

The
KASELEHLIE PRESS

This bi-weekly publication is only \$1.00

PO Box 2222 Kolonia, Pohnpei, FM 96941

Phone 691-320-6547

Kpress@mail.fm

www.kpress.info

Fossil fuel electricity going the way of the dinosaur in Kosrae

FSM State will be the first in the world powered by renewable energies

By Bill Jaynes

The Kaselehlie Press

November 7, 2011

Kosrae, FSM—In Kosrae, the FSM's easternmost State, fossil fuel powered electrical generation is doomed; headed for extinction; gone the way of the dinosaurs. Kosrae will likely be the first island State in the world to be entirely powered by renewable energy.

all of Kosrae's current electrical needs and then some.

"KUA and Kosrae are very optimistic and looking forward to being entirely powered by renewable energies in the next two years," wrote KUA representative, Fred Skilling in an email.

"The new corporation (OEK) already secured the Foreign Investment Permit and had registered and chartered under the State of Kosrae," Skilling wrote. "The site selection and data collection with the plant design and layout are currently underway. Construction and installation of the system is expected

to commence within the next seven to nine months," he wrote.

The planned wave powered system will generate 1.5 megawatts of power 400 kilowatts more than Kosrae's current peak demand which Skilling said currently is at 1.1 megawatts.

Kosrae already has a renewable energy system connected to its power

See "Renewable energy" on page 5

Floating wave plant platform off the coast of Galway, Ireland

In This Issue:

Floating wave plant platform off the coast of Galway, Ireland

A joint venture between Kosrae Utility Authority (KUA) and Ocean Energy Industries, Inc., U.S. under the corporate name of Ocean Energy Kosrae (OEK) will harness ocean wave power capable of delivering

Kosrae's Okat Bridge Partial Collapse

See page 2

National Police celebrate FSM Independence

See page 6

Yap secondary education

See page 9

Department of Health issues dengue and leptospirosis advisory

Yap Department of Youth and Civil Affairs

November 3, 2011

The increasing number of dengue and leptospirosis cases in the State of Yap of the Federated States of Micronesia has prompted the Department of Health Services to issue another advisory. This will be the fourth advisory that the Health Department has put out in less than three-weeks instructing the public to take preventive measures in controlling the diseases from spreading throughout the communities on Yap's main island.

The advisory cautions Yap residents to help keep their homes and property clean of potential mosquito breeding areas. Dengue is transmitted to humans by the bite of an infected Aedes mosquito.

137 suspected cases of dengue have been diagnosed in Yap since the third week of October. Out of that number, 25 have been tested positive for the disease. It is expected that the number of cases will increase when the Department receives confirmation from off-island laboratories to which specimens were sent for testing.

According to the statement issued by the Health

Department, the principal symptoms of dengue include high fever, severe headache, backache, joint pain, nausea and vomiting, eye pain, and rash. The Health Department also said that there is no vaccine or specific medication for treatment of dengue virus infections.

As for the Leptospirosis disease, the Health Department reported that the number of suspected cases has reached 87 and 7 of those cases have been tested positive as positive for the disease.

Aedes aegypti

Leptospirosis is a rat borne disease. It is spread to people by rats. Symptoms of Leptospirosis include dry cough, fever, headache, muscle pain, nausea, vomiting, diarrhea, and shaking chills. Symptoms of that disease can develop within 2 to 26 days.

To stop both diseases from infecting the population, the Department of Health has advised the public to clean up their yards by removing all empty cans, bottles, plastics, car tires and other items that could hold water and also to remove possible homes for rats. An outbreak in the future will get worse and more severe if we do not take appropriate actions against the diseases today.

Editors Note: The U.S. Embassy issued an emergency message for U.S. Citizens on November 9, 2011. The

message said that by November 8, 2011 Yap State Hospital had reported over 200 suspected cases of dengue fever, and that number is expected to rise. It said that so far there have been two deaths associated with the outbreak. It said that the Yap Department of Health Services is working with the FSM National Government and experts from the World Health Organization to monitor and combat the outbreak.

According to the Marianas Variety the Republic of the Marshall Islands has declared a state of emergency due to an outbreak of dengue fever there.

Emergency measures after partial collapse of Kosrae 'lifeline' Okat bridge is the land link to the "outside world"

By **Bill Jaynes**
The Kaselehlie Press

November 8, 2011

Tofol, Kosrae—On November 3, 2011 Kosrae's Governor Lyndon H. Jackson issued an emergency declaration due to a partial collapse of the deck of the Okat bridge, the only land-based link to the Kosrae seaport, airport and fuel depot.

At about 1:00 p.m. Wednesday, November 2, a portion of the Okat bridge caved in resulting in a hole on the main bridge deck measuring 3 1/2 feet wide by 4 1/2 feet long.

Not only is the Okat bridge a lifeline for Kosrae because all imports and exports, including tourists must travel across the bridge, utility services including power, communication and water lines are all attached to the bridge which is in danger of collapsing. If it does it could mean economic disaster for the State.

The bridge is over 28 years old "and it's deteriorating fast," said Kosrae's Chief of Staff,

Hole in Okat bridge measuring 3 1/2 feet wide by 4 1/2 feet long

Lipar George. "The rebar used for reinforcement is rusting away and little by little the bridge will eventually crack up and collapse into the water below." Lipar said that those problems "along with the recent crossing of dump trucks and other heavy equipment associated with the airport improvement project," are the causes of the recent deck failure on the bridge.

"Life without the bridge will be a social and economic nightmare," Lipar said.

Okat bridge after temporary repairs

Governor Jackson's, November 3 letter to all business owners and importers informing them of the initial emergency measures went a step further. "A complete collapse of the Okat bridge will have disastrous effect on our livelihoods," it said.

The Governor's letter added that he had already issued a stop work order to Black Micro Corporation, the contractor that is handling the on-going runway project at the airport. The stop order is "pending further structural assessment of the bridge."

He told the business owners and importers that after the structural engineer's assessment of the bridge the government might be able to revise the restrictions. "This restriction includes hauling of cargo van, crossing of dump trucks and other heavy equipments. All cargo crossing will have to be in smaller, lighter cargo trucks, with total weight not to exceed two tons," he wrote.

But Black Micro Corporation went to work on the bridge and while the crisis is not at all over it has been averted in the short term.

