

VOLUME 52 NUMBER 42

OCTOBER 22, 2011

THE KWAJALEIN HOURGLASS

Ri'katak students from Kwajalein Jr./Sr. High School dance with members of the community at the Manit Day celebration Monday. For more, see page 3.

Photo by Catherine Layton

MANIT MINUTE

Navigation and Stick Charts

In order to navigate in the open ocean, sailors from the Marshall Islands used observation of the only two things visible – sky and water. An apprentice would spend years memorizing the night sky, ocean features and other signs like cloud shape and flight patterns of birds. The stick charts were a teaching tool but are not maps in the western sense. The knowledge contained in a stick chart would be meaningless without the guidance of its maker. The information would be committed to memory. Stick charts were not taken out to sea as tools.

– Information taken from rmiembassyus.org, the website for the Embassy of Republic of the Marshall Islands in Washington, D.C.

Thumbs Up!

... to the anonymous person who provided rain coats for all RMI airport operations employees. Whomever you are, you are an outstanding person.

... to all the parents who supported the 4-6 grade parent/child basketball game Tuesday.

Thumbs Down!

... to whomever in the North Point and new housing area is not cleaning up after your dog. Please, have some respect for your neighbors and fellow (responsible) dog owners.

THE KWAJALEIN HOURGLASS

You can find all the ads and the TV and Entertainment Guide every week on the Kwajweb intranet page. Just click on the "Community" tab and find all of the current Hourglass clippings, along with upcoming movies!

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: Self Help might be open on Mondays again.

After receiving comments from residents that Self Help should be open on weekends, the hours are in fact being reconsidered. According to KRS leadership, the hours will be reorganized so Self Help can open on Mondays while keeping overall number of weekly hours the same. Final details will be announced at a later date. The bottom line is USAKA and KRS are working to accommodate residents' needs while staying within current constrained resource limits.

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 OfficerCol. Joseph Gaines
Sergeant Major..... Sgt. Maj. Hohn Wolf
Public Affairs Officer.....Ruth Quigley
Managing EditorSheila Gideon
Associate EditorCatherine Layton
Media Specialist..... Shawn Brady
Media Specialist..... Eva Seelye

Manit Day celebrates tradition, culture of the Marshall Islands

Article and photos by Catherine Layton
Associate Editor

Manit Day is the Marshallese celebration of their culture and tradition. Ebeye first celebrated Manit Day in 1986 after the Republic of the Marshall Islands became a sovereign nation. The celebration on Kwajalein, which includes demonstrations of Marshallese culture and traditional living such as weaving of mats and baskets, rope-making and coconut husking, started in 1998 with the opening of the Marshallese Cultural Center.

USAKA Commander Col. Joseph Gaines spoke briefly at the opening of the event, saying, “Manit Day is a celebration of Marshallese culture that showcases the talents of everyday Marshallese citizens. We are fortunate to be able to observe and participate in such a wonderful tradition. We thank you for this opportunity and hope that the residents of USAKA can learn and benefit from traditional Marshallese culture by sharing in today’s events.” Gaines went on to thank the Marshallese Cultural Center’s board members, staff and volunteers for putting together the celebration.

This year’s event was highlighted by a dance performance by the Ri’katak students from the high school. The students encouraged members from the audience to dance with them; all seemed enthusiastic to participate. There was also a booth where Kwajalein residents could sample Marshallese cooking and food items, provided by the Jinetiptip Marshallese women’s club.

Everyone was invited to stroll through the impressive cultural center, a museum featuring exhibits about the Marshallese way of life involving shells, fishing, navigation, weaving and carving.

Prescilla Korok, left, and Leroij Seagull Kabua James enjoy the festivities surrounded by women weaving traditional mats and baskets.

Sharon Shultz, left, and Song Banducci sample coconut covered breadfruit offered by Dori deBrum and Yomoko Kemem.

Iroij Kotak Loeak, left, welcomes the audience to the Manit Day celebration on Kwajalein in Marshallese, while Harden Lelet translates in English.

Fire Prevention Week 2011

Adult fire muster!

Photo by David Layton

Sparky's 60th birthday!

Photo by Karen Brady

Photo by David Layton

Teen fire muster!

Photo by Eva Seelye

Photo by Eva Seelye

Local Scouts converse worldwide

By Catherine Layton
Associate Editor

The Jamboree-on-the-Air is an annual Scouting worldwide event held on the third full weekend of October each year. The event is a 24-hour period where Scouts from across the world get a chance to speak to each other via ham radio. Luckily for the local Scout troops, Kwajalein has an active and willing Ham Radio Club, enabling the event to take place.

The event is sponsored by the Boy Scouts of America at the national level. A few radio channels are dedicated to the event to make contacting other Scouts easier.

