajalein Island in Operation Flintlock.

The battle at Kwajalein has been called by some the most perfect of all U.S. amphibious operations because of the flawless execution of a plan. Operation Flintlock was not the first unit commanded by Corlett.

The Corlett Recreation Center complex was completed in 1985, and was dedicated in early 1986 to Corlett.

Photo by Catherine Layton

Named for the commander of the 7th Infantry Division, Maj. Gen. Charles H. Corlett, the Corlett Recreation Center is the central hub for many island activities.

Waves, flooding at Kwajalein Atoll pique interest for University of Hawaii study

By Sheila Gideon
Managing Editor

The waves at Kwajalein Atoll were perfect for scientists from the University of Hawaii who visited Kwajalein and Roi-Namur to study wave-driven coastal flooding. They were particularly interested in flooding along island shorelines that are protected by coral reefs and how the amplitude, duration and number of flooding events might change as sea level rises. The team first visited in July 2010, then again in November 2010 and finally May 12-20 this year. Each time, varying members of the team attended. They included Mark Merrifield, Department of Oceanography professor and lead scientist; Chris Kontoes, Merrifield Lab lead technician and scientific scuba diver; Derek Young, research associate and computer guru; Carly Quisenberry, Merrifield Lab technician and scientific scuba diver; Lauren Tuthill, UH Ocean Resource and Engineering graduate student and scientific scuba diver; Chris Colgrove, UH Ocean Resource and Engineering department technician and scientific scuba diver and Bryan Rahter, UH oceanography graduate student.

The study was conducted at Kwajalein because the tidal range is relatively high compared to other island regions in the Pacific. It allowed the team to examine waves during high spring tides to get an idea of how wave conditions on the reef might change as water levels increase. Roi-Namur was an ideal study site because it is exposed to strong swell events during the winter months; also, coastal flooding events have occurred there in the past, notably in December 2008. In addition, they were able to

Chris Kontoes and Carly Quisenberry replace one of the pressure sensors on the reef flat at Roi-Namur.

examine waves over a wide fringing reef, as well as wave-driven currents through the shallow channel between Namur and 1st Island.

A typical day's work was normally conducted during low tide. They worked to recover, redeploy, clean, download, prep and pack their instruments. They also deployed and recovered deep sensors via scuba.

After the study was conducted, Merrifield explained, "The Roi-Namur observations have allowed us to test wave models that describe ... processes and we can now incorporate these results into predictions of coastal water level as a function of incident wave height, tide level and background sea level." Based on their findings, they concluded that while the December 2008 flooding incident on Roi was rare in terms of how energetic the waves were during that wind event, they now know the flooding probability is actually higher than one might expect. There is a probability that weaker, more frequent wave events could produce flooding if it happened during peak spring tides.

Work on Roi didn't come without some unique challenges. "It was interesting conducting field work while keeping an eye out for unexploded ordnance," Merrifield said. "We of course didn't experience any problems, but it added a little drama when you drop a boat anchor next to a rather large, intact shell. It was also humbling to work in a historic site where so many gave their lives during the war."

The UH team experienced some of what Roi has to offer while on-island. They toured the World War II ruins, made time for recreational diving and visited with the local residents. Quisenberry said, "Every trip we wish we had more time to explore the reefs and enjoy the slow pace of Roi life."

As for future plans, Merrifield would love to return and extend their study to the atoll channels. "The currents are so energetic through those gaps and there is a lot to be learned regarding lagoon-ocean exchange and mixing."

Photos courtesy of Carly Quisenberry

Chris Kontoes and Carly Quisenberry recover a current profiler deployed at a 50-foot depth.

Kwaj fly population reduced by 60 percent

Hourglass Reports

The fly population on Kwajalein has dropped in recent months because of the implementation of measures recommended during Public Health Command's visit in January, said Anthony J. Hoover, U.S. Army Kwajalein Atoll Environmental Engineer. One of the greatest contributing factors was the elimination of food waste from the compost site at the dump, he explained.