"Temporary fixes by Black Micro Corporation (BMC) taken after the portion of the deck caved in include widening of the bridge's main deck by chipping one foot off of the sidewalk to allow heavier and wider vehicles to cross away from where the hole is," Chief of Staff George wrote in an email message today. The company has also marked the center supporting girder with paint so that drivers can run across the top of that girder.

"BMC, after materials arrive on island, will erect a pile right underneath the hole and patch up with concrete where the deck caved in to extend the life and usability of the bridge," he wrote.

The Governor's November 3 letter urged cooperation during the emergency situation for people of Kosrae to abide by the weight limit and if possible to refrain from crossings of the

bridge into the Okat area unless absolutely necessary.

Today the Governor amended his initial emergency decree to read as follows (changes are in bold italic):

"Under the power granted to this office in Article V, Section 13 of the Kosrae State Constitution, I hereby issue these Amended decrees:

1. All dump trucks and heavy equipments are ceased from crossing the Okat bridge immediately, **except when able to avoid running over the damaged area crossing between the sidewalk curb and center girder with a weight of no more than 20 tons;**
2. Any other heavy loads of any kind shall not cross the Okat bridge at any time during the operation of these Decrees, **except as stated in Decree 1, but with a weight of no more than 36 tons with a chassis or container crossing between the sidewalk curb and center girder.**
3. **All vehicles that are too wide to pass between the sidewalk curb and center girder, or must cross with the use of the sidewalk, shall weigh no more than 14 tons.**
4. **Black Micro Construction Company (BMC) shall indicate the location of the center girder by painting clear lines outlining the girder over the steel plates.**
5. The public is put on notice to exercise caution when crossing the Okat bridge at any time.
6. All persons shall avoid at all time being near, over and under the Okat bridge.
7. Any violation of these decrees may be prosecuted accordingly."

The amendment removed the decree that initially said, "Except when absolutely necessary, the public shall not cross the Okat bridge from 10 p.m. to 6:30 a.m."

Mr. George said that, in addition to the decree all vehicles are to cross the bridge at no more than 5 miles per hour.

"With the temporary fixes done by BMC we are ok now," George wrote and reiterated that the "fixes" are only temporary in nature.

"The State, with assistance from the National Government, is seeking US/donor countries' support for the construction of a new bridge to replace the existing one," George wrote.

The Kaselehlie Press

Your Newspaper for Today and Tomorrow

P.O. Box 2222 Pohnpei, FM 96941
ph:(691) 320-6547
email: **Kpress@mail.fm**

Bill Jaynes
Managing Editor

KPress is looking for dedicated correspondents in Pohnpei, Chuuk, Yap, and Kosrae. We will pay you for articles and collection of ads. Contact us at the numbers or email above.

I want to have a 26 issue subscription sent by First Class Mail to:

Pohnpei Address
Cost includes shipping \$35 for 26 issues

Chuuk, Kosrae, Yap, or USA Address
Cost includes shipping \$50 for 26 issues

International Address
Cost includes shipping \$100 for 26 issues

RECIPIENT

Name: _____

Address: _____

City: _____

State: _____ Zip: _____

Email: _____

Nauru closes its waters to foreign fishing vessels

Nauru Fisheries and Marine Resources

November 7, 2011

The Nauru Fisheries and Marine Resources Authority issued a notice to the purse-seiners of China, Japan, Korea, Taiwan and Vanuatu fishing under bilateral access agreements with NFMRA, that the limit of allowable purse-seine fishing effort for 2011 in Nauru under these arrangements has been reached.

Individual vessels may however continue to fish in Nauru if they are able to purchase additional fishing days from the Office of the Parties to the Nauru Agreement. These entitlements would have to be transferred from the zones of other Parties to the Nauru Agreement with under-used fishing effort allocations and who are willing to transfer vessel-days for fishing in Nauru.

“The trouble is, there aren’t many underused allocations this year,” said the NFMRA Chief Executive Officer, Charleston Deiye. “PNA has really tightened up the vessel-days system after getting some criticism from certain quarters in the USA and Spain. They said we were not able to fully control foreign fishing effort being transferred from the high seas into EEZs after the high seas closures came into effect in 2010. Although we dispute that – the baseline estimate of high seas effort doesn’t take into account the full extent of previous high seas fishing by the Philippines, and it doesn’t take into account the fact that the US purse-seine fleet has doubled its purse-seine effort since the baseline was drawn up – the PNA countries are going to make very sure that we don’t lay ourselves open to similar accusations in future”.

“Nauru had to close its zone to purse-seining in October in 2010 as well,” says Mr Deiye. “In fact we have never had any unused days left at the end of the year for the entire period of operation of the PNA Vessel Days Management Scheme. This indicates to us that the Nauru EEZ is one of the best purse-seine fishing areas in the Pacific. We need to keep this fishery under tight control because there is a higher density of fishing in Nauru, in terms of number of purse-seine sets per square mile of EEZ than any other Pacific Island EEZ.”

Although the fishing is always good in Nauru, there are however variations. These variations are not seasonal, but are linked to the El Nino/La Nina phenomenon.

As Mr Deiye explains, “with a La Nina event under way for the past few months, most of the purse-seiners have been operating further west, in Papua New Guinea and the southern part of the Federated States of Micronesia. In fact if this had continued we might have made it through to the end of the year with the few Nauru fishing days we had remaining. However, last week a lot of boats suddenly came back to Nauru, and our remaining days were quickly used up. We had to close the door at short notice.”

The oceanographic event which has pushed the purse seiners westward during the last two months has also apparently had an effect on the supply of purse-seine fish to Pacific Island processing plants towards the east of the region.

“Some are blaming the 3-month (July-September) FAD closure for reducing the supply of fish to certain processing plants

recently,” said Mr Deiye, “but our data – for Nauru waters at least – shows that average skipjack catch rates during the FAD closure in 2010 were the same as catch rates outside the FAD closure, and yellowfin catch rates were even higher. Of course this may have just been because the FAD closure in 2010 coincided with a period of very good fishing in Nauru waters. We’re still waiting on the analysis for 2011.”

The main point of the FAD closure was to selectively reduce the catch of bigeye tuna, because overfishing is occurring on that species, and the catch of bigeye around FADs is 600% higher than from free-school sets. In this it looks to be succeeding, as was reported at Western and Central Pacific Fisheries Commission meetings recently. Most of the overfishing on bigeye is likely to be removed if current measures, particularly the FAD closure, are continued.

Skipjack stocks remain healthy and robust. However NFMRA feels that the time to decide limits is BEFORE fish stocks get into trouble. Reduced expectations are much less painful than bankruptcy.

The fact remains that zone-closures by PNA countries toward the end of each year, if they continue, are going to have an impact on processors, particularly small Pacific Island processors who cannot afford to build up large freezer reserves to buffer major fluctuations in supply. Mr Deiye however points out that when all PNA countries start allocating vessel-days by vessel, rather than managing the whole zone allocation as a unit, these year-end closures

will be no longer necessary. Vessels will be able to pace their fishing across the entire year, knowing that they hold firm title to a guaranteed number of fishing opportunities.

Following Papua New Guinea’s lead, Nauru plans to introduce a VDS allocation system next year and move away from the current “Olympic” (first come, first served) system. This finer-grained system has been made possible by the PNA Office in Majuro sponsoring the extension of the Vessel Days Management software pioneered by the PNG National Fisheries Authority to the entire PNA membership.

“The next couple of months will be interesting”, said Mr Deiye. “We’ll see how much purse-seine fleets are prepared to bid for guaranteed allocations of vessel-days fishing opportunities in the Nauru EEZ in 2012. We already know what the reserve price is. US\$5,000 per purse-seine fishing day. This has already been agreed as the minimum by PNA Fisheries Ministers through a binding regional resolution. The landed value of the fish caught by the average purse-seiner in a day is up to US\$60,000 at current world tuna prices, so the cost of access to fish in our zones is not unreasonable. And the price of skipjack can only go higher as conservation and management limits kick in around the world. It’s a win-win situation for foreign fishing vessels and for small-island state economies, so everyone should be happy. Except perhaps the US and EU consumers who buy most of the final product, since the price will continue to increase. But even they are likely to be happy if the Pacific Island tuna they are eating is guaranteed to come from a sustainable source.”

KAMAGAR!

KINISOU CHAPUR!

KALAHNGAN!

KULO MA LULAP!

Mahalo!

LYNN

Founder Frank Lyon mapping the Trust Territories in 1975...

...for the privilege of “Improving Island Life” since 1961...

Pohnpei Election Commission releases preliminary results

By **Bill Jaynes**
The Kaselehlie Press

November 10, 2011

Pohnpei, FSM—The Pohnpei Election Commission released the preliminary, unofficial and uncertified vote counts from the General Election held on November 8. Those results indicate that there will be a runoff election for the positions of Governor and Lt. Governor because no candidate in either of those two races garnered more than 50 percent of the vote. A winner for either of those two offices must have won more than 50 percent of the vote even if fractionally so.

In the race for Governor, incumbent John Ehsa and former Governor Johnny P. David will face off in a run-off election on December 8. According to the unofficial results, Governor Ehsa won 31.41 percent of the votes. Former Governor David won 26.83 percent. Current Lt. Governor Churchill Edward missed beating out Johnny P. David for a spot in the run-off election by less than one percent according to the unofficial results of the Election Commission.

In the race for Lt. Governor, Kiomy Albert-Kilmede had 49.59 percent of the votes and Marcelo Peterson had 40.52 of the votes. There were no close followers in that race. Albert-Kilmede and Peterson will compete for the office of Lt. Governor in the December 8 run-off election.

The FSM Office of the National Election Director yesterday released preliminary

results for the election. Pohnpei State Election Commission representatives yesterday said by phone that they had not released any unofficial results. They were surprised to hear that the National Election Commission had already released preliminary results especially in light of the fact the totals from the Kapingamarangi ballot box had not yet come in and Nukuoro had requested a recount of their ballot box.

According to the unofficial tally three women were elected to the Pohnpei State Legislature, a precedent setting event for Pohnpei State.

Following are the unofficial results that the Pohnpei Election Commission released this afternoon:

Governor:

John Ehsa – 31.41%
Johnny P. David – 26.83%
Runner-up Churchill Edward – 25.90%

Lt. Governor:

Kiomy Albert-Kilmede – 49.59%
Marcelo K. Peterson – 40.52%

Madolenihmw:

Bellarmino Helgenberger – 13.42%
Nelson N. Pelep – 10.80%
Nixon B. Soram – 13.66%
Shelten G. Neth – 12.85%
Runner Up Naiten O. Phillip – 9.19%

Kitti:

Alpino Kerman – 14.12%
Dahker D. Daniel – 12.57%
Francisco I. Ioanis – 12.10%

McGarry Miguel – 12.09%
Runner-up Wincener David – 10.85%

Sokehs:

Ausen T. Lambert – 21.80%
Magdalena Walter – 16.05%
Peter M. Lohn – 18.03%
Rensper M. Liwy – 16.55%
Runner-up Albert Roby – 13.87%

Nett –

Robert Nakasone
Salter Loyola
Two candidates ran for the two seats unopposed

U:

Aurelio P. Joab
Ioseph M. Edgar
Two candidates ran for the two seats unopposed

Kolonia:

Fernando Scaliem – 37.49%

Marvin Yamaguchi – 38.53%
Runner up Gustin S. Harris – 16.22%

Mwoakilloa:

Ishmael Lebehn – 43.81%
Runner Up Jefferson Peter – 30.21%

Pingelap:

Nihlia Ernest – 48.74%
Runner Up Daniel William 43.92%

Sapuahfik:

Stevick A. Edwin – 65.65%
Runner Up Pelwim Norman – 34.35%

Nukuoro:

Sendilina Lekka – 46.56%
Runner Up Gerson Lekka – 22.89%

Kapingamarangi:

Edgar W. Lickaneth – 43.66%
Runner Up Stiwan Duiai – 27.04%

Micronesia's Minginfel qualifies for London Olympics

Yap Department of Youth and Social Affairs

November 8, 2011

(Pacific Beat) — Weightlifter Manuel Minginfel from the island of Yap in the Federated States of Micronesia has qualified to compete at the London Olympics.

Paul Coffa, General Secretary of the Oceania Weightlifting Federation says Minginfel qualified by finishing in the top 15 in his class at the World Weightlifting Championships in Paris.

Minginfel is one of several athletes who've trained at the Weightlifting Institute in New Caledonia to do well in Paris.

NEW RATES AT FSM TELECOM

New rates went into effect on November 1, 2011. The rates below will remain in effect until October 1, 2012.

*PSTN Residential.....\$10 per month
PSTN Business.....\$20 per month

Calling 411 from Landline.....\$0.15 per call
Calling 411 from Mobile.....\$0.15 per minute

Local Cell Calls Voice.....\$0.15 per minute
Cell SMS (Text).....\$0.06 per message

*Caller ID Service is now part of the basic landline (PSTN) service.

By October 2012, all the Value Added Services (VAS) features (call waiting, call forwarding, speed dialing, etc) will be available to customers free as part of the basic service.

Customers can block their landline phones from calling 411 for a service connection fee of \$6.00 and monthly charge of \$2.00 for 411 block. Cell block charges are separate.

Should there be any questions or comments regarding this public announcement, please do not hesitate to contact any of your local FSMTC offices. Thank you.

CALLER ID NOW FREE!

CALLER ID SERVICE IS NOW PART OF THE BASIC PSTN SERVICE. CALLER ID UNITS/PHONES ARE NOT INCLUDED.

...Renewable energy

Continued from front page

grid. An EU funded solar photovoltaic (solar PV) system is already providing 47 kilowatts of power capacity to help KUA reduce its dependency on fossil fuels. The EU is working with KUA to increase the solar PV system capacity to 300 kw which would be able to provide more than 27% of Kosrae's current peak electrical power demand further reducing KUA's reliance on fossil fuels for electrical generation.

Not only will the planned energy method be clean but KUA's customers can anticipate a significant price break as well. Skilling said that KUA customers currently pay an average of 45 cents per kilowatt hour for electricity that is being generated by the diesel powered plant.

"The Power Purchase Agreement between OEK and KUA has already agreed on a starting rate that will slash more than half of the current rate," Skilling wrote. The rate will be subject to review every five years.

According to a republished article written by Toby Price, the agreement between Ocean Energies Kosrae and the Kosrae Utilities Authority is for a term of 25 years, "guaranteeing a customer for the output produced by the innovative wave convertor."

The wave convertor technology is proprietary to Ocean Energy Industries. The company has developed wave convertor systems that range in output

A submarine WaveSurfer

component from 1 kilowatt to 20 megawatts of clean electrical energy.

"The WaveSurfer offshore system is described by its developers as a 'point absorber', installed at a variety of depths using moorings. WaveSurfer's main power conversion and generation components are completely submerged at a depth of between 8 and 25 metres. Ocean Energy Industries says that this system 'results in amazing survivability of each unit capable of withstanding extreme storms without any damage that would affect the unit's performance,'" the press release said.

Not only will the wave convertors mean a lower power bill for KUA utilities once it is in operation, the elimination of diesel powered generators will further reduce Kosrae's already small contribution

to worldwide carbon emissions. The manufacturer of the wave generator system says that it is estimated that every kilowatt hour of energy produced by fossil fuels produces 0.43 kilograms of carbon. Ocean Energy Industries calculates that each 20 kilowatt converter will save over 40 tons of carbon dioxide that would otherwise be released by diesel generators into the atmosphere each year. At Kosrae's peak demand of 1.1 megawatts, the system would reduce carbon emissions by nearly 2000 tons per year.

The WaveSurfer is designed to operate in harmony with the waves rather than attempting to resist them. Because of this fact massive steel and concrete structures are not needed. Each WaveSurfer would be installed in water deeper than 15 meters (nearly 50 feet) in areas where there are no breaking waves. The units would have no impact on popular surfing sites because breaking waves actually equate to lost energy.

"The device also offers a high and fast return on investment, since it has the 'lowest construction cost per kilowatt capacity and lowest energy production cost per kilowatt hour in the industry,'" the news article says.

The environmental impact of collecting wave energy is not completely understood. Currently there is a major acoustic measurement study of the technology that is taking place in two locations off the coast of Ireland. IBM and The Sustainable Energy Authority Ireland are working on the project in order to understand and to minimize the environmental impact of converting wave energy into electricity. It is the first project to utilize real-time streaming analytics for monitoring underwater noise generated by wave energy conversion devices.

The WaveSurfer team worked for over nine years to identify the wave energy environmental issues, their possible impacts and mitigation strategies. All of the WaveSurfer projects underwent extensive environmental assessments with assistance from The Marine Hydrophysical Institute of the Academy of Sciences of the Ukraine.

"The project study resulted in a finding of no significant impact (FONSI), which is the highest such environmental rating," the WaveSurfer Environmental Impact Assessment says.

"All energy producing technologies, and for that matter, all human endeavors in general, and ocean energy conversion in specific, have the potential to produce environmental impact," the assessment says. "Given proper care in siting, installation, operation and decommissioning, ocean energy technology is one of the more environmentally benign electricity generations technologies. Most known negative environmental effects can be minimized and in some cases eliminated by diligent attention to the environmental effects."

"WaveSurfer technology has insignificant environmental impact, the environmental

assessment concluded.

According to the assessment the system may actually provide multiple environmental benefits as nine years of experience has shown. The portion of the system that will be on a platform at the surface of the water will likely also function as a fish aggregating device (a FAD) and the cables that will hold the systems in place will likely become artificial reefs. The unit's floating device may be colonized by seabirds.

In other places the floating platforms have been used by pinnipeds (seals, sea lions, and walrus) as "hauling out" space.

The system is not an impervious barrier to waves traveling shoreward. "Gaps between the units and less than 100 percent absorption efficiency allow considerable wave energy to pass through the plant," the assessment says. Still, there could be some lowering of wave energy levels reaching the coast that could reduce erosion in the site's wave shadow.

The floating WaveSurfer devices will need to be marked appropriately as navigation hazards but the markers are expected to have "negligible visual impact when viewed from shore." Because of their "low-freeboard" design the floating platform that is part of the generation system "are visually intrusive on the seascape as viewed from the shore, even from elevated shoreline positions."

Deadline

There are only 2 issues left before Christmas!

Submissions of articles, advertisements, community service items and other items for the next issue of The Kaselehlie Press is:

Nov. 23, 2011

The system does not use oil, lubricants or any other potentially harmful chemicals.

The Environmental Impact Assessment says that there may be "minor and temporary impact from electromagnetic emission on marine organisms in the vicinity of the submarine hub, transformer and cables.

In the unlikely event of submarine cable damage "mild and temporary discomfort for marine organisms and divers could occur."

Construction and installation of the technology is expected to begin in six to nine months.

Export Japanese car.com Visit our website now! **ExportJapaneseCar.com** GO

 FOB US\$1,320 '96 TOYOTA STARLET / 1300cc	 7seats FOB US\$1,380 '96 TOYOTA IPSUM / 2000cc
 FOB US\$1,280 '96 TOYOTA SPRINTER CARIB / 1800cc	 7seats FOB US\$1,400 '96 TOYOTA GAIA / 2000cc
 FOB US\$1,450 '98 TOYOTA RAUM / 1500cc	 FOB US\$1,500 '97 TOYOTA TERCEL / 1300cc
 FOB US\$1,570 '94 TOYOTA SPRINTER / 1500cc	 8seats FOB US\$1,660 '91 TOYOTA COROLLA PREMIO / 1800cc
 FOB US\$2,120 '91 MAZDA PROCEED / 2000cc	 FOB US\$2,360 '90 CHEVROLET BLAZER / 4300cc
 SMT FOB US\$1,850 '95 DAIHATSU HIJET / 660cc	 SMT FOB US\$2,950 '93 NISSAN VANETTE / 2200cc
 FOB US\$1,350 '95 TOYOTA CAMRY / 1,800cc	

Tel : +81 5675-2-4646
Fax : +81 5675-6-3504
E-mail : sales@exportjapaneseCar.com

EJC Auto dealer
2-1, Nishi-shijima, Yokohama,
Aichi, 460-1427, JAPAN

Cheap Japanese cars on sale!! ExportJapaneseCar.com GO

FSM National Police celebrate FSM Independence in Dekehtik

By **Bill Jaynes**
The Kaselehlie Press

November 3, 2011

Dekehtik, Pohnpei, FSM—The sound of a lone bagpiper and drummer accompanied parading FSM National Police Officers and recruits in Dekehtik to celebrate the 25th anniversary of FSM sovereignty today.

Twenty five years ago today the United Nations Security Council agreed to the termination of the FSM Trusteeship Agreement with the United States.

On the same day a Compact of Free Association between the two sovereign nations of the Federated States of Micronesia and the United States also began.

The celebration in Dekehtik was also to commemorate the twenty first birthday of the FSS Micronesia and the return of the FSS Independence from its life extension service in Australia. Both vessels were donated by the Australian government and are part of the FSM's law enforcement capabilities in its massive exclusive economic zone, second in size in the central Pacific Ocean only to Kiribas.

FSM's President Manny Mori conducted a review of the National Police Officers and presented each with a medal. Lorin Robert, FSM Secretary of Foreign Affairs spoke at the ceremony, as did former FSM President John Haglelgam.

The flamboyant Haglelgam was instrumental not only in arranging for the donation of a marine surveillance vessel (FSS Palikir) and for the Pacific Patrol Boat program by the Australian Government but also for an Australian Embassy located in Pohnpei.

Australia's Ambassador Martin Quinn said of the Pacific Patrol Boat program has been one of the most successful bilateral programs Australia has had with the Federated States of

Former FSM President John Haglelgam

Micronesia, and that it stands as a symbol of our good relations and friendship.

Long service achievement medals were presented to those National Police officers who had earned them.

The ceremony was followed by a meal for the nearly 200 people who were present. The event was open to the public.

President Mori presents a medal to a National Police Officer

National Police parade in Dekehtik

25th Anniversary of FSM Independence celebrated in front of FSM Congress Chamber

FSM Information Services

November 3, 2011

Palikir, Pohnpei—On the occasion of the 25th Anniversary of FSM Independence, President Manny Mori, Vice President Alik L. Alik, the Nahmwarki of Sokehs, Governor John Ehsa of the State of Pohnpei, Vice Speaker Bernie Martin, Senator Roger S. Mori and Senator Dohsis Halbert of the FSM Congress, Associate Justice Dennis K. Yamase, Wasai Sokehs, members of the Diplomatic Corps, several National Government and Pohnpei State Government cabinet members and staff, students from the College of Micronesia, a student choir from the Seventh Day Adventist School, and several interested citizens and friends gathered at the front of the FSM Congress Chamber to commemorate the official termination of foreign rule and the birth of political independence for the Federated States of Micronesia.

In addressing the multitude that gathered for the special occasion, the President started his speech by expressing gratitude to the United Nations Security Council for terminating the Trusteeship Agreement that preceded the beginning of "self-government" in the FSM.

"Coinciding with the Trusteeship Agreement termination was the effective date of the Compact of Free Association Treaty with the United States, our former administering authority during the Trust Territory period", the President said.

After paying tribute to the founding fathers of the FSM, the President called on every citizen and the current leaders to renew the commitment "to uphold and strengthen the unity of our nation through sharing of aspirations and commitment, through sharing of resources and assistance and

even through sharing of hardship and sacrifices".

The President also alluded to what he calls "expressed sentiments", calling for cessation from the Federation at different times by some State leaders.

"In our democratic system of government, this is expected and it is a welcome constructive expression of the freedom of speech and freedom of choice. It is our collective responsibilities as leaders to find solutions to these expressed sentiments so as not to allow them to undermine our national unity", the President explained.

Representing Speaker Figir and the 17th FSM Congress, Vice Speaker Martin read the full text of the Speaker's message for the historical occasion which has already been printed in various media outlets. Part of the Speaker's statement states:

"Twenty-five years ago, in a historic exercise of our Government's Constitution authority, we entered into a unique partnership with United States of America expressed in the Compact of Free Association. This Compact, which took effect on November 3, 1986 after fourteen years of negotiations, was and remains today an international treaty between two sovereign nations. It effectively brought an end to the last remaining vestiges of the Trusteeship of the Pacific Islands and it is that sense that we have associated the term, "independence" with the event we celebrate here today", the Vice Speaker stressed.

Governor Ehsa expressed strong conviction in the wisdom of maintaining unity for the nation and cited the part of the Constitutional Preamble that states, "We affirm our common wish to live together in peace and harmony; To preserve the

heritage of the past and to protect the promise of the future."

In commenting on this statement, the Governor said that at the start of the FSM, the founding fathers had a clear vision of what the federation seeks to protect and achieve for the people. "25 years later, we can see the face of rain on the horizon. And perhaps our vision of the future is not as clear as it once was. Yet, this is all the more reason for us to redouble our efforts to protect the "promise of the future" of the FSM; of a nation of small remote islands with diverse cultures where "the seas bring us together" rather than separating us, where "our islands sustain us", and where our people wish for no other home than the islands of this beautiful Federation", the Governor said.

The Governor emphasized that for the promise in Constitution to come true, current leaders must recommit to "do more" in providing jobs and economic opportunities ("especially for the youth"), protecting the unique biodiversity and natural resources of the country, and preserving FSM's unique historic and cultural resources.

Cultural performances were done by the Enipein dancing group from Kitti and the Chu Chok Chuuk student organization from the College of Micronesia-FSM.

Other activities for the celebration included the unveiling of a commemorative stamp, marking the 25th year of independence and the planting of native plants near the chamber, done by the President, the Nahmwarki, the Wasai of Sokehs, Vice Speaker Martin, Associate Justice Yamase, and Governor Ehsa, encouraging sustainable home-gardening as part of nation-wide food security campaigns.

NOTICE OF INACTIVE ACCOUNTS

Please take notice that as of June 30, 2011, the following SAVINGS and CHECKING ACCOUNTS on deposit with BANK OF GUAM are inactive, and the accountholders listed below must immediately contact their respective BANK OF GUAM Branch, otherwise, the funds contained in these accounts will be transferred to the Secretary of Finance during the month of January 2012, pursuant to 29 FSMC §106 (16) and 29 FSMC §602 and under the procedures set forth in 17 FSMC §102. Please take note that after January 2012, all inquiries pertaining to the accounts below must be directed to the Secretary of Finance.

CHUUK BRANCH SAVINGS ACCOUNTS

Aitel Achewi or Mentosa Yleizah
Moen Island, Chuuk 96942
Savage Achime
PO Box 925 - Chuuk FSM 96942
Arleen K. Achyske
PO Box 10301 - Tamuning, GU 96931
Remedios E. Acosta
PO Box 663 - Weno, Chuuk, FSM
c/o Com Chuuk 96942
Soel Aidel
PO Box 282 - Weno, Chuuk, FSM 96942
Violet Aiken
PO Box 1115 - Weno, Chuuk, FSM
Uman Sapou 96942
Flory Aisek
PO Box 429 - Weno, Chuuk, FSM
Kuchua Tonoas 96942
Natin Akiripa t/f Erian Ernest
PO Box 7 - Weno, Chuuk, FSM
Sapuk Weno 96942
Marie T. Akitekit
PO Box 1255 - Weno, Chuuk, FSM 96942
Karlín Alanso or Lois Jokan
t/f Marion Alex
PO Box 1336 - Chuuk, FM 96942-0965
Laverne Albert
PO Box 215 - Weno, Chuuk, FM 96942
Tateko Aliwís
136D Kayen Chando #298
Dededo, GU 96912
Sabbas Amadus & Katrin Andon
PO Box 357 - Weno, Chuuk State 96942
Origen Amiram or Kenneth O. Amiram
PO Box 174 - Chuuk, FM 96942
Sickra S. Amwel
PO Box 402 - Weno, Chuuk, FSM 96942
Terry Anderson t/f Freddy Anderson Allen
PO Box 1515 - Weno, Chuuk FSM 96942
Hegar Angei
PO Box 112 - Moen, Truk 96942
Kolbert Angei or Ekar Angei
Nama Islands - Truk, FM 96942
Puntaro Anís
Moen, Truk, FSM 96942
Anty Antonio
PO Box 1513 - Weno, Chuuk, FM 96942
Tataichy Apok or Fichiko Apok
PO Box 843 - Moen, Truk State
FSM 96942
Akino Arikí
Wichap Weno - Weno, Chuuk, FM 96942
Petrus R. Arthur - PO Box 5396
UOG Station - Mangilao, GU 96923
Stella D. Arunong
Sapuk Weno - Chuuk, FSM 96942
Nasa S. Asan
PO Box 1318 - Weno, Chuuk, FM 96942
Suchuko Antona or Antasia Antonio
Udot Penia - Weno, Chuuk, FM 96942
At Atty
PO Box 61 - Weno, Chuuk, FSM
Sopou Uman 96942
Otilie Auputiw
PO Box 1137 - Weno, Chuuk, FSM
Losap Island 96942
Sanasan Elimo
PO Box 338 - Weno, Chuuk, FSM
Penia Weno 96942
Tenesi Berdon
PO Box 495 - Weno, Chuuk, FSM 96942
Nancy Bernard
PO Box 279 - Weno, Chuuk, FSM 96942
Patricio Bernard or Fatima Beseway
PO Box 343 - Weno, Chuuk, FM 96942
Loriann Billimon
PO Box 297 - Weno, Chuuk, FSM
Weno Island 96942
Nancy Billimon
PO Box AV - Weno, Chuuk, FM 96942
Andy Billy
Moen, Truk 96942
Anthony R. Billy or Kinich Aritos
PO Box 2328 - Saipan, MP 96950
Antasio Bisek t/f Jimmy Kirachiki
PO Box 545 - Chuuk, FM 96942-0545
Asauo Bob
Moen, Truk 96942
Lollyta Bob
PO Box 834 - Weno, Chuuk, FSM
Normwin Island 96942
Freda Esiwili
PO Box 541 - Weno, Chuuk, FSM
Kuku, Fefan 96942
Eter Eter & Sixer Sonis & Nuhai Ichin
PO Box 263 - Weno, Chuuk, FSM 96942
Fumie Ewen
Fananu Island - Chuuk, FM 96942

Madilla Bualuay t/f Mary Ann Bualuay
Oneop Island - Weno, Chuuk, FM 96942
Marilyn Cano or Nelson Cano
PO Box 87 - Weno, Chuuk, FSM
c/o M & L Ent 96942
Leo Carpio
PO Box 430 - Weno, Chuuk, FM
c/o REDC 96942
Sapetoichy Ceasar
Uman - Truk State 96942
Yomiko Chaníel t/f Joann Chaníel
PO Box EQ - Chuuk, FM 96942
Piula Cheniong
PO Box 717 - Weno, Chuuk FSM
Ettal Island 96942
Richiosy T. Chipen
PO Box 12223 - Weno, Chuuk, FM 96942
Twins Chipen
Chuuk Hospital - Weno, Chuuk, FM 96942
Margarita Cholymay
PO Box 278 - Weno, Chuuk, FM 96942
Benjamin Chosa
PO Box 310 - Moen, Truk, FSM 96942
Marebel Clementa
PO Box 340 - Chuuk, FM 96942
Femis David
PO Box 1216 - Weno, Chuuk, FSM
Uman Island 96942
Teofilo C. Delgado
PO Box 5017 CHRB - Saipan, MP 96950
Guy Robert Delumeau
PO Box 1685 - Pohnpei, FM 96941
Francis Diamond
136 Chalan Kayen Chando 581
Dededo, GU 96912
Darleen Dois or Larry Sotam
PO Box 375 - Chuuk, FM
Ettan Island 96942
Jessy Rimiuo Donny or Nengeni Jessi
PO Box 151 - Chuuk, FSM 96942
Mikaela Doone & Teresita Shuru
PO Box 250 - Weno, Chuuk, FSM
Tunnuk Weno 96942
Lyncen Eas
PO Box 5115 - Weno, Chuuk, FSM
Munien Tol 96942
Nite Eas
Munien Tol - Chuuk, FSM 96942
Iakopina Edgar
PO Box 454 - Weno, Chuuk, FSM
Fefan Fanip 96942
Pedro Edgar or Yakopina Edgar
PO Box 454 - Moen, Truk 96942
Isamu Edward or Mercedes Edward
Moen Islands - Truk, FSM 96942
Rainam Edward or Martin Edward
Puluwat Island - Moen, Truk 96942
Edmen Edwin or Taitlyn Edwin
Uman Island - Chuuk, FSM 96942
Nona Edwin
Uman Mwanujun - Chuuk, FSM 96942
Efffong Youth Association
PO Box 112 - Moen, Truk State 96942
Niste Elimo
PO Box 752 - Weno, Chuuk, FSM
Tol Foupo 96942
Sanasan Elimo
PO Box 338 - Weno, Chuuk, FSM
Penia Weno 96942
Tamiko Meitawan Eliou or Carolyn J. Sam
PO Box 501 - Weno, Chuuk, FSM
Foupo Tol 96942
Puung Emok or Rensyena Eieta
Fason Tol - Truk, FSM 96942
Danu Engichy
PO Box 933 - Weno, Chuuk, FSM 96942
Merialen Ephini t/f Chemeni
PO Box 371 - Chuuk, FM 96942
Nelfy Epineisar
PO Box A - Weno, Chuuk, FM
Mwan Weno 96942
Enjoy Eram
Tol Island - Truk, FM 96942
Sanrose Erkes
PO Box 515 - Weno, Chuuk, FSM
Sopou Uman 96942
Ersin Erwin
Kuchua Tonoas - Chuuk, FSM 96942
Gammy Fichan or Leilani Martin
PO Box 254 - Weno, Chuuk, FSM 96942
Freda Esiwili
PO Box 541 - Weno, Chuuk, FSM
Kuku, Fefan 96942
Eter Eter & Sixer Sonis & Nuhai Ichin
PO Box 263 - Weno, Chuuk, FSM 96942
Fumie Ewen
Fananu Island - Chuuk, FM 96942

Mercy Farata or Anso Farata
Wichap - Weno, Chuuk State 96942
Manson Farata
PO Box 1258 - Weno, Chuuk
Weno Wichap 96942
Jerry A. Faylim t/f Qiarah Rose M. Faylim
PO Box 326253 - Hagatna, GU 96932
Bernard Felix
Fefan Sapore - Chuuk State, FM 96942
Jenin Fenix
PO Box 192 - Weno, Chuuk, FSM
Tsis Island 96942
Romeo Feren
Moen, Truk 96942
Filanisín Puluwat
PO Box 9 - Weno, Chuuk, FM 96942
Esinglek Fitek
PO Box 622 - Weno, Chuuk, FSM
Kuchua Hospital - Weno, Chuuk, FM 96942
Marsina Francis t/f Deisy Francis
Dublon Kuchua - Chuuk Sate, FM 96942
Antelina Fred
PO Box 69 - Weno, Chuuk, FSM
Nama Island 96942
Lynn Fred
PO Box 12909 - Weno, Chuuk, FSM
Sapuk Weno 96942
Benjamin Frederich or Benson Frederick
Dublon Island - Truk 96942
Benjamin Fredrick or Benson Fredrick
PO Box 491 - Weno, Chuuk, FSM - Dublon
Josephine Gabriel
c/o PO Box CU - Weno, Chuuk, FM 96942
Josephine Gabriel t/f Maggie Ben
PO Box 1665 - Weno, Chuuk, FM 96942
Rufo Gandelaria
PO Box 1558 - Weno, Chuuk, FSM 96942
Edwin I. Gean or Anibel E. Gean
PO Box 400 - Chuuk Hospital 96942
Karmar Goulund
t/f Gine Kaina Sheila Billimon
PO Box 147 - Weno, Chuuk, FM 96942
Carl Gridley or Roger Gridley
2405 Club Drive - Vero Beach, FL 32963
Orie Habbit or Konet Kerrick
PO Box 342 - Moen, Truk 96942
Mathley Hairinios
Weno, Chuuk 96942
Feres Ham
Nama Island - Weno, Chuuk, FM 96942
Frank Hambros
PO Box 61 - Weno, Chuuk, FM
Uman Sapou 96942
Chonsy T.K. Hartmann
PO Box 264 - Chuuk, FM 96942
Leon Haruo or Martina Haruo
PO Box DM - Weno, Chuuk State 96942
Wiison Haruo
Moen Island - Truk State 96942
Maryann Hashiguchi t/f Kneveel Hashiguchi
PO Box 188 - Weno, Chuuk, FM 96942
Liniena O. Hauk t/f Lia Hauk
PO Box 385 - Weno, Chuuk, FM 96942
Marcen Heben
Polap Island - Truk, FSM 96942
Kalvin Heldart
PO Box 817 - Weno, Chuuk, FSM
Nama Island 96942
Asinech Hellan
PO Box 205 - Weno, Chuuk, FM 96942
Carol Herkes
PO Box 102 - Weno, Chuuk, FSM
Sopou Uman 96942
Tomas Herkes
PO Box 1115 - Weno, Chuuk, FSM
Sopou Uman 96942
Erno Herman
PO Box 772 - Weno, Chuuk, FSM
Sapeta Fefan 96942
Lynn Hethon or Makoto Hethon
PO Box 833 - Weno, Chuuk, FSM
Menaio Polle 96942
HITTA Christian Youth Association (HCYA)
Uman Island - Chuuk State 96942
Sixto T. Howard
PO Box 201 - Moen, Truk State 96942
Maria or Benisia Howard
t/f Rosalyn Kahn Trinitas Howard
PO Box 201 - Fefan, Truk State 96942
Fupiana Ichu or Junior Ichu
Fefan Pteis - Weno, Chuuk, FSM 96942
Dorothy Ignacio
t/f Doriann Thomson Ignacio
PO Box 1678 - Weno, Chuuk, FSM
Romolom Island 96942
Benítez Inek
PO Box 943 - Weno, Chuuk, FSM 96942

Lorenzo Innocenty
Tamatom - Truk State 96942
P.M. Inos
PO Box 1453 - Weno, Chuuk, FSM
Fanip Fefan 96942
Courage Inoue or Sinaita Irons
PO Box 143 - Weno, Chuuk, FSM
Sapore Fefan 96942
Maria Iwo - Fefan Island
Sapora Village - Weno, Chuuk State 96942
Dover Jacob
Nomwin Island - Chuuk, FSM 96942
Florence James
PO Box 1650 - Weno, Chuuk, FSM
Roro Dublon 96942
Rota James
Murillo Island - Chuuk, FSM 96942
Toni Jesi or Esael Jessy
PO Box 517 - Weno, Chuuk, FSM
Neauo Weno 96942
Rejoice Jessy
PO Box 281 - Weno, Chuuk, FSM 96942
Sisae Jessy or Tongei Raed
c/o Food Services - Moen, Truk, FSM 96942
Donoris Joanes
Fono Island - Moen, Truk, FSM 96942
Jake Joe t/f Jeify Joe
Foup Tol - Chuuk, FSM 96942
Gilda John or Neisuk Muty
PO Box 1467 - Weno, Chuuk, FM 96942
Sandy John or Sophia John
Romalum Island - Weno, Chuuk, FM 96942
Ensel Jona
Nama Island - Truk, FM 96942
Betty Jonas and Isaisa Jack
PO Box 1216 - Weno, Chuuk, FSM
Uman Island 96942
Amenina Joseph
PO Box 884 - Weno, Chuuk, FSM
Romalum Island 96942
Choinima Joseph
PO Box 164 - Weno, Chuuk, FSM
Fanip Fefan 96942
Josepha Simina
Moen, Chuuk, FM 96942
Kedage Kesfrít Joseph
PO Box 481 - Weno, Chuuk, FSM
Weno Mechtitw 96942
Kevin Joseph
Pollap Island - Chuuk, FM 96942
Rosita E. Joseph or Jocelyn Danny
PO Box 1524 - Weno, Chuuk, FM 96942
Toyo Jowanes/Season Simion
Fefan Fongen - Chuuk State FSM 96942
Enseny Kachem
PO Box 883 - Weno, Chuuk, FSM
Sapuk Weno 96942
Marcella Kaliga
Onoun Island - Weno, Chuuk, FSM 96942
Mariano Kaman
PO Box 624 - Weno, Chuuk, FSM
Fefan Island 96942
Presenta Kanery and Josepha Sallen
PO Box 1103 - Weno, Chuuk FSM
Mochon Uman 96942
Kirino Kanoso or Remeney Kanoso
Udot Island - Weno, Truk, FM 96942
Jimmy Kansou/Sanra Jimmy
Moen Island - Truk, FSM 96942
Susan Kansou
PO Box 400 - Chuuk, FSM
Sapuk Weno 96942
Theodora Kansou or Samuel Kansou
PO Box 1518 - Weno, Chuuk, FSM
Fefan Ununno 96942
Kanaper Kapier
Eot Island - Chuuk, FSM 96942
Anseto Kapriel
Wonei Island - Chuuk, FSM 96942
Lemiko Karnos or Rosalia/Youtho Khan
Moen Island - Truk 96942
Francis J. Kerat
PO Box 1152 - Weno, Chuuk, FSM
Weno Wichap 96942
Ketner Keter - Moen Mwan
Kartina Kiawol
PO Box 1386 - Weno, Chuuk, FSM
Moch Island 96942
Kikku Domenino
Tunuk Weno - Chuuk, FSM 96942
Gideon S. Kikku or Adana Kikku
PO Box 813 - Chuuk, FSM 96942
Leslie Killion
PO Box 365 - Weno, Chuuk, FSM 96942
Lillian Killion or Irene Sos or Anna Joker
PO Box 1404 - Weno, Chuuk, FSM 96942

Santalina R. Killion or Kealoha K. Killion
PO Box 728 - Weno, Chuuk, FSM
Mwan Weno 96942
Matura Kofot - Moen Sapuk
Antonio Kolios
PO Box 1157 - Weno, Chuuk, FSM
Mechitwi Weno 96942
Forget Tom t/f Albert Ruben
Weno, Chuuk, FM 96942
Derensio Konman
PO Box 1295 - Chuuk, FM 96942-0964
Ricky Kosam or Antonia Phillip
PO Box 552 - Weno, Chuuk, FSM 96942
Fermin Kouch
PO Box 391 - Weno, Chuuk, FSM
Polle Tol 96942
Mariana Kuch
Tunnuk Weno - Chuuk, FSM 96942
Kuchua Muichefen
Tonoas Island - Chuuk, FSM 96942
Sochiro Kuss
PO Box 1031 - Chuuk, FM
Romalum Island 96942
Jayson Willis
Chukienu Tol - Chuuk, FM 96942
Francis Lewi or Ototchty O. Engichy
PO Box 1268 - Weno, Chuuk, FSM
Paata Island 96942
Jimmy Lifoufou
PO Box 269 - Weno, Chuