

VOLUME 51 NUMBER 47

NOVEMBER 20, 2010

THE KWAJALEIN HOURGLASS

Glenn Hibberts competes in the 'Barrel Push' competition at the KRS Employee Appreciation Day at Emon Beach Nov. 13. For more, see page 3.

Photo by Sheila Bigelow

THUMBS UP

To Riley Lescalleet for turning in money found in front of Kwaj Lodge where there were bikes parked for the Veterans Day ceremony Nov. 11. Good job!

To tree trimmers who worked last weekend carefully trimming coconuts and palm fronds around potted plants and fences. They also did a great job at stacking the trimmings in a tidy way. — New housing resident

Want to submit a Community Notice? Cleaning out your quarters and need to submit a For Sale or Patio Sale? Did you lose or find something you want to advertise? No Problem! Just e-mail all ads and announcements to hourglass@smdck.smdc.army.mil by Wednesday at noon to make it into that Saturday's paper. Ads are limited to 50 words each and run for two weeks. If you want the ad to run longer, you must resubmit every two weeks. Questions? Call 52114.

Buckminster and Friends by Sabrina Mumma

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.

CMR #701 P.O. Box 23, 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.....SGM Hohn Wolf
Acting Public Affairs OfficerMike Sakaio
Managing Editor.....Sheila Bigelow
Media Specialist.....Melissa Peacock
Media Specialist.....Kyle Cassiday
Work-Study Student.....America Wrobel

Kwajalein Range Services holds appreciation day for employees

Article and photos by Sheila Bigelow
Managing Editor

Kwajalein Range Services values all their employees and to show their appreciation, they held a combination Employee Appreciation Day and Safety Day for all KRS employees Nov. 13 at Emon Beach.

In usual Kwaj-fashion, the day started with a nice torrential downpour. By 2 p.m. it finally died down and employees were able to take part in all the exciting activities lined up for the day.

Numerous booths were set up along the beach with safety and information stations from various departments on island. The Small Boat Marina held their Safety Stand Down for those with B-boat licenses. Anyone with a boat license has to take the safety class before they can go out on the water. KRS Environmental department was informing employees about protected species in Kwajalein Atoll, with a focus on turtles. Beth Wiggins manned the Kwajalein Police Department booth, going over Regulation 190-5 about bicycle safety. She handed out bicycle safety checklists in both English and Marshallese to employees. Torrey Landers from the little steps...BIG DIFFERENCE Wellness Program encouraged employees to sign a recipe pledge where they vowed to prepare one healthy recipe from the handout at least one time per week for one month. Human Resources was passing out information about FCE Benefits and Open Enrollment that is ongoing. Marion Ruffing was in attendance distributing information about her smoking cessation classes, alcohol awareness and various brochures about family

Mike Bill competes in the basketball challenge at the KRS Employee Appreciation Day at Emon Beach Nov. 13. The top four competitors won a new basketball.

and personal health. Kinley Goodman from KRS Food Safety gave all employees a valuable tip on how to prevent food sickness – wash your hands frequently. The Kwajalein Dental Office handed out lip balm with SPF and chewing gum that helps keep your teeth strong. Nurses from the Kwajalein Hospital were taking employees' blood pressure. Sherry Olsen from the Kwajalein Fire Department gave a safety briefing on fire extinguisher safety and then participants got a chance to put out an actual fire with an extinguisher. Scott Phillips, Supervisor of Explosive Ordnance Disposal, displayed examples of unexploded ordnance, informing employees on what to look out for and how to handle UXO if found. Phillips also showcased the Andros mini-robot that can get into tight spaces for remote operations.

All KRS employees that participated in the day's events got a stamp at each station. Once their stamp card was full it was entered into a drawing for prizes to be awarded at the end of the day. Also,

KRS employees had the opportunity to attend a safety briefing on fire extinguishers and then got to practice putting out a controlled fire.

See KRS Page 8

YYWC basket auction raises money to assist outer islands

Article and photos by Sheila Bigelow
Managing Editor

The Yokwe Yuk Women's Club Silent Basket Auction has been a tradition on Kwajalein for years and years and for a good reason. All proceeds from the auction go to benefit the Outer Island Christmas which too has become a Kwajalein tradition looked forward to by many. This year was no different.

The Silent Basket Auction was held Monday in the Davye Davis Multi-purpose room at Kwajalein High School. Kwajalein residents donated baskets of goods or services to be auctioned off for charity. Guests began arriving around 7 p.m. and the silent auction was officially kicked off at 7:30 p.m. But first, YYWC president Ruth Quigley took the stage to welcome everyone to the event.

Quigley welcomed everyone, especially those that were there for the first time, like her. "I'd like to thank you for supporting the YYWC

Participants at the YYWC Silent Basket Auction bid on baskets in the MP Room Monday evening.

Live auction items included a beautifully handcrafted 'Kwajalein T-shirt Quilt' made by Cindy Westhoff that ended up being sold for \$1,000. Kwajalein clubs donated their t-shirts for the cause. There was also a Valentine's Day 2011 dinner donated by Charles Harjo and Norm Sablas. The dinner sold for \$950.

and the Christmas Drop, which is our chance to deliver supplies to some of the outer islands that don't have as much access as some of the other islands." A slideshow was set up so those participating in the auction could see photos of previous Christmas Drops; it's important to see that your donation makes a difference. Quigley thanked the chairperson for the Christmas Drop, Lisa Ansley, for all her hard work in organizing the purchase and delivery of the supplies. "I love that people from all over the community contributed items. It's really nice to see such a great showing from Kwajalein. You guys are some creative, talented people."

Quigley introduced Al Robinson as the auctioneer. Robinson went over the timeline of events for the evening and some rules for bidding.

There was a lot of variety in the baskets this year. A lot of them were geared toward food and included items such as olives, cheesecake, tea, coffee, beer, sushi, cupcakes and chocolate. There were also sports baskets including golf, fishing, tumbling and SCUBA. There were plenty of entertainment baskets like the 'Movie Lovers.' There

were baskets filled with goods from places around the world like Hawaii, Bali and Micronesia. There were some first-timer baskets like 'Pillowcases for a Year' donated by Jennifer Nelson. Judy Shimamoto donated her ever-popular 'Healthy Smiles' baskets with all sorts of dental goodies. When it comes to the basket auction, it's all about presentation and the ladies of the YYWC clearly have experience with it. The baskets looked amazing; it was hard not to bid on all of them, although I'm pretty sure some people did. Robinson continued to give tips on bidding throughout the evening, encouraging couples to team up and come up with a plan of attack. But he also cautioned that when finished bidding, "please step away from the tables and give your enemies a chance to bid." Luckily, bidders remained civil and the evening was fun, social and whimsical.

Ansley took the stage to give some detail on what exactly the Outer Island Christmas is and what the money collected that evening goes toward. Ansley explained that logistically, the Outer Island Christmas is difficult to plan and carry out. The islands of Ebaddon and Majetto

are two of the more populated islands in Kwajalein Atoll but are not resupplied on a regular basis; the islands are mostly self-sufficient. But each year, the donated items the YYWC brings to each island help immensely. The YYWC takes the money donated at the Silent Basket Auction each year and use that money toward supplies for the Christmas Drop the following year; the supplies are purchased and assembled over the summer. Supplies given are environmentally-friendly cloth backpacks with school supplies, flip flops, underwear, personal hygiene items and toys. There are a few wonderful women that live on Kwajalein that hand-make cloth baby bags with baby supplies inside. Besides the backpacks, community items are also supplied. This year, they gave 12-foot fishing nets for each island, medical supplies, cloth and other items that can be put to good use. Ansley thanked USAKA for their continued support and thanked all the volunteers who donated items or services to be auctioned off; finally, she thanked everyone for spending their money and giving for such a special cause.

Besides the silent auction, the live auction was an exciting part of the evening. The first live auction item was a beautifully handcrafted 'Kwajalein T-shirt Quilt' made by Cindy Westhoff. It was a King-size quilt showcasing twenty t-shirts by Kwaj organizations surrounded by a flip-flop border from Australia. All Kwaj organizations graciously donated t-shirts to Westhoff for the quilt. Bidding started off a little slow but Robinson quickly got the crowd into it. Numerous hands popped up into the air to bid and slowly it dwindled down to the same two or three battling it out for the win. At \$800 it seemed like it was over but Mark Long threw in a last-minute bid of \$850. But in the end, Melissa Heilman won the quilt with a bid of \$1,000.

Next was the 'Valentine's Day Dinner' donated by Charles Harjo and Norm Sablas. It was for a romantic evening on Valentines' Day 2011 for up to six people. The meal will be specially prepared by certified chef and pastry chef Harjo with assistance from Sablas. The bidding started off quickly and it made you wonder if they only fed you cheese, fruit and bread so that when you bid on the dinner auction item, you may be willing to spend a little more; it's like going grocery shopping on an empty stomach. Robinson encouraged the bidding war and in the end Michael Quigley snagged the dinner for \$950.

Quigley once again took the stage to give thanks. She thanked KRS Retail Services for providing the cheese, fruit, bread, spreads and beverages, even in the midst of their bakery renovation. Quigley thanked Robinson for being the auctioneer and keeping the evening on schedule. Finally, she thanked those that donated a basket. "Some of the baskets are honestly stunning. I read through the pamphlet before I came here, but when I actually saw some of the things, it exceeded my expectations." She thanked everyone for coming out and supporting the YYWC and the Outer Island Christmas.

Finally, the basket winners were announced. The room filled with anticipation; some hoped that their planning, plotting, scheming and last minute bids were enough to win. Others hoped to get lucky with the raffle prizes. First, the raffle winners were picked. The raffle prizes this year were amazing; Jayne Cavendar

Left to right, Judi Theriault, Denise Dorn and Elaine Hahn make their bids during the YYWC Silent Basket Auction Monday evening. The event raises money every year for the Outer Island Christmas.

donated 'Island Stained Glass' which was won by Gary Duff. Song Banducci had bought so many raffle tickets she almost lost her chance to claim her prize when she won the 'Island Batik' donated by Denise Dorn. But she wasn't the only one; some people bought so many raffle tickets they wore them around their necks as an accessory to their outfit. Finally, the beautiful 'Island Photo' donated by John Breen was won by Susannah Hall.

Next, Robinson read aloud who won the baskets and for how much. While some baskets only went for less than \$100, there were a few baskets that were so popular that night they went for a couple hundred. The basket raking in the most dough of the evening was the 'Chicken on Sunday Basket' donated by Kris Kovas which was won for \$750. The next highest basket of the evening was the Deep Sea Fishing Trip for up to four people donated by Les Czinege; hand-lines and lures were donated by Joe Theriault and Billy Traweck. The third highest basket of the evening was the 'One Year Supply of Dark Chocolate' donated by Kevin Skinner. That was won by Dave Norwood who quickly commented that, "My wife loves chocolate and I love my wife!"

The event was a success, just as it has been in previous years. In the end, the evening raised over \$11,000. A million thank you's to everyone that donated or purchased a basket. Also, thank you to the auction volunteers who were Peggy Basset, Karen Brady, Adrienne Chavis, Jennifer Cossey, Paula Eggert, Donna Grimes, DeDe Hall, Kris Kovas, Heather Mayer, Jennifer Nelson, Dave and Jenny Norwood, AnnElise Peterson, Ruth Quigley, Marc and Cynthia Rivera, Al Robinson, Jane Russell, Jane Seelye, Dick Shields, Sarah Stepchew, Nona Stephens, Lauren Traweck, Tonya Thompson and Jennifer Yezek.

U.S. Ambassador to the Republic of the Marshall Islands, the honorable Martha Campbell, unveils the 'Democracy in the Marshall Islands' historical display at the Marshallese Cultural Center Nov. 12.

Ambassador Martha Campbell visits Kwajalein, Carlos, Ebeye

Article and photos by Sheila Bigelow
Managing Editor

U.S. Ambassador to the Republic of the Marshall Islands, the honorable Martha Campbell, visited Kwajalein Atoll last week and accomplished numerous endeavors during her visit.

Campbell served as the guest keynote speaker for the Veterans Day ceremony Nov. 11. That afternoon, she and several USAKA staff members visited the island of Carlos. That was Campbell's first visit to that island. Accompanied by COL Joseph Gaines and some members of the USAKA staff, Ambassador Campbell was met at the Carlos pier by residents of Carlos. The party was presented with leis. They headed for a tour of the Carlos power plant. From there, they visited the Carlos Elementary school where they were greeted by the students and teachers of the school. Campbell spoke briefly to the commu-

nity thanking them for welcoming her to Carlos. The party was treated to fresh coconuts. A brief tour of the village ensued with stops at some of the residences where Gaines showed Campbell some of the water catchment systems that had been installed by the RMI government. The party departed Carlos Island with a brief stop at the Prinz Eugen before heading to Kwajalein.

While on Kwajalein, Campbell took the time to unveil the 'Democracy in the Marshall Islands' historical display democracy posters. The display was donated by the U.S. Embassy in Majuro through a group called Mission Pacific. The poster display illustrates some of the history of democracy in the Marshall Islands and it will be utilized for educational purposes here on Kwajalein. Joining Campbell for the unveiling were Newton Lajuan from the Alele Museum in Majuro, Herbert Alfred, the vice-president of the Marshallese Cultural Society and staff of the RMI

Liaison Office, Jabkol Harry.

Campbell thanked the employees who volunteered at the Marshallese Cultural Center who were in attendance that day.

"This is a great museum up here," Campbell boasted. She explained that there were several goals to this project. "One was to try to preserve some of the historical documents and fantastic photos that tell the very rich story of the development of democratic government in the Marshall Islands." Another goal was to make the pictures and documents available for the education of Kwajalein and Marshallese residents and "to celebrate this young and thriving democracy that is the Marshall Islands," Campbell continued.

Many of the photos and documents in the Marshallese Cultural Center are priceless and irreplaceable. The volunteers work very hard to catalogue and maintain as many historical documents that they can; they work to preserve them, protect them and try to restore many of them to their original condition. Another goal of this project was to inspire and renew the appreciation for the democratic heritage of the Marshall Islands and in turn, hopefully inspire people to bring more photographs and documents forward, which need to be preserved and digitized.

At that, Campbell unveiled the democracy posters and the group in attendance took some time to look it over carefully and closely.

Campbell also visited Ebeye Nov. 10 to visit with Mela Langibelang, who is teaching an American Sign Language class to Marshallese students and their parents. Langibelang's class is funded by a grant from the U.S. Embassy in Majuro. Langibelang was born on Ebeye and developed hearing loss at a young age. She attended Galudet University in Washington, D.C. and is now back on Ebeye teaching the four-month long class. Campbell visited her class of about 20-25 students while on Ebeye.

The 'Democracy in the Marshall Islands' historical display was unveiled Nov. 12 at the Marshallese Cultural Center on Kwajalein.

Left to right, Ambassador Martha Campbell, COL Joseph Gaines, Deputy Joe Moscone, Dottie White and MAJ Roger Rodriguez visit Carlos.

while taking in the information at each booth, participants had the chance to sign up for individual prizes that were donated by various KRS employees. Prizes included a dental hygiene kit, gift certificates for various Scuba or snorkel gear, a hand-made ceramic mug, gift certificate for a fitness class, gift certificate for the hobby shop, Buckminster and Friends greeting cards, beaded Christmas earrings, Scuba Club t-shirts and Sassy Artist jewelry.

KRS kicked it up a notch with some fun and games. A basketball competition was held by the Namo Weto Youth Center. Participants got to shoot 'around the world,' with five basketballs at five different stations. The four participants with the most baskets made at the end of the day won a brand-new basketball. One of the other exciting events was the 'Barrel Push' organized by the Kwajalein Fire Department. Teams of three faced off, dressed in fire jackets, helmets and face shields. A bright blue barrel was attached to a cable that ran above the contestants. The objective

was to push the barrel to the opposing team's marker first and fast using the streaming water from the fire hose. To make it fair, each team switched sides for round number two; there seemed to be one lucky side for most competitors.