"This year we had the most Scout contacts ever out of the last six years that I have been participating," said Scoutmaster Corey Wiley. "We had about 15 Scouts from Pack 135 and Troop 314 participate this year."

Rob Struppeck, a member of the Ham radio club and volunteer for the JOTA, indicated that solar flares are more in favor of transmitting this year, which potentially contributed to an increase of signal. "Dawn Gray has been quite helpful by registering our groups on the national website, letting all other Scouting groups know we will be out there listening and at what specific time," said Wiley. "We had great conversations with Scouts in New Jersey and North Carolina as well as Washington state. Past years we have reached Scouts aboard the *USS Missouri* anchored in Pearl Harbor," he said.

The event is meant to unite Scouts from all nations. It is a great introduction to ham radio. As Cub Scouts progress to Boy Scouts, communications becomes more a part of the program. Boy Scouts interested in further knowledge of ham radio can work toward a merit badge which requires them to obtain a Junior

Photo by Dawn Gray

Luc Burnley, left, patiently waits for his turn at the microphone while Aaron Seelye talks with a Scout in Washington state during the Jamboree-on-the-Air. Robert Struppeck assists as the ham radio operator.

Federal Communication Commission license.

The JOTA expanded a few years ago to include Jamboree-on-the-Internet. This was done as a means to connect Scouts who do not have access to local ham radio equipment.

"One thing is for sure, we could not do this event without the help of the guys at the Ham Radio Club. Rob and Dawn have organized the entire thing the last two years and they continue to outdo themselves time after time," said Wiley.

"Jack Carey and Robert Struppeck were awesome in volunteering their time to help the boys talk to other Scouts," added Gray.

Japan air force general visits Kwajalein

A group from the Japan Air Self-Defense Force headquarters paid a visit to the Japanese memorial on Kwajalein Wednesday. They were joined by the U.S. Army Kwajalein Atoll Commander Col. Joseph Gaines, fifth from left. Gaines greeted Maj. Gen. Hiroaki Maehara, to the right of Gaines, and accompanied the group to the memorial.

Photo by Charles Harjo

Safety at the smorgasbord

Buffet etiquette fosters food safety at café

By **Dave Nobis**
Manager, Food Services

While food establishments have many precautions in place to keep food safe, there are some things customers can do to help. How customers handle themselves at the buffet line can help or hinder the safety of the food. Here are a few things to think about the next time you go through a buffet line.

- **The number one thing is to wash your hands.**

After arriving at the dining facility, go into the bathroom and wash your hands. Your hands have probably come into contact with your face, hair, doorknobs and other places where they can pick up bacteria and germs that you don't want to consume with your food. So wash well with warm water, soap and dry with a paper towel. Use hand sanitizer as well.

- **Use the serving utensil that is provided for each specific food item.**

Don't use one utensil to serve several food items. If one food item happens to be contaminated and others are not, then cross-contaminates could occur.

- **Place the serving utensil back in the same food.**

But — be sure the handle doesn't touch the food. Setting the lettuce tongs on top of the salad is not a good idea. Remember, hands transmit many kinds of bacteria and diseases.

- **Don't use your hands to serve food.**

Use the provided serving tongs or utensils, even for things like rolls. If there are none available, ask a service person for one. Be sure to take what you touch. If you inadvertently touch a bread roll, put it on the

Photos by Catherine Layton

Place the handle off to the side of the serving tray, ensuring nothing from your hands ends up in the food.

plate, don't change your mind and put it back.

- **Do not eat in the buffet line.**

Those eating while standing at or going down the buffet line can contaminate food. Don't eat from your plate or from the serving utensils.

- **When going back for additional servings, use a clean plate.**

Don't take your eating utensils with you. Leave them at your table setting on a clean napkin or use clean eating utensils.

- **Keep behind the glass.**

The intention is for customers to look through the glass as they serve themselves, not to put their heads, arms and bodies under it. Only reach your arm under the glass to serve as necessary. If you have to sneeze or cough, step back from the buffet line, or sneeze into your shoulder or elbow. Remove yourself from the line, then return after you are done and have washed your hands.

- **Roll up your long sleeves.**

Coats, jackets and long sleeves can drag across the food.

Help children to learn these rules as well. Always accompany a child to the buffet line to be sure they are using serving utensils, not eating while in the buffet line or coughing on the food. Teach children not to use their hands and fingers for serving or eating in the buffet line.

Café Pacific hosts hundreds of patrons daily through buffet-style service.