While the fly population has decreased by more than 60 percent, there are still measures the community can take to reduce it further, especially in the BQ and family housing areas. You can help the pest management department keep Kwajalein as pest-free as possible. According to Billy Abston, supervisor of the pest management department, you should:

- Bag your food waste and secure the top properly by taping or using a twist tie.
- Don't leave burgers, hotdogs, chicken or other food on the grills at the beaches.
- Keep your yards free of rotting vegetation.
- Bag and properly dispose of pet droppings.

Photo by Hafiz Issadeen

- Check yards, BQs and industrial areas for standing water which gives the mosquito a place to lay their eggs and for the larvae to mature into a biting adult.

Military Casualties

Lance Cpl. Jason D. Hill, 20, of Poway, Calif., died June 11 while conducting combat operations in Helmand province, Afghanistan. He was assigned to 3rd Battalion, 4th Marine Regiment, 1st Marine Division, I Marine Expeditionary Force, Camp Pendleton, Calif.

Staff Sgt. Nicholas P. Bellard, 26, of El Paso, Texas, and **Sgt. Glenn M. Sewell**, 23, of Live Oak, Texas, died June 13 in Wasit province, Iraq, of wounds suffered when enemy forces attacked their unit with an improvised explosive device. They were assigned to the 6th Squadron, 9th Cavalry Regiment, 3rd Brigade Combat Team, 1st Cavalry Division, Fort Hood, Texas.

Staff Sgt. Jeremy A. Katzenberger, 26, of Weatherby Lake, Mo., died June 14 in Paktika province, Afghanistan, of wounds suffered when insurgents attacked his unit with small arms fire. He was assigned to the 1st Battalion, 75th Ranger Regiment, Hunter Army Airfield, Ga.

Pfc. Eric D. Soufrine, 20, of Woodbridge, Conn., died June 14 in Farah province, Afghanistan, of wounds suffered when insurgents attacked his unit using an improvised explosive device. He was assigned to the 4th Battalion, 42nd

Field Artillery Regiment, 1st Brigade Combat Team, 4th Infantry Division, Fort Carson, Colo.

Pvt. Ryan J. Larson, 19, of Friendship, Wis., died June 15 at Kandahar province, Afghanistan, of wounds suffered when insurgents attacked his unit with an improvised explosive device. He was assigned to 1st Battalion, 5th Infantry Regiment, 1st Stryker Brigade Combat Team, 25th Infantry Division, Fort Wainwright, Alaska.

Sgt. Mark A. Bradley, 25, of Cuba, N.Y., died June 16 while conducting combat operations in Helmand province, Afghanistan. He was assigned to 3rd Battalion, 2nd Marine Regiment, 2nd Marine Division, II Marine Expeditionary Force, Camp Lejeune, N.C.

Spc. Marcos A. Cintron, 32, of Orlando, Fla., died June 16 at a medical facility in Boston, Mass., of wounds suffered June 6 at Baghdad, Iraq, when insurgents attacked his unit with indirect fire. He was assigned to the 1st Battalion, 7th Field Artillery Regiment, 2nd Brigade Combat Team, 1st Infantry Division, Fort Riley, Kan.

Spc. Scott D. Smith, 36, of Indianapolis, died June 17 at Khowst province, Afghanistan, of injuries

suffered in a non-combat related incident. He was assigned to the 81st Troop Command, Indiana Army National Guard, Indianapolis.

Sgt. 1st Class Alvin A. Boatwright, 33, of Lodge, S.C.; **Sgt. Edward F. Dixon III**, 37, of Whiteman Air Force Base, Mo.; **Sgt. Alan L. Snyder**, 28, Blackstone, Mass., and **Spc. Tyler R. Kreinz**, 21, of Beloit, Wis., died June 18 in Uruzgan province, Afghanistan of injuries suffered during a vehicle roll-over. They were assigned to the 4th Battalion, 70th Armor Regiment, 170th Infantry Brigade Combat Team, Baumholder, Germany.

Pfc. Brian J. Backus, 21, of Saginaw Township, Mich., died June 18, in Kandahar province, Afghanistan, of wounds suffered when insurgents attacked his unit with small arms fire. He was assigned to the 2nd Battalion, 87th Infantry Regiment, 3rd Brigade Combat Team, 10th Mountain Division, Fort Drum, N.Y.

Pfc. Josue Ibarra, 21, of Midland, Texas, died June 19 from wounds received while conducting combat operations in Helmand province, Afghanistan. He was assigned to 1st Battalion, 12th Marine Regiment, 3rd Marine Division, Kaneohe Bay, Hawaii.

DISPATCH FROM ROI

New community activities manager ready to amplify fun for Roi Rats

Article and photo by Kate Keeler
Community Contributor

Expect new spice in life on Roi-Namur with Laura Pasquarella-Swain now in the driver's seat at Community Activities.

"I'm most looking forward to offering Roi lots of new creative ideas," Pasquarella-Swain said. "We'll start with cribbage and backgammon nights already in the works, throw in some Zumba dancing for exercise and an open mic night at the bar. We'll offer fun for all the different needs of the whole community."

Along with her long history as a social butterfly on Kwajalein Atoll, Pasquarella-Swain's background

Laura Pasquarella-Swain

of event planning, owning her own successful catering business, Café Roi manager, ECCF leader, hobby shop instructor and all around recreation professional make her just the woman to make Roi the 'Happiest Place on the Atoll.'

Congratulations, Laura; the Roi Rats are lucky to have you!

Upcoming Events at Roi-Namur

- **4 p.m., Sunday:** Tie Dye party at the pool; Tony Stephens' PCS party
- **July 3:** Coconut Cup Race at the Surf Shack
- **July 4:** Ski Boat, Volleyball, Horseshoes, Kayaks, BBQ at the pavilion
- **July 21:** Open Mic Night at Outrigger
- **Sept. 5:** Labor Day weekend party
- **Sept. 11:** ECCF Chili Cook-Off

Cooking secrets from Roi-Namur kitchen

Hourglass Reports

Roi residents know how to **R**cook! From fun appetizers to easy desserts, the community on Roi loves to share food and good times every chance they get. Now they are sharing their favorite recipes with the entire atoll in the *Hourglass*. Try these recipes and you'll be eating like they do on Roi.

This week's recipe is from Carol Rivard, shift supervisor at Café Roi. Rivard is new to Roi, just arriving on island in March from her world travels. She has cooked in several fabulous places including Maui, Montana, New Zealand, Alaska and the South Pole, picking up new recipes and ideas wherever she went. Now she is cooking on Roi and loving it. Rivard's philosophy is that food should be simple, approachable and made with the best available ingredients. She also feels food should have a part in enjoying life. Roi residents have been extremely happy to have her fresh ideas at the café and she is happy to share her recipes.

Recipe: Quick Shrimp Scampi Pasta

- | | |
|--|--------------------------------|
| 2 lb. large prawns, peeled with tail-on | 1 cup peas, frozen |
| 1 lb. fettuccine or linguine pasta, cooked | 1 cup white wine |
| 2-3 cloves of garlic, chopped | ¼ cup lemon juice |
| ½ medium red onion, sliced thin | 2 cups chicken or veggie broth |
| ½ lb. mushrooms, sliced | 3 Tbs. cornstarch |
| 2 Roma tomatoes, diced | Sea salt and pepper |

Italian herbs of your choice such as basil, oregano, thyme or a combination

In a saucepan, combine white wine and broth over medium-high heat. Bring to a boil, reduce heat and simmer for 5 minutes. Mix cornstarch and lemon juice in a bowl to form a paste and add to wine mixture while stirring. Add salt, pepper, 2 tsp. garlic and choice of herbs. Keep warm. In a large skillet over medium-high heat, melt 3 Tbs. of butter with enough olive oil to coat the bottom of the pan. Sauté shrimp in the butter and oil mixture, stirring occasionally to keep shrimp from overcooking. When the shrimp are partially pink, add onions, garlic & mushrooms. Add your choice of Italian herbs, salt & pepper. When the shrimp are bright pink on both sides, add sauce and pasta, turn the heat down to low and cook just until pasta is hot. Remove from heat, add peas and chopped tomatoes. Serve immediately topped with shredded parmesan.

View from Kwaj

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

By Stephanie McCutcheon

By David Layton

By Jane Erekson

By Kyle Cassidy

By Catherine Layton

By Sheila Gideon

By Stephen DeLange

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.

PATIO SALE

SATURDAY, JULY 2, 6 a.m.-noon, quarters 489-A. PCS sale, kitchen wares, rice cooker, bread machine, clothes and rugs.

FOUND

THE POST OFFICE has accumulated several pairs of glasses, prescription and sun. If you are missing a pair, check our lost and found.

SUNGLASSES at adult pool June 22. Call 53500.

BOSE WHITE AC adapter at Emon beach. Call Jeff at 52371 or 59846.

Religious Services

Catholic

5:30 p.m., Saturday, Island Memorial Chapel

Protestant

8 and 11 a.m., Sunday, on Kwaj.
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.

IPOD AT MPS building. Call Dave at 53270.

OCEANIA FINS and wetsuit, found at Emon Beach dive pavilion. Call Bill at 53096 to claim.

LOST

RED MINI MAG flashlight at the Vet's Hall June 18. Call Billy at 54738.

MEN'S XL GAP dark blue rain parka. Call 51031.

JVC video camera in black bag at SBM. Call 51793.

SNORKEL AND MASK at adult pool on Saturday. Call John at 57078.

WANTED

COMBINATION convection and microwave oven. Call 54498 and leave a message.

TWO BIKES from July 5-11 for visiting family. Contact Jane at work, 53550, or home, 55269.

MATURE DOG WALKER for two medium-size Boston terriers, lunchtime only, Tuesday through Saturday. Call Tammy at 51229.

BIKE TRAILER and men's scuba diving equipment. Call Michael at 51820.

FOR SALE

COMPUTER MEMORY: two 2GB, DDR3 RAM, PC3-12800 rating, 1600 MHz, Corsair XMS3 brand, matched pair of CM3X2G1600C9DHX modules with heat spreaders, ideal for newer computers, \$40; two 512MB of DDR2 laptop memory, Dell OEM brand, \$10, installation assistance available. Call Barry at 52855.

XBOX 360 with seven games and extras, Canon Pixma iP6000D printer/copier/scanner, alto saxophone, rear bicycle rim, wireless USB adapter, movie and TV DVDs. Call for information at 52525.

BAYLINER TROPHY, 1990, 23 feet, with Twin Yamahas 115HP four-stroke engine, 140-gallon internal fuel tank and new trailer, view at boat lot 22, \$35,000 or make offer. Call 58240 or 59252.

SCUBAPRO CLASSIC Plus BC, great condition, \$250; ScubaPro regulator set, S-600 second stage, MK-25 first stage, \$400; Scuba Pro Air II regulator and inflator, \$100; Oceanic VEO dive computer, \$100; new UK D-8 underwater dive light, eight D cell, \$50; 3mm front zip "shorty" wetsuit, size XL, new, \$50 and used Henderson 3mm "shorty" wetsuit, \$30. Call Ed at 52161 after 5 p.m.

PCS SALE. Fishing cruiser, 27-foot, 350 CU Mercruiser engine, 15 HP outboard, cover, trailer and tools, \$15,800, will take offers. Call 59662 or

e-mail hammerheadherb@hotmail.com.

"JEEP" JOGGING stroller, good condition, \$100 and DVDs, \$5 each. Call 53119.

FINAL PCS SALE. Futon, decorative bench, Sony TV, area rugs, dishwasher, wicker stools, microwave convection oven, laundry baskets, 7-foot-6-inch NSP surfboard, DVD player, 400-series blinds. View at quarters 434-B or call 53443 starting Tuesday.

SERTA SOFT-TOP full-size mattress; four and five shelf racks; walkie talkies; desk lights; camping gear; card table and chairs; two to three shelf wall shelves; nested pine end tables; dive gear; bike parts and tools, 18 compartments, full of nuts and bolts; handheld VHF radio; Garmin-Etrex GPS; Kodak 4MP digital camera, 10x optical; Canon underwater housing for WP-DC4 camera; Chicago Electric cutout tool; CD clock radio and kitchen tools. Call Jeff at 25371 or 59846.

BALDWIN Acrosonic upright piano, \$100. Call 53500.

PCS SALE. Wood piano, good condition, \$300; IKEA desk, \$25; Hyperlyte wakeboard, \$25; bread machine, \$25; rice cooker, \$20; yogurt maker, \$20; large pink Fiesta plates, set of six, \$20; service for six Fiesta dishes, \$40; computer chair, \$20; Rubbermaid storage shed, \$50; variety of coolers; plastic patio table, \$20 and plants. Call 53680.

TROLLING POLE and reel combinations, one Big Game pole with a Penn Senator 16/0 reel, with heavy monofilament line, \$500; 130-pound class pole with a Penn Senator 12/0 with heavy monofilament line, rigged and ready to fish, good condition; trolling skirts, \$1 each; trolling lures; handline with heavy parachute cord, monofilament line, \$20; bottom fishing kit, \$5; Sony Trinitron TV, 36-inch, excellent condition, \$300; Omnivision VCR, works great, \$25 and Human Touch massage chair, works great, has back, foot, and leg massage with eight programmed settings on a wired remote, full recliner, \$2,500. All available immediately. Call Laura or Steve at 52823.

VARIOUS POTTED PLANTS and cement cylinders and coral rocks for the taking. Call 54173 after 6 p.m.

TWIN MATTRESSES, good condition, \$120 each; Sun bike, good condition, \$135 and Brother multi-function laser printer/copier/fax/scanner with extra toners, \$115. Call 52544 or 50798.

DECK, 10-foot by 6-foot with handrails, \$100; two computer chairs, \$25 each; large kids bouncing

Café Pacific

Lunch

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	July 2
Carved Top Sirloin	Stuffed Pork Chops	Grilled Minute Steak	Grilled Cheese Sand.	Tacos/Burritos	Spaghetti	Swedish Meatballs
Oven Fried Chicken	Lemon Basil Chicken	Turkey/Broccoli Stir-fry	Greek Chicken Breast	Pork Carnitas	Breaded Pollock	Chicken Stir-fry
Cajun Crawfish	Huevos Rancheros	Macaroni and Cheese	Liver and Onions	Chicken Chimichangas	Italian Herb Chicken	Parslied Noodles

Dinner

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	July 2
BBQ Pork Butt	Salisbury Steak	Kwaj Fried Chicken	Marinated Steak	Stir-fry to Order	Pot Roast	Chicken Fried Chicken
Chicken Supreme	Tuna Casserole	Ginger Mahi Mahi	Roast Chicken Breast	Sweet/Sour Spareribs	Chicken Adobo	Parker Ranch Stew
Baked Tofu	Pork Pimento	Beef/Peapod Stir-fry	Baked Potatoes	Crab Egg Foo Yung	Hot Cinnamon Apples	Vegetarian Beans

horse, \$35; two large oak storage shelves, \$50 each; LeapPad with software, \$25; bagless vacuum, \$50 and black area rug, \$20. Call 53003.

XBOX with three controllers and nine games, \$125; 16GB class 10 SDHC memory card, new, \$40; 4GB MP3 player, new, \$65 and DVD player, \$25. Call 50165.

BATIK SUPPLIES, dyes, wax, hot plate, paint brushes and more. Call Yael at 54396 or Susanna at 53760.

MACCLAREN UMBRELLA stroller, great for the airport, \$75 and white polyester band pants, boys size 14. Call Jane at 51815.

WINDSURFING waist harness, women's medium, \$45; ceiling fan, new, \$20; Panasonic microwave, \$25; Braun M880 multimix hand mixer, dough hooks, blender attachment and stick mixer attachment, \$20 and wall mount fan, \$10. Call 52853.

1979 WYLIE 34, red, built for racing and fast passage making, new sails, electronics, auto-helm, water system, wiring, running rigging, backstay adjuster, Beta 14 engine, Martec Folding Prop, lifelines, stove and grill, also spare parts and tools. For more information, call 51322.

COMMUNITY NOTICES

KARAOKE at the Vet's Hall tonight.

OCEAN VIEW Club Birthday Bash is tonight.

THE FOLLOWING facilities will experience two brief power interruptions at 8 a.m. and 4 p.m. on Sunday: all dome homes; family quarters 103, 105, 106; family quarters 112-139; family quarters 203, 205, 207, 211, 215, 217, 219, 223, 225, 228, 229 and buildings 101, 230, 357, 360, 361, 362, 363, 364, 365, 1721, 1724, 1740, 1881 and 1890.

MANDATORY ISLAND Orientation will be held from 12:30-4:30 p.m., June 29, at CAC room 6. It is required for all new island arrivals and is not recommended for dependent children under the age of 10. Questions, call ES&H at 51134.

AN EMERGENCY BROADCAST exercise will take place at 1 p.m. July 1 for television and radio. Do not be alarmed; it is only a test.

ROI COCONUT CUP Race will be July 3 at the Surf Shack. There is a \$20 entry fee for all coconuts. All proceeds go to the Enniburr Children's Christmas Fund. For rules and regulations, call Laura Pasquarella-Swain at 56638.

SPECIAL DOUBLE feature will play at the Rich Theater July 9. *The Drop Zone Fiji* plays at 7:30 p.m. and *The Drop Zone Tahiti* plays at 8:30 p.m.

Creative Use:

- Three Categories to compete in:
 - Most decorative
 - Most functional
 - All natural
- Up to two entries per person per category.
- A coconut or pieces of coconut must be the central material in your project.
- Items must be hand crafted by you.
- Judging will be completed by the community at the 4th of July event.
- Entry forms available at Community Activities Office and the downtown bulletin board. Forms must be submitted by July 1.

Desserts:

- Contestants must submit a recipe utilizing coconut meat, coconut milk or coconut water. Recipes will be kept confidential.
- Items must not include perishable ingredients, like cream filling.
- Recipes must be submitted to Community Activities by July 1.
- Contestants must bring two dozen servings to the 4th of July event.
- Samples must be kept covered, serving utensils will be provided.
- Judging will commence at 4 p.m.
- Points will be awarded for presentation, overall flavor, originality and use of coconut.

Salsa Competition:

- Enter your favorite salsa to compete in these categories:
 - Traditional
 - Fruity
 - Hottest
- Contact Community Activities to enter or for details
- Gift card prizes will be awarded in each category.

Bike Parade:

- 2 p.m. judging at Col. Gaines' quarters 241.
- Parade begins at 2:30 p.m. from Col. Gaines' quarters.
- Gift card prizes will be awarded for first and second place in the following categories:
 - Most Patriotic
 - Most Recycled Decorations
 - Most Creative
 - Other wheeled "floats"

Baggo Tournament:

- Register your two-person team at Community Activities by July 1.
- Cost is free but spots are limited.
- Tournament begins at 3:30 p.m.
- Prize awarded for tournament champions.

Commercial Vendors and Clubs:

- Register now until June 29 at Community Activities for space to sell your commercial goods.
- Cost is free but spots are limited.
- Call 5-3331 to sign up.

Volunteers:

- Volunteer opportunities available at the carnival games, inflatables, bike parade, scavenger hunt, tasting tents and more.
- Call 5-3331 to sign up.

Coconut Carnival Games
Coconut Weaving and Rope Making Demonstrations
Kanikapila live music at 6:30 p.m.

TOT SWIM will be on hiatus for the summer due to pools and beaches summer hours. It will resume Aug. 27 and continue based on patronage numbers. Questions, call 52848.

THE 2011-2012 Adult Athletics Brochure is now available. Pick one up for information about intramurals and programs. Available at the library, post office, Ivey Gym and ARC.

KWAJALEIN SCHOOLS is soliciting bids for an on-island photographer to take individual and class pictures for the upcoming school year. If interested, pick up the requirements at the high school office. Questions, call 52011.

SURFSIDE SALON hours for June and July are 9 a.m.-6 p.m. Tuesday through Friday, 9 a.m.-6 p.m. every other Saturday and Monday. They will be closed July 1, 15 and 29; stylist will be on Roi.

E-TALK. Florescent light bulbs contain mercury and should be handled carefully to prevent breakage. Households should return spent bulbs to Self-Help where they will be crushed in a machine that captures the mercury vapor and collects the glass for recycling.

SAFELY SPEAKING. Never touch hot objects with your bare hands. Use clamps, tongs or heat-resistant gloves when handling hot objects.

<i>Café Roi</i>						
Lunch						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	July 2
Pasta Carbonara	Roast Duck	Chicken/Avacado Sand.	Grilled Cheese Sand.	Chicken Quesadillas	Italian Sausage Hoagies	BBQ Beef Sand.
Cheesy Italian Chicken	Sage Stuffing	Roast Brisket	Ham/Swiss Sand.	Beef Tacos	Chicken Cacciatore	Grilled Chicken
Breakfast Pizzas	Southern Benedict	Hot Cinnamon Apples	Beef Stroganoff	Refried Beans	Onion Rings	Roasted Potatoes
Dinner						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	July 2
Memphis Style Ribs	Roast Pork Loin	Missile Burgers	Steak Night	Fried Chicken	Sweet/Sour Chicken	Seafood Pasta
Grilled Ono	Stuffed Chicken Breast	Turkey Chili	Huli Huli Chicken	Cabbage Rolls	Mongolian Beef	Meat Lasagna
Baked Beans	Corn on the Cob	Three-Cheese Pasta	Baked Potatoes	Mashed Potatoes	Chow Mein	Spaghetti Marinara

THEN AND NOW - "THE FERRY"

Photo Hourglass Archives

Photo by Catherine Layton

The ferry that runs between Kwajalein and Ebeye is part of a daily logistical wheel that primarily enables the RMI workforce to report for their jobs on Kwajalein. The initial ferry, named the *Tarlang*, or "storm-proof" in Marshallese, was a modified landing ship tank that carried about 400 passengers and crew on three decks. Often the *Tarlang* would sail midnight cruises to Bigej, and passengers could dance on the upper deck under the stars. In the late '80s, the *Tarlang* was replaced by four modified landing craft units, which make up to 17 runs per day. The current LCUs are slated to be replaced in early 2012 by four new 75-foot, 150-passenger vessels, being constructed now by Blount Boats, Inc., according to Kwajalein port engineer David Layton.

2011 Honor Roll for semester ending June 10

High honor roll (3.6667 and higher; *=4.0 grade average): *Grade 7:* Alex Burnley, Addison Cossey, Hannah DeLange, Allison Hibberts, Samuel Jahnke, Liliana Klinger, Kornkanok Mahachai, Kaile'a Moseley*, Danielle Rivera*, David Sholar*, Michael Sykes*, Adam Tiffany and Eric Tiffany; *Grade 8:* Mereille Bishop, Jordan Hadley and Molly Premo; *Grade 9:* Leightyn Cossey, Rachel DeLange, Maddy Greene*, Jennifer Hibberts*, Stephanie Hibberts, John Sholar*, Andrea Tiffany* and Shenandoah Wrobel; *Grade 10:* Kori Dowell*, Megan George, Mary McPhatter*, Alexis Nelson*, Eva Seelye, Shannon Wilkinson, Renu Nonthra-Frase and Ashlee Skinner; *Grade 11:* Jonathan Bishop*, Colby McGlenn and Jacob Jahnke; *Grade 12:* Melissa Peacock* and Cayley Corrado

Honor roll (3.5 - 3.6666): *Grade 8:* Dave Bonham and Stephen Parrish; *Grade 9:* Lindsay Cochran; *Grade 10:* Mary Doerries and Mekailah Stephens; *Grade 12:* Aaron Mathieson

Merit roll (3.0 - 3.49): *Grade 7:* Dustin Bonham, Elizabeth Doerries, Claire Grant, Wyatt Jones, Wayland Sanborn and David Stewart; *Grade 8:* Dori deBrum, Daniel Grimes, Roanna Zackhras and Annalee Nelson; *Grade 9:* Ann-Marie Hepler and Bokean Kemem; *Grade 10:* Malkie Loeak and Natasha Tomas; *Grade 11:* Jarem Erakson, Johannah Dye, Michelle Fore and Maggie Fronzak; *Grade 12:* Kyle Cassiday, Preston Manning, Tyler Stepchew, Shelby Hadley, Carrie West, Leimamo Wase and America Wrobel

Weather

Courtesy of RTS Weather

Sunday: Partly sunny, 20 percent showers. Winds: ENE-E at 8 - 13 knots
 Monday: Mostly cloudy, 40 percent showers. Winds: ENE-ESE at 10 - 15 knots
 Tuesday: Mostly cloudy, 30 percent showers. Winds: E-ESE at 10 - 15 knots
 Wednesday: Partly sunny, 20 percent showers. Winds: ENE-ESE at 8-13 knots
 Thursday: Partly sunny, 20 percent showers. Winds: ENE-E at 10 - 15 knots
 Friday: Mostly sunny, 10 percent showers. Winds: ENE-E at 10 - 15 knots

Annual total: 46.22 inches
 Annual deviation: + 10.51 inches

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

Sunrise/set Moonrise/set High Tide Low Tide

	Sunrise/set	Moonrise/set	High Tide	Low Tide
Sunday	6:33 a.m./7:11 p.m.	1:59 a.m./2:40 p.m.	12:08 a.m., 2.9' 12:25 p.m., 2.4'	6:41 a.m., 1.2' 6:29 p.m., 0.9'
Monday	6:33 a.m./7:11 p.m.	2:42 a.m./3:29 p.m.	1:14 a.m., 3.2' 1:38 p.m., 2.5'	7:51 a.m., 0.8' 7:30 p.m., 0.7'
Tuesday	6:33 a.m./7:11 p.m.	3:28 a.m./4:20 p.m.	2:06 a.m., 3.5' 2:32 p.m., 2.7'	8:41 a.m., 0.5' 8:20 p.m., 0.4'
Wednesday	6:34 a.m./7:11 p.m.	4:17 a.m./5:14 p.m.	2:49 a.m., 3.9' 3:16 p.m., 3.0'	9:21 a.m., 0.1' 9:03 p.m., 0.1'
Thursday	6:34 a.m./7:11 p.m.	5:10 a.m./6:08 p.m.	3:29 a.m., 4.2' 3:55 p.m., 3.2'	9:59 a.m., 0.2' 9:43 p.m., 0.1'
Friday	6:34 a.m./7:12 p.m.	6:06 a.m./7:02 p.m.	4:06 a.m., 4.5' 4:32 p.m., 3.4'	10:34 a.m., 0.5' 10:21 p.m., 0.3'
July 2	6:34 a.m./7:12 p.m.	7:02 a.m./7:55 p.m.	4:43 a.m., 4.7' 5:08 p.m., 3.6'	11:10 a.m., 0.6' 10:59 p.m., 0.4'