Dave Norwood, KRS president, also handed out 36 \$25 AAFES gift certificates, 10 \$50 AAFES gift certificates, five \$75 AAFES gift certificates and four \$100 gift certificates. At the very end of the day, Norwood announced the winners of the grand prizes. All KRS employees were eligible and did not need to be present to win. Jeremy Navarre, of the San Leandro office, was the winner of a Nintendo Wii gaming system and Kamea Konne was the winner of a brand-new Sun bicycle. Elaine Kibbon was the lucky winner of the day, scoring some Christmas cards, an AAFES gift card and a gift certificate for Scuba gear.

To wrap up the day, Norwood thanked all the employees for attending and for working so hard. "Thanks for coming today. We do appreciate you."

Scott Phillips, Supervisor of Explosive Ordnance Disposal, displays examples of unexploded ordnance, informing employees on what to look out for and how to handle UXO if found.

Jane Erikson, left, and Krystal Peterson compete in the 'Barrel Push' competition held Nov. 13 at Emon Beach.

Kamea Konne won a brand-new Sun bicycle, the grand prize at KRS Employee Appreciation Day at Emon Beach Nov. 13.

Fourteen servicemembers die in Afghanistan

Spc. Anthony Vargas, 27, of Reading, Pa., died Nov. 8 in Nangarhar province, Afghanistan, of wounds suffered when insurgents attacked his unit using an improvised explosive device. He was assigned to 1st Squadron, 61st Cavalry Regiment, 4th Brigade Combat Team, 101st Airborne Division (Air Assault), Fort Campbell, Ky.

Spc. Andrew L. Hutchins, 20, of New Portland, Maine, died Nov. 8 at Khost province, Afghanistan, of wounds suffered when insurgents attacked his unit with small arms fire. He was assigned to the 3rd Special Troops Battalion, 3rd Brigade Combat Team, 101st Airborne Division (Air Assault), Fort Campbell, Ky.

Sgt. Jason J. McCluskey, 26, of McAlester, Okla., died Nov. 4 at Zarghun Shahr, Mohammad Agha district, Afghanistan, of wounds suffered when insurgents attacked his unit with small arms fire. He was assigned to the 27th Engineer Battalion, 20th Engineer Brigade, XVIII Airborne Corps, Fort Bragg, N.C.

2nd Lt. Robert M. Kelly, 29, of Tallahassee, Fla., died Nov. 9 while conducting combat operations in Helmand province, Afghanistan. He was assigned to the 3rd Battalion, 5th Marine Regiment, 1st Marine Division, I Marine Expeditionary Force, Camp Pendleton, Calif.

Lance Cpl. James B. Stack, 20, of Arlington

Heights, Ill., died Nov. 10 while conducting combat operations in Helmand province, Afghanistan. He was assigned to the 3rd Battalion, 5th Marine Regiment, 1st Marine Division, I Marine Expeditionary Force, Camp Pendleton, Calif.

Lance Cpl. Dakota R. Huse, 19, of Greenwood, La., died Nov. 9 while conducting combat operations in Helmand province, Afghanistan. He was assigned to 2nd Battalion, 9th Marine Regiment, 2nd Marine Division, II Marine Expeditionary Force, Camp Lejeune, N.C.

Senior Airman Andrew S. Bubacz, 23, of Dalzell, S. C., died Nov. 12 in Nuristan, Afghanistan. He was assigned to the 97th Communications Squadron, Altus Air Force Base, Okla.

Cpl. Shawn D. Fannin, 32, of Wheelersburg, Ohio, died Nov. 12 in Mazar-e Sharif, Afghanistan in a non-combat related incident. He was assigned to the 404th Aviation Support Battalion, 4th Combat Aviation Brigade, Fort Hood, Texas.

Sgt. Edward H. Bolen, 25, of Chittenango, N.Y., died Nov. 10 in Logar province, Afghanistan, of wounds suffered when insurgents attacked his unit using small arms fire and an improvised explosive device. He was assigned to the 2nd Battalion, 30th Infantry Regiment, 4th Brigade Combat Team, 10th Mountain Division

(Light Infantry), Fort Drum, N.Y.

Spc. Shannon Chihuahua, 25, of Thomasville, Ga., died Nov. 12 in Kunar province, Afghanistan, of wounds suffered when insurgents attacked his unit using small arms fire and rocket propelled grenades. He was assigned to the 1st Battalion, 327th Infantry Regiment, 1st Brigade Combat Team, 101st Airborne Division (Air Assault), Fort Campbell, Ky.

Spc. David C. Lutes, 28, of Frostburg, Md., died Nov. 11 in Landstuhl, Germany, of wounds suffered when enemy forces attacked his unit with an improvised explosive device in Nangarhar province, Afghanistan, on Nov. 8. He was assigned to the 1st Squadron, 61st Cavalry Regiment, 4th Brigade Combat Team, 101st Airborne Division (Air Assault), Fort Campbell, Ky.

Three soldiers supporting Operation Enduring Freedom died Nov. 13 in Kandahar province, Afghanistan, when a suicide bomber detonated a vest bomb and struck their unit. Killed were **Staff Sgt. Juan L. Rivadeneira**, 27, of Davie, Fla., **Cpl. Jacob R. Carver**, 20, of Freeman, Mo., **Spc. Jacob C. Carroll**, 20, of Clemmons, N.C. They were assigned to the 2nd Battalion, 502nd Infantry Regiment, 2nd Brigade Combat Team, 101st Airborne Division (Air Assault), Fort Campbell, Ky.

Lending a Helping Hand

Seabees assigned to Naval Mobile Construction Battalion 18 erect an exterior wall for a Southwest Asian Hut at Kandahar Air Field on Nov. 4. Naval Mobile Construction Battalion 18 is a reserve component battalion operating in the RC South Region of Afghanistan. DoD photo by Petty Officer 2nd Class Vuong Tu, U.S. Navy.

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, Media Services Specialist, Substitute Teacher, and HR Temp Pool Office Support. Questions? Call 54916.

LOST

INSULATED snack pack for Bumbleride stroller, green exterior, blue interior, zipper top and velcro tabs. Lost Nov. 16 on Lagoon between Glass and Coral Sands Beaches. Call 59154.

FOUND

TWO PAIRS of reading glasses at the YYWC Silent Auction. Call 54798.

MONEY on Ocean Road, Nov. 15 in the morning. Call 50937.

SNORKEL off of North Point. Call John at 53290 to identify and retrieve it.

Religious Services

Catholic

5:30 p.m., Saturday, in Island Memorial Chapel.
9:15 a.m., Sunday, in 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

WANTED

SAFETY bed rail for child's bed. Please call 55176.

SEA KAYAK. Call 54876.

TALL BOOKCASES, China cabinet, round or oval dining set, reasonable prices and in good condition. Call 53731.

DONATION of household goods such as kitchen utensils, linens, twin sheets, towels, and dishes for two new teachers on Ebeye. Please call Jane at 53704 if you have questions or items to donate.

PATIO SALE

TODAY, until 7 p.m., 217-A, multi-family sale. Clothing for men, women and children, shoes, household goods, kids toys, furniture and sporting supplies. Look for white tent.

MONDAY, 7 a.m.-noon, rain or shine, quarters 119-C, inside and out front. Lots of girls' clothing, Huffy bike, trailer, kids' toys, dollhouse, kid's bike, wetsuits, and bedding.

FOR SALE

CROWN LINE boat fishing cruiser, 27 feet, 350 mercruiser, plus 15 HP, boathouse 309 and trailer. Call to inquire at 59662 or email hammerheadherb@hotmail.com.

SIMMONS Comforpedic memory foam bed, king-size, includes two pillows, \$3,000 and Electra Townie Balloon 3i, aluminum frame, new, \$70. Call 55880.

CHARBROIL smoker, \$25; Penn 30 Int'l Reel w/all roller rod, \$120; pasta maker, \$20; Gorham crystal vase, 14 inch, \$25; seven bags lawn fertilizer, \$10 and cooler, 80 quart, \$35. Call 51889.

COLUMBIA mark II sailboat, 26 feet, in the water on one year, mooring, dinghy and 5HP motor, boat shack, trailer, five sails in excellent condition, CD/iPod/radio/stereo, 2009 10HP Honda kicker, toilet, sink, VHF radio, life sling, barbecue grill, 406 EPIRB, swim platform, sleeps four, everything works and is a great boat, sailed to many places here at Kwaj and to Namu Atoll, buying a bigger boat, \$12,000. Call Ryan Vahle 52222 or 52590.

SUN BIKE, women's, never ridden, \$300; restored women's Sun bike with gooseneck, new crank bearings, seat, \$150 and ten assorted front and rear aluminum rims, 26 inch, \$25. Call 52642.

PHILLIPS flat screen LCD TV, 22 inch, \$250 and 8GB Sansa Fuze MP3/MP4 player, \$70. Call 50165 or 50937.

CAL 20 SAILBOAT, good condition, new mooring lines, bottom recently cleaned, includes extra parts, safety gear, storage shed with tools and four HP outboard kicker motor, \$5,000. Call 51357 or 50617 for more information.

SUN BIKES, two, \$50 each; black entertainment center for flat screen TV, \$50; leaf blower and vacuum, \$25 and rug cleaning machine, \$50. Call 52797.

SOFA, dark green olive, in good condition. Call 50165.

FIVE CD player, \$40; wooden CD tower, holds 180, \$20;

KRS/CMSI/BAI Employees Only

Employees enrolled in the company-sponsored health benefit plan will be required provide the necessary documents to your FCE HR Benefits Representatives in order to maintain dependent coverage or add new dependents to your health benefit plan. If you haven't submitted the DEV form and/or documents yet, you must do so by Dec. 15. Contact your FCE HR Benefits Representatives at 50939 or 51888 with any questions. Forms, FAQs and additional information are available on the HR Sharepoint site.

women's short wetsuit, size small, \$20; fake plant, four feet, \$10; tapestry wall hanging with pole, 53x40 feet, \$80; dehumidifier, \$25 and exercise ball chair, \$35. Call 54364.

DISHWASHER with butcher block top, \$100; rug, 4x6 feet, khaki and brown, \$15; new chrome bike basket, \$30 and custom blinds for 400 series house, \$250. Call Bryan at work, 51433, or home, 52036.

EIGHT bar stools, \$5 each. Call 54211.

KING-SIZE bed, \$300; small refrigerator, \$200; Cal 20 and boat lot 19, \$2,000; pontoon raft, \$500; book shelf, \$200; small desk, \$25 and corner entertainment center, \$25. Call Dennis at 51490.

BCD, size XXL, in great shape, \$150. Call 53290.

PANASONIC microwave, 1100 watt, one year old, kitchen size, \$60. For more information, please call Jane at 53704.

COMMUNITY NOTICES

A SCAVENGER HUNT will be from 5:30 p.m.-7:30 p.m. tonight in the SAS room. Registration dates are from Nov. 9-13 at the CYSS central registration. Open to all CYSS registered children in kindergarten through sixth grade.

FACILITY 704 will experience a brief power outage at 9 p.m. on Nov. 21 and at 5 a.m. on Nov. 22. There will be a power outage for facilities 630, 631, 760, 761 and 777 from 9 a.m. on Nov. 21 until 5 a.m. on Nov. 22.

A SAILBOAT race will be on Nov. 21. There will be a skippers meeting during which the course will be handed out at 1 p.m. at the Small Boat Marina. Anyone interested in sailing, please show up and get assigned to a crew, no experience needed. The race will start at 2:30 p.m.

KPD will be conducting a Pistol Range from 8-11 a.m. on Nov. 24. Please observe the red flag hazard areas. If you have any questions contact KPD Training at 54452.

MANDATORY Island Orientation begins at 12:30 p.m. on Nov. 24 in CAC room six, building 365. It is required for all new island arrivals. The Island Orientation is not recommended for dependent children under the age 10.

Café Pacific

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Nov. 27
Carved top round	Grilled pork chops	Beef stroganoff	Char siu pork	Swiss steak	Seafood bar	Pot roast
Chicken ala orange	Herb roast chicken	Chicken piccata	Chicken katsu	Vegetarian pasta	Round of beef	Turkey tetrazzini
Eggs florentine	Ham marco polo	Broccoli/rice casserole	Crab chow	Tuna casserole	Maple smoked ham	Beans in broth
Grill: Brunch station open	Grill: Brunch station open	Grill: Sloppy joes	Grill: Teriyaki burger	Grill: Sicilian hoagies	Grill: Thanksgiving special	Grill: Chili dogs
Tonight	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday
Buffalo burgers	Roast pork loin	Hamburger steak	Fired chicken	Carved london broil	Pasta bar	Roast turkey
BBQ meatballs	Tandouri chicken	Turkey/peapod stir-fry	Lime/garlic ono	Garlic roast chicken	Chicken stir-fry	Crab legs
Cajun chicken wings	Fried eggplant	Chef's choice	Chopped steak	Baked potatoes	Garlic/cheese bread	Garlic cream tortellini

Café Pacific's Thanksgiving Special

Café Roi's Thanksgiving Special

The Thanksgiving special will be on Nov. 26. Items to be served are round of beef, rosemary rack of lamb, steamed crab legs with drawn butter, roast turkey with trimmings, maple smoked ham, cashew encrusted mahi mahi, tortellini in garlic sauce, peel-and-eat shrimp, mussels on the half shell, smoked salmon, Cajun crawfish, international cheese bar, assorted salads, fresh fruits, and a variety of desserts including pumpkin pie, pastries and pecan pie.

Hours of operation for meal card holders are 11 a.m.-6 p.m. and for all other residents, 1-6 p.m. Price for adults is \$24.95 and children under twelve is \$11.95.

The Thanksgiving dinner will be from 4-6 p.m. on Nov. 26. Chefs will serve roast turkey, smoked ham, steamed crab legs, mussels in garlic butter, shrimp cocktail, mashed potatoes and gravy, sweet potato casserole, stuffing, green bean casserole, mixed vegetables, cranberry sauce, dinner rolls, assorted cheese and crackers, pecan pie, pumpkin pie, carrot cake and a special fruit salad.

Questions, please call KRS ES&H at 51134.

THANKSGIVING Service will be at 7 p.m. on Nov. 25 in the Island Memorial Chapel. This is a community wide service and an opportunity to give thanks for all that God has done for us. Please join us for an evening of song and thanksgiving. For more information, call the chapel office 53505.

SURFWAY will be closed on Nov. 26 in observance of the Thanksgiving holiday, but will be open from 11 a.m.-6:30 p.m. on Nov. 25.

THE CHRISTIAN WOMEN'S Fellowship is hosting a Thanksgiving dinner at the REB on Nov. 26 at 1 p.m. All are invited to attend. Do not eat alone on this day of Thanksgiving, come and fellowship with us. Turkey, gravy and drinks are provided. We ask that you bring a side dish to share if possible. Please call Amy at 52681 to let us know you want to attend so she knows how many turkeys to cook.

CHILD YOUTH and School Services will hold the bi-annual babysitter training classes from 8:30 a.m.-4:30 p.m. on Nov. 27 and from 8:30-11:30 a.m. on Nov. 29. Anyone 13 or older as of Nov. 1 may attend. Red Cross basic aid and child development information will be given. Space is limited. Call Susannah Jones at 53610 to register.

BIRTHDAY BASH is Nov. 27 at 7:30 p.m. at the Ocean View Club. Must be at least 21 years old. Deadline for the sing-up is Nov 25 at the Retail Office Building 805, Room 1 next to the Bowling Center. Questions, call 58228.

THE FINAL holiday wreath sale is from 10 a.m.-2 p.m. on Nov. 29 at the AAFES Porch. Wreaths are selling out fast. Come support the cub scouts and make your home smell beautiful. Wreaths will be delivered for free around the second week of December.

YARD SALE, "Bring It, Sale It," sponsored by Kwajalein Scuba Club, will be held from 9 a.m.-noon on Nov. 29 at the Pacific Club. This sale is open to all island residents. To reserve a table contact Jim Bishop at home 50894. Tables are \$5 each and payable the day of the event.

HOLIDAY POST OFFICE Shuttle Service offered by

Automotive Services will begin Nov. 30 at 10 a.m. and end Dec. 31 at 12:30 p.m. Shuttle service hours are from 10 a.m.-12:30 p.m. and 3 p.m.-6 p.m. on Tuesday, Thursday, Friday and Saturday. Wednesday service is from 10 a.m.-12:30 p.m. Customers must travel with their packages to their quarters. Please call 53341 or 58294 for service.

BOAT ORIENTATION classes will be every other month. The next classes will be Dec. 1 and 2. Sign up at the Small Boat Marina or the Community Activities Main Office.

HOLIDAY concerts are coming in Dec. The second and third grade concert will be at 7 p.m. on Dec. 2 in the MP Room. Community band Christmas Carol Concert will be on Dec. 4, following the Tree-Lighting, at the mini-mall. Junior/Senior High choir and band Holiday concert will be at 7 p.m. on Dec. 9 in the MP Room. Elementary choir and band Holiday concert will be at 7 p.m., Dec. 14 in the MP Room.

THE ARMY Veterinarian will be on island from Dec. 4-13. Owners wishing to make an appointment should call Jenny at Veterinary Services, 52017.

NEED ROOM for Santa's gifts at your house? Clean out your children's closets and donate those toys to the Bargain Bazaar. Drop off during business hours or call 53686 for pick up at your quarters on Dec. 6.

KRS/CMSI/BAI Dependent Eligibility Verification deadline is Dec. 15. Please submit to Marilyn Engvall, FCE Benefit Representative at Marilyn.Engvall.ctr@smdck.smdc.army.mil documents to FCE Benefits for a Jan. 1 effective date. If the eligible employee needs to request the documents from www.vitalchek.com, www.vitalrec.com, or another source, please allow for USPS mailing times so the documents arrive prior to the deadline and approximately four to six weeks for processing and receipt of such documents is needed.

SMALL BOAT MARINA winter hours, November to February, are 1-6 p.m. on Thursday, 7:30 a.m.-6 p.m. on Friday through Monday and closed Tuesday and Wednesday.

THE AMERICAN LEGION AUXILIARY is looking for a few good women to join our ranks. Any woman who has a father, grandfather, mother, brother, sister, son, or daughter who has

served honorably in the past or is currently serving in the military is eligible to join. In addition, any woman who served and was honorably discharged can join the ALA. We are a patriotic organization that supports troops and their families and disabled vets. If you wish to join, please contact Amy at 52681 for further information.

THE BARGAIN BAZAAR needs your donations. Pick-ups are scheduled for the first Monday of each month. Call 53686 and leave your name, phone, and quarters number.

KWAJALEIN SCUBA CLUB'S underwater photo contest subject for November is "Anything Goes." E-mail entries to photocontest@kwajaleinclub.com. See the KSC website for rule changes. Questions call Marc Rivera at 50704.

GEORGE SEITZ ELEMENTARY SCHOOL will be holding our third annual Used Book/Game Fair in March 2011. We need donations of used books, games and educational DVDs. Donations can be dropped off at the school or a member of the PTO can pick them up from you. All types of books, paperback, hardback, fiction, non-fiction, young readers, etc. If you have any questions or need items to be picked up please call Jennifer, 52200.

DURING THE BAKERY and Café Pacific renovation project, please stay clear of work area downtown to allow staff to safely complete their work.

CHRISTMAS is coming and so are the trees. Live Christmas trees are being pre-sold at the high school office for \$70. The shipment is very limited so the trees will be sold on a first-come basis. Trees are high-quality and long lasting. High school students will deliver the trees free to your home around the second week in December. If you have friends who are off-island and think they want a tree, help them out by purchasing one for them too. Please call the high school office at 52011 with questions.

THE PEST Management Department is asking for help. With the almost continuous rain for the last month, water is accumulating and not evaporating quickly as usual. Mosquitoes are developing in the standing water; it takes about four to seven days to develop from egg to adult. Please ensure any

Café Roi

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Nov. 27
London broil	Pork loin	Pot roast	Chicken picatta	Turkey croissant	Soup du jour	Bacon cheeseburgers
Smoked chicken	Chicken scallopini	Roast salmon	Tuna melt	Beef pot pie	Spinach quiche	Chicken wings
Vegetable frittata	Breakfast jack	Vegetable stir-fry	Three cheese penne	Fried zucchini	Grilled chicken	Potato wedges
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Nov. 27
Beef ragu with pasta	Sticky ribs	Meatloaf	Carved steamship	Fried chicken	Roast turkey	Beef alfredo
Chicken breast	Garlic mahi mahi	Chicken cutlets	Chef's surprise	Garlic roast beef	Seafood bar	Chicken parmesan
Creamy polenta	Vegetable stir-fry	Baked potatoes	Corn on the cob	Macaroni and cheese	Smoked ham	Spaghetti marinara

receptacle that will hold water is emptied daily such as flower pots and saucers, bike trailers, sea shells, recycling trash containers and sagging patio covers. Help reduce the mosquito population throughout the atoll. Please call 54840 or 54738 with any questions.

SURFSIDE SALON is open Monday through Friday except two Fridays a month we are on Roi. We have same day and next day appointments available. We also take walk-ins everyday when slots are open. Call 53319 for appointments. Watch for all natural products coming to the salon soon.

E-TALK. A dig permit is required for all excavations greater than six inches below grade at USAKA.

SAFELY SPEAKING. Before using any scaffold, make sure you know how to safely use it and that it has been inspected by a qualified and competent person. Never use a scaffold that has a red or white tag posted on it.

TEACH OUR KIDS to be green. Turn off your lights, computer and TV when not in use. Don't let water run continuously when brushing your teeth. Use cotton or recycled material bags instead of plastic. Recycle your plastic bags and used paper.

DEEP-FRYING safety. Place the fryer in an open area away from all walls, fences or other structure. Raise and lower food slowly to reduce splatter and avoid burns. If a fire occurs immediately call 911. Do not attempt to extinguish the fire with water.

BARREL push winners please stop by the fire department to receive your certificates. First place is The Metal Shop Warriors team of Bill Larmie, Bohrman Adde and Jim Hockenberger. Second place is The Coconuts team of Elaine, Patrick and Jeff. Third place is The Wet Ones team of Kennedy, James and Sotin.

Recreational Diving

Effective immediately, recreational diving is not allowed when the dive chamber is unavailable. The 50 ft dive limit, previously indicated by the No. 6 pennant at the harbor, has been suspended pending a review by USAKA. Until further notice, the No. 6 pennant means "NO DIVING PERMITTED."

Hours when the dive chamber is normally available, unless down or committed for mission support are:

Sunday-Monday 7:30 a.m.-6 p.m.

Tuesday-Wednesday 7 a.m.-4 p.m.

Thursday-Saturday 7 a.m.-6 p.m.

Designated holidays 7 a.m.-4 p.m.

All other periods the chamber is considered unavailable and under the interim command directive, no SCUBA diving is permitted.

Thanksgiving Holiday

Hours of Operation

THURSDAY, NOV. 25 FRIDAY, NOV. 26

Emon Beach.....	Buddy system.....	Buddy system
All other beaches....	Buddy system.....	Buddy system
CRC.....	7:30 a.m.-9 p.m.....	7:30 a.m.-4 p.m.
ARC.....	9 a.m.-midnight.....	9 a.m.-midnight
Bowling Lanes.....	Closed.....	Closed
Golf Course.....	Sunrise to sunset.....	Sunrise to sunset
Driving Range.....	Closed.....	Closed
Country Club.....	Closed.....	Closed
Hobby Shop.....	12:30-5 p.m.....	Closed
Ivey Gym.....	Cipher lock.....	Cipher lock
Library.....	5-7 p.m.....	Closed
Adult pool.....	Buddy System.....	Buddy system
Family pool.....	Closed for cleaning.....	Closed
Skate Park.....	Sunrise to sunset.....	Sunrise to sunset
Small Boat Marina...1-6 p.m.....		Closed
Surfway.....	11 a.m.-6:30 p.m.....	Closed
Laundry.....	7-9 a.m. and 3-5 p.m.....	Closed
Beauty/Barber.....	9 a.m.-6 p.m.....	Closed
Sunrise Bakery.....	6 a.m.-noon.....	Closed
Ocean View Club.....	4:30-11 p.m.....	4:30-11 p.m.
Post Office Kwaj.....	Regular hours.....	Closed
Post Office Roi.....	Regular hours.....	Closed
Shoppette.....	7 a.m.-2 p.m.; 10 p.m.-2 a.m.....	7 a.m.-2 p.m.
Px and Pextra.....	7 a.m.-2 p.m.; 10 p.m.-2 a.m.....	Closed
Burger King.....	9 a.m.-7:30 p.m.....	Closed
Subway.....	9 a.m.-7:30 p.m.....	Closed
Anthony's Pizza.....	9 a.m.-7:30 p.m.....	Closed
Baskin Robbins.....	9 a.m.-7:30 p.m.....	Closed
American Eatery.....	Regular hours.....	Closed

Weather courtesy of RTS Weather

Sunday: Partly sunny, 20 percent showers. Winds: ENE-ESE at 10-15 knots.

Monday: Partly sunny, 20 percent showers. Winds: ENE-E at 10-15 knots.

Tuesday: Mostly sunny, 10 percent showers. Winds: ENE-E at 13-18 knots.

Wednesday: Mostly sunny, 10 percent showers. Winds: ENE-E at 13-18 knots.

Thursday: Mostly sunny, 10 percent showers. Winds: NE-E at 13-18 knots.

Friday: Partly sunny, 20 percent showers. Winds: ENE-E at 10-15 knots.

Annual total: 64.49 inches

Annual deviation: -16.12 inches

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

Sunrise/set Moonrise/set High Tide Low Tide

Sunday	6:44 a.m./6:26 p.m.	5:54 p.m./5:55 a.m.	3:40 a.m., 3.5'	9:34 a.m., -0.3'
			3:54 p.m., 4.6'	10:17 p.m., -0.5'
Monday	6:44 a.m./6:26 p.m.	6:47 p.m./6:50 a.m.	4:13 a.m., 3.5'	10:05 a.m., -0.4'
			4:26 p.m., 4.7'	10:51 p.m., -0.6'
Tuesday	6:45 a.m./6:26 p.m.	7:42 p.m./7:46 a.m.	4:47 a.m., 3.5'	10:38 a.m., -0.4'
			5:00 p.m., 4.7'	11:27 p.m., -0.6'
Wednesday	6:45 a.m./6:26 p.m.	8:40 p.m./8:42 a.m.	5:23 a.m., 3.4'	11:12 a.m., -0.3'
			5:36 p.m., 4.6'	
Thursday	6:45 a.m./6:26 p.m.	9:38 p.m./9:38 a.m.	6:02 a.m., 3.3'	12:06 a.m., -0.4'
			6:15 p.m., 4.5'	11:49 p.m., -0.1'
Friday	6:46 a.m./6:26 p.m.	10:35 p.m./10:31 a.m.	6:45 a.m., 3.1'	12:48 a.m., -0.2'
			6:59 p.m., 4.2'	12:31 p.m., 0.2'
Nov. 27	6:46 a.m./6:27 p.m.	11:31 p.m./11:21 a.m.	7:36 a.m., 2.9'	1:37 a.m., 0.1'
			7:52 p.m., 3.8'	1:21 p.m., 0.5'