KWAJ SPORTS

41st Annual Kwajalein Open Results

Women's Low Gross

Selentina Beniamina

Women's Low Net

Daw Frase

Men's Low Gross

Mark Kaneko

Men's Low Net

John Finley

Women's Flight

1st : Daw Frase

2nd: Selentina Beniamina

3rd: Pam Frase

Men's A Flight

1st: Larry Cavender

2nd: Kenny Leines

3rd: Mark Kaneko

4th: Russell Beniamina

Men's B Flight

1st: John Finley

2nd: Larry Brooks

3rd: Virgilio Cruz

4th: Robert Anderson

Men's C Flight

1st: Hohn Wolf

2nd: Doug Morse

3rd: Kevin Ehart

4th: Malcolm Gowans

Week 1 - Long Drive: Nancy Grant, Ricky Everette

Week 2 - Straight Drive: Joy Williams, James Simek

Week 1 - Closest to the Pin: Kim Parker, Mark Kaneko

Week 2 - Closest to the Pin: Larry Cavender

Mixed Horse Race

Win: Deb Crawford and John Brown

Place: Rihna Hampson and Danny Bittner

Show: Pam Frase and Hohn Wolf

Men's Horse Race

Win: Flynn Gideon and Virgilio Cruz

Place: Doug Morse and Mark Kaneko

Show: Dick Basset and Helbert Alfred

Long Drive, Chipping and Putting

Long Drive: Tammy Wolf, Jeff Sudderth

Chipping: Selentina Beniamina, Mark Kaneko

Putting: Kim Parker, Danny Bittner and Jeff Wase (tie)

One Club

1st: Doug Morse

2nd: Russell Beniamina

Match Play Putting:

1st: Russell Beniamina

2nd: Andy Frase

3rd: Tammy Wolf

Jim Oakley Better Ball

1st: Kim Parker and Doug Morse

2nd: Hohn Wolf and Doug Morse

3rd: Joy Williams and Doug Morse

4th: Tammy Wolf and Hohn Wolf

WOMEN'S LEAGUE

Thursday, Oct. 13

K.A.T. vs. Go Green - 1-1

Valeska Sanders (K.A.T.): 1 goal

Pam Melinauskas (Go Green): 1 goal

Thursday, Oct. 15

Spartans I vs. Spartans II - 6-0

Mary McPhatter (Spartans I): 3 goals

Natasha Tomas (Spartans I): 1 goal

Annie Hepler (Spartans I): 2 goals

Thursday, Oct. 18

K.A.T. vs. Spartans Co-Ed - 5-1

Anna Sanders (K.A.T.): 1 goal

Laura Callaway (K.A.T.): 1 goal

Laura Price (K.A.T.): 1 goal

Melissa Shonitsky (K.A.T.): 2 goals

Jared Wase (Spartans Co-Ed): 1 goal

Go Green vs. Spartans II - 4-1

Neimelu Bolkheim (Go Green): 3 goals

Nancy Grant (Go Green): 1 goal

Claire Grant (Spartans II): 1 goal

MEN'S LEAGUE

Wednesday, Oct. 12

Spartans I vs. Spartans II - 7-0

Jake Jahnke (Spartans I): 4 goals

Dane Bishop (Spartans I): 1 goal

Austin Wiley (Spartans I): 2 goals

Friday, Oct. 14

Locals vs. Spartans I - 3-2

Chris Tailingfong (Locals): 1 goal

Mike Polzer (Locals): 1 goal

Travis Gilbertson (Locals): 1 goal

Chris Saunders (Spartans I): 2 goals

FC Swell vs. USAKA - 4-1

Kenny Leines (FC Swell): 1 goal

Chad McGlenn (FC Swell): 2 goals

Rob Ewbank (FC Swell): 1 goal

Dwayne Foster (USAKA): 1 goal

Team Standings

WOMEN'S LEAGUE

K.A.T.: 6-1-1

Go Green: 5-1-1

Spartans I: 4-3

Spartans Co-Ed: 2-5

Spartans II: 0-7

MEN'S LEAGUE

FC Swell: 6-1

Locals: 6-1

Spartans I: 3-5

Spartans II: 2-6

USAKA: 2-6

(As of Oct. 18)

DISPATCH FROM ROI

RECIPES BY CAROL RIVARD
CAFÉ ROI SHIFT SUPERVISOR

Great for the rainy days we have been experiencing, this cake is subtly sweet, fresh and moist with the comforting flavors of apple and cinnamon. It is quick and easy to make for company, a family brunch or just an afternoon snack. To dress it up serve warm with a scoop of vanilla ice cream.

Apple Spice Cake

3 or 4 apples, preferably Granny Smith	1 tsp. salt
1 box yellow cake mix	2 eggs
½ c. oil	½ c. water
4 Tbs. cinnamon	2 Tbs. nutmeg
¼ c. lemon juice	1 tsp. ground cloves

Peel and slice apples, toss with lemon juice and mix with half the cinnamon and nutmeg. Combine the rest of the ingredients in a mixing bowl and mix thoroughly, add apple slices. The batter should be thick but moist. Pour into a greased 13x9 cake pan. Bake at 350 degrees for approximately 40-45 minutes or until set in the middle. Allow to cool and dust with powdered sugar.

Swashbuckler's Ball

ARRRRRRrgggg!

It be time again for the Kwajalein Yacht Club's annual Swashbuckler's Ball.

The revelry will take place at 6:30 p.m., Oct. 23.

Tickets are \$25 for KYC members and \$35 for the general public and may be purchased from Ken Winchester, Tim Roberge, Monte Junker, Bridget Helm and David Helm.

View from Kwaj

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

From Catherine Layton

From Barbara Hutchins

From Barbara Hutchins

From Catherine Layton

From Col. Joseph Gaines

From Col. Joseph Gaines

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 aid, medical office, substitute teacher and HR temp pool office support. Questions, Call 54916.

AAFES SENIOR OFFICE ASSOCIATE receives, reviews, prepares, files and maintains correspondence, documents and reports; answers and forwards telephone calls, operates duplicating and sign-making equipment, fax machines and other equipment as required. Noted for reliability, accuracy, initiative and volume of work processed. Well groomed, courteous and friendly. Job qualifications: completion of high school or equivalent; clerical/administrative office experience preferred; ability, knowledge and skill to operate the appropriate systems/software/hardware and standard accounting office machines; type 40 wpm. Call Silke for further information at 52143, or come by the office.

PATIO SALE

TODAY, 10 a.m. to 5 p.m., quarters 123-C and 124-D. Multi-family sale, kid's and adult clothing, toys and games, bedding, household goods, stereo speakers .

Religious Services

Catholic

5:30 p.m., Saturday, Small Chapel
9:15 a.m., Sunday, 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.

TODAY, 6 a.m. to 5 p.m., quarters 483-B. Multi-family sale, electronics, furniture, kitchen and household items, adult and children's clothing, toys and child's bike.

LOST

TIMEX EXPEDITION WRISTWATCH with leather band, possibly near marina welding shop. Call 52855 or 51616.

IPOD TOUCH with black case between 3rd Street and Lagoon Road. There is an iHome sticker on back of iPod. If found, call 51576.

FOUND

GIFT CARD, in the vicinity of Pacific/Palm streets. Call 51596.

WANTED

HOUSE FOR MY PARENTS to housesit in November or December, pets are fine. Call John at 52535.

HOUSE-SITTING OPPORTUNITY for parents coming to visit for the holidays. Dates are Dec. 19-Jan. 16. Available to watch any pets. Call 53874.

HOUSE NEEDED for visiting father Jan. 3-16. Call 54125.

GIVE AWAY

55-GALLON FISH TANK with stand. Call Valeska at 51666.

EDDIE VEDDER "Ukulele Songs" CD or drink coaster. Warning: terrible CD. Call 52434 and leave a message.

FOR SALE

SONY TRINITRON 27-inch TV and entertainment center with glass front and lots of storage, \$400, or best offer;. Keurig one cup coffee brewer, white, barely used, includes some K-Cups, \$60 and Cuisinart electric ice cream maker, \$30. Call Tammy at 51229 days or 52501 evenings.

SPINET PIANO, very good condition, \$400. Call 53887 after 4 p.m.

FOLDING BIKE, 7-speed, new tires, with carry bag, \$250. Call Keith at 59424 until Oct. 31, or 53612.

PCS SALE. 27-foot fishing cruiser, Mercruiser 350, 15 HP outboard, and trailer at lot 309, \$15,000; four fishing rod and reel combos with Penn International 80s, \$600 and \$500 each; Penn senator rod/reel combo 14/0, \$250 and large boat cover on lot 309, \$400. Call 59662, or e-mail hammerheadherb@hotmail.com.

CORNER COMPUTER DESK, \$50; office chair \$20; stoneware dishes, 4-piece, 4-place set, Tuscan grapevine pattern with three serving pieces, \$50; Tipke aluminum folding cart with bike attachment, \$150; prom dresses, cocktail and floor length, \$20-50; small Rubbermaid storage cabinet, \$20; tall Rubbermaid storage cabinet, \$50; fishing gear-Penn Senator and Penn 80 stw with poles, hand lines, three buckets of lures, gaff, Coleman 150 quart cooler, extra skirts, lure heads, line, crimpers, hooks and much more assorted tackle, \$1,000 for everything; Sun bike with rear basket, extra parts, \$100; Scuba Pro Lady Hawk BC, \$250; ScubaPro

Mark 25/X650 regulator set, just serviced, \$300; Atomic fins, size medium, \$60; Suunto retractable compass, \$45; Men's XXL .5mil suit, \$20; men's XXL shortie 3mil, \$30; ScubaPro Classic BC, \$75; masks, \$10 each; Ben Hogan golf club set with balls, \$50; Hampton Bay five-blade fan with light kit, indoor, \$40; small waffle iron, \$5; Cuisinart thermal carafe coffee maker, \$10. Call 52479

SONY LCD TV, 46 INCH, with glass stand, \$1,000 and queen-size futon, \$250. Call 53119.

PIANO, \$100; Scuba gear, women's small Libra, with dive computer, \$600; king-size waterbed with decorative headboard, mirror, lights, storage drawers, \$200; recliner with massage unit, \$70; bookcases, \$15 each and under the bed rolling storage containers, \$5 each. Call 52200.

Cal 20 SAILBOAT, on mooring, good condition, \$3,500. Call 51357 or 50617

TWO SIMPLE BRAND BIKES, \$125 each; HP deskjet printer, \$15; men's size 10 roller blades with safety pads, \$15; two foldable floaties, \$10 each; new ShopVac portable vacuum cleaner with accessories, \$25; UK D4 dive light, \$10; full-length framed mirror, \$15 and framed pictures. Call 51889

QUEEN-SIZE POSTUREPEDIC Elite plush mattress with box spring and bed frame, \$200 and topper for mattress also available, \$40. Call 54200.

RECUMBENT BICYCLE large frame road bike, 27-speed, carbon seat and wheels, nice condition, \$600. Call 53961.

PCS SALE. Two leather sofas with ottomans, \$750 each; large braided rug with small matching door rug, \$50; assorted baskets, \$3 each; two Kwaj Open golf bags, never used, \$100 each; TV antenna, new, \$15; four portable beach chairs, \$15 for all; two Aerogardens, \$20 each; surround sound system 7-1 with Sony 110 with channel receiver and Polk audio speakers, \$700; swim/scuba fins, size 10, \$10; 24-inch level, \$5; 100-foot extension cord, \$5 and box of assorted hand tools, \$10. Call 54299 or 54784.

VINYL PRIVACY FENCE with new hardware, Rubbermaid storage unit, fishing cooler, assorted outdoor cushions, wooden shoe cabinet and two-drawer table, classic park bench, brick and block patio, assorted plans, Avenir cargo trailer with new aluminum wheels and spokes, large water exercise weights. Call 54511 after 6 p.m. or leave a message.

STAINLESS STEEL GAS BARBECUE, works well, \$50. Call 54876.

SONY BLU-RAY DISC PLAYER with remote and manuals, \$50; Baby Einstein musical motion 2-in-1 stationary jumper and entertainer, \$40; Bright Starts activity table/walk-around, \$40; two each 2x4x6-foot Rubbermaid storage containers, \$50 each or both for \$80. Stop by quarters 492-A, or call 52597.

CANON 35MM FILM underwater camera, \$20; La-Z-Boy twin reclining love seat, \$150; La-Z-Boy recliner, \$100; area chair with ottoman, \$20; solid oak coffee table, \$60; two end tables with shelves, \$40 each and bench with cushion, \$50; Call 51889.

POTTERY BARN teen dresser-top wooden organizer for bedroom, new, great for Christmas, \$35; oak toddler rocking chair, \$15; occasion

Café Pacific

Lunch

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Oct. 29
Hickory Smoked Ham	Roast Pork Loin	Meat Lasagna	Grilled Turkey Pastrami	Beef Steak	Sloppy Joes	Mini Taco Bar
Cornish Game Hen	Turkey Tetrazzini	Veal Alfredo	Lemon Pepper Chicken	Bratwurst	Chicken Cacciatore	Smoked Brisket
Brunch Station Open	Brunch Station Open	Ratatouille	Beef Stew	Turkey Casserole	Battered Fish	Herb Baked Wings

Dinner

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Oct. 29
Cheddar Meatloaf	Thai Grilled Chicken	Broiled Pork Cutlet	Flank Steak	Chinese Chicken	Build Your Own Pizza	Grilled Short Ribs
Chicken Peapod	Lamb Couscous	Upcountry Chicken	Grilled Chicken Breast	Pork Adobo	Breaded Pork Chops	Fajita Chicken
Stir-fry	Breaded Pollock	Potato O'Brien	Corn on the Cob	Ham Fried Rice	Chicken Stew	Cajun Dirty Rice

dresses, size medium, \$5-15 and Sony amplified subwoofer, \$50. Call 52379

WOMEN'S SULTRY Swashbuckler pirate costume, size small-medium with sweetheart headband, pirate hat, heart-shaped eye patch, garter with small dagger, money bags pirate purse, \$50; men's 'Pirates of the Caribbean 3,' Jack Sparrow Prestige pirate costume, size small-medium with pirate hat and bandana with extensions and plastic flint lock pirate pistol, \$50; women's stiletto pirate boots with black and red ribbon, size 10, runs small, \$30; men's pirate boots, size 9, \$20; all items were used once last year at the Swashbuckler's Ball and are priced at 50 percent off original price. Call Brad or Tarah McCroskey at 52939 or 52222

COMMUNITY NOTICES

2011 ANNUAL Shaving Cream Social today at the Richardson Ravine. times are 4:30-4:40 p.m., pre-school, must be accompanied by an adult; 4:40-5 p.m., kindergarten through 2nd-grade; 5:10-5:30 p.m., 3rd through 6th grade; 5:40-6 p.m., high school. Each participant will receive one free can of shaving cream and are encouraged to wear goggles. No gel, menthol or mint creams allowed. Questions, contact Mandie at 53331.

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

CYSS YOUTH FLAG FOOTBALL registration ends today. Season runs Nov. 1 through Dec. 15. Open to kindergarten through 6th-grade boys and girls. Volunteer coaching opportunities available. Call 52158 for registration information, building 358. Call Jared Barrick at 53796 for sports program information.

CYSS YOUTH GOLF registration ends today. Season runs Nov. 2 through Dec. 16. Open to ages 8 through 6th grade boys and girls. Volunteer coaching opportunities available. Call 52158 for registration information, building 358. Call Jared Barrick at 53796 for sports program information.

CYSS START SMART GOLF registration ends today. Season runs Nov. 2 through Dec. 7. Open to ages 4 through 7, boys and girls. Volunteer coaching opportunities available. Call 52158 for registration information, building 358. Call Jared Barrick at 53796 for sports program information.

KYC IS SPONSORING a small boat race Sunday. This is a special race for boats under 30 feet to make the competition closer and get some new boat owners involved in the race. The Skippers meeting will be at 1 p.m. at the SBM office and the start will be at 2:30 p.m. Contact Jon at 54156 for more information.

THE **CYSS HIGH SCHOOL** Keystone Club presents a Halloween Haunted House, Sunday, at the Namu Weto Youth Center. Pre-K to second grade are welcome from 2-3:30 p.m. with a costume parade at 3:45 p.m. Third to sixth grade are welcome from 4-5:30 p.m. All children must be accompanied by an adult. Activities include games, crafts and pumpkin giveaways. Call Jared Barrick at 53796 for more information.

KWAJALEIN ATOLL INTERNATIONAL Sportfishing Club meeting will be held Wednesday 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.

2011 **INDOOR VOLLEYBALL** officials clinic will be held at 5 p.m., Wednesday, in the CRC gym. Anyone interested in officiating and all team officials should plan to attend. Questions, contact Mandie at 53331.

THE **MANDATORY ISLAND ORIENTATION** will be held from 12:30 to 4:30 p.m., Wednesday, at the Community Activities Center room six, building 365. It is required for all new island arrivals and is not recommended for dependent children under the age 10. Questions, call the KRS ES&H facilitators at 51134.

ATTENTION KIDS, we are having a creative funny fish making class at the hobby shop from 6-7:30 p.m. on Wednesday. The cost is \$15 and you must bring a parent. Wear closed-toed shoes. Ages 5-12 are welcome. Call Ms. Denise at 51700 to sign up. Hurry, space is limited.

THE **KWAJALEIN POLICE DEPARTMENT** will be conducting firearms training at the Small Arms Range 8 a.m. to noon, Thursday. Questions, call Lynn at 54458 or Lt. Moseetti at 54443.

THE **SURFWAY ANNUAL** inventory is Thursday. The store will reopen on Friday at 11 a.m.

PARENT RESOURCE Library open house will be at 7 p.m., Thursday in the Bako room at the CDC. Come join us to check out what our Parent Resource Library has to offer, get tips for encouraging development of reading and language skills with your child, and pick out something to take home and enjoy with your child.

PASSPORT PHOTOS will be taken from 3-4 p.m., Thursday, 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.

HAUNTED HALLOWEEN at the Vet's Hall, 7 p.m., Oct. 30. Costume contest starts at 10 p.m., cash prizes for best costumes, drink specials all night long and musical entertainment to be announced.

THE 2011 **HOLIDAY Arts and Crafts Show** is 10 a.m. to 2 p.m., Nov. 7, in the CRC gym. Vendor applications are located on the mall bulletin board.

AMERICAN RED CROSS WATER SAFETY instructor class. Register now through Nov. 1. Session dates are Nov. 5-21. Cost is \$200, includes instructor kit and certification fees, due after the first class. Participants must be at least 16 years old. For registration and questions, contact Mark at 52848.

CWF MONTHLY LUNCHEON will be at noon, Nov. 6, in the Religious Education Building. Join us for lunch, bible study and fellowship.

FLU SHOTS are now available at the hospital 1:30 to 4 p.m. on Tuesday, Wednesday, Thursday and Saturday afternoons. For questions, call 52224.

THE **VET'S HALL** is now scheduling December holiday parties. Contact Mike Woundy before Thanksgiving to schedule yours.

THE **YYWC ANNUAL BASKET AUCTION** will be

held in the Spring. We hope you will be thinking of some fun baskets to donate to our auction. When you are off island, keep your eyes open for something interesting. We appreciate you! We'll keep you informed of the date. If you have any spare baskets you would like to donate, contact DeDe Hall, Jane Russell or Tina Wiley.

ALL RESERVATIONS and keys for Roi billeting will be issued through the Kwaj Lodge front desk window. Send all reservation requests for Kwaj and Roi to "Kwaj Lodge Reservations" in the global or call 53477. A confirmation e-mail will be sent to you when your reservation has been made. All room keys will need to be returned to the Kwaj Lodge front desk window, not to Roi billeting. The drop box at the Roi airport will no longer be available. This process will allow the use of credit cards for payment and will be more efficient and convenient for our guests. Call 53201 with questions.

ATTENTION GOLFERS: contact Aviation Base Operations at 52131 to report any golf balls hit onto or near the runway, taxiways or aircraft parking ramps. Golf balls pose a safety hazard to aircraft and could result in a serious accident.

SELF HELP will be open 8:30 a.m. to noon and 1:30-5:30 p.m. on Tuesdays and Saturdays. Self Help will be closed the remaining days. Call 53201 with any questions.

THE **KWAJALEIN HOSPITAL** will be closed to appointments every other Friday effective Nov. 4. Staffing will be at levels associated with after-hours, weekends and holidays to cover emergency services.

THE **DENTAL CLINIC** hours are 6:30 a.m.-4:30 p.m., Tuesday, Wednesday, Friday and Saturday. It is closed on Thursdays.

THE **VET CLINIC** hours are 8 a.m.-4 p.m., Tuesday through Thursday and Saturday. It is closed on Friday.

THE **ANNUAL OPEN ENROLLMENT** for 2012 KRS/CMSI/BAI health and welfare benefits is scheduled Nov. 8-22. Changes made during open enrollment will take effect Jan. 1, 2012. During open enrollment, employees can change their medical and/or dental plan, add or drop dependents, enroll in a benefit for the first time, drop coverage, or increase or decrease the benefit level for a current insurance benefit. Employees are encouraged to attend an open enrollment meeting. The schedule will be announced in the coming weeks.

SAFELY SPEAKING. In an effort to support a healthy, safe environment for all island personnel, contact the KRS Environmental Office at 51134 if you need to dispose of compressed gas cylinders or if you have any questions on the general management of compressed gas cylinders.

E-TALK. While working with compressed gas cylinders, always remember to keep valve protection caps on cylinder valves (unless in use), never move uncapped cylinders and to move and secure gas cylinders in an upright position.

HAND SAFETY. Before attempting to lift an object, always test the weight of the load. A heavy load can slip and pinch your hands and feet. If you cannot safely lift an object, get help or use tools.

<i>Café Roi</i>						
Lunch						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Oct. 29
Brunch Station Open	Herb Baked Pork Loin	Macaroni Casserole	Asian Chicken	Grilled Chicken Breast	Yankee Pot Roast	Bacon Cheeseburgers
London Broil	Creole Style Chicken	Chicken Strips	Stir-fry	Beef Pot Pie	Peach and Lemon Chicken	Chicken Wings
Veggie Frittata	Scalloped Potatoes	Cheesy Potatoes	Veggie Fried Rice	Fried Zucchini	Vegetable Medley	Potato Wedges
Dinner						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Oct. 29
Roasted Turkey Breast	Assorted Pizzas	Meatloaf	Carved Steamship	Roi Fried Chicken	Carnitas Enchiladas	Beef Tortellini Alfredo
Grilled Pork Chops	Baked Ziti	Fried Chicken	Chef's Special	Stuffed Pork Loin	Grilled Chicken Fajitas	Chicken Parmesan
Soft Baked Breadsticks	Cheesy Garlic Bread	Mashed Potatoes	Baked Potatoes	Macaroni and Cheese	Nachos	Fried Eggplant

Military Casualties

Staff Sgt. Houston M. Taylor, 25, of Hurst, Texas, died Oct. 13, in Kunar province, Afghanistan, of injuries suffered when insurgents attacked his unit with small arms fire. He was assigned to the 2nd Battalion, 27th Infantry Regiment, 3rd Brigade, 25th Infantry Division, Schofield Barracks, Hawaii.

Spc. Jeremiah T. Sancho, 23, of Palm Bay, Fla., died Oct. 13 in Kandahar province, Afghanistan, of injuries suffered when insurgents attacked his unit with an improvised explosive device. He was assigned to the 3rd Squadron, 71st Cavalry Regiment, 3rd Brigade Combat Team, 10th Mountain Division, Fort Drum, N.Y.

Staff Sgt. Robert B. Cowdrey, 39, of Atwater, Ohio, died Oct. 13 in Kunar province, Afghanistan, from injuries suffered during combat operations. He was assigned to the 3rd Battalion, 82nd Combat Aviation Brigade, 82nd Airborne Division, Fort Bragg, N.C.

Lance Cpl. Scott D. Harper, 21, of Winston, Ga., died Oct. 13 while conducting combat operations in

Helmand province, Afghanistan. He was assigned to the 1st Battalion, 6th Marine Regiment, 2nd Marine Division, II Marine Expeditionary Force, Camp Lejeune, N.C.

Chief Petty Officer (SEAL) Michael R. Tatham, 33, of University Place, Wash., was involved in a fatal motorcycle accident, Oct. 12, while on rest and recuperation leave from supporting Operation Enduring Freedom in Bali, Indonesia. Tatham was assigned to a West Coast based Naval Special Warfare unit.

Spc. Michael D. Elm, 25, of Phoenix, Ariz., died Oct. 14 in Khowst, Afghanistan, of wounds suffered when insurgents attacked his unit with an improvised explosive device. He was assigned to the 1st Battalion, 26th Infantry Regiment, 3rd Brigade Combat Team, 1st Infantry Division, Fort Knox, Ky.

Staff Sgt. James R. Leep Jr., 44, of Richmond, Va., died Oct. 17 in Babil province, Iraq. He was assigned to the 2nd Squadron, 183rd Cavalry Regiment, 116th Brigade Combat Team, Portsmouth, Va.

Marshallese TRADE FAIR

CORLETT RECREATION CENTER
9 A.M. - 2 P.M.
OCT. 31

Fresh Fish and Produce
Cooked Food
Marshallese Handicrafts
Coconut Lotion and Oils
Pearls and Jewelry
Souvenirs

AAFES Food Calendar Specials						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Oct. 29
Subway Anthony's Burger King \$1.99 kids meal	Burger King All breakfast items 50% off!	American Eatery Purchase two piece dinner, receive two croissants free!	Military Star Card Double stamps, 10% off and a free small drink	Anthony's Pizza \$13 pizzas up to seven toppings all day!	Burger King Purchase any size drink and match the fries for free	Subway 10% off all cookie platters

Weather

Courtesy of RTS Weather

Sunday: Partly sunny, 10 percent showers. Winds: ENE-ESE at 5 - 10 knots.
 Monday: Mostly sunny, 10 percent showers. Winds: ENE-E at 5 - 10 knots.
 Tuesday: Mostly sunny, <10 percent showers. Winds: ENE-E at 7 - 12 knots.
 Wednesday: Mostly cloudy, 30 percent showers. Winds: E-ESE at 9 - 14 knots.
 Thursday: Mostly cloudy, 30 percent showers. Winds: ENE-ESE at 10-15 knots.
 Friday: Partly sunny, 20 percent showers. Winds: ENE-E at 10-15 knots.

Annual total: 91.68 inches
 Annual deviation: + 21.74 inches

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

	Sunrise/set	Moonrise/set	High Tide	Low Tide
Sunday	6:37 a.m./6:30 p.m.	2:44 a.m./3:15 p.m.	1:02 a.m., 3.5' 1:45 p.m., 3.5'	7:30 a.m., 0.1' 7:47 p.m., 0.3'
Monday	6:37 a.m./6:30 p.m.	3:39 a.m./4:03 p.m.	1:54 a.m., 3.9' 2:26 p.m., 4.1'	8:11 a.m., -0.3' 8:34 p.m., -0.3'
Tuesday	6:37 a.m./6:29 p.m.	4:36 a.m./4:53 p.m.	2:39 a.m., 4.2' 3:05 p.m., 4.7'	8:50 a.m., -0.7' 9:17 p.m., -0.7'
Wednesday	6:37 a.m./6:29 p.m.	5:34 a.m./5:46 p.m.	3:21 a.m., 4.4' 3:43 p.m., 5.1'	9:27 a.m., -0.9' 9:59 p.m., -1.0'
Thursday	6:37 a.m./6:29 p.m.	6:36 a.m./6:42 p.m.	4:01 a.m., 4.4' 4:20 p.m., 5.3'	10:03 a.m., -1.0' 10:40 p.m., -1.1'
Friday	6:38 a.m./6:28 p.m.	7:39 a.m./7:41 p.m.	4:41 a.m., 4.3' 4:58 p.m., 5.2'	10:39 a.m., -0.9' 11:21 p.m., -1.0'
Oct. 29	6:38 a.m./6:28 p.m.	8:42 a.m./8:42 p.m.	5:20 a.m., 4.0' 5:37 p.m., 5.0'	11:15 a.m., -0.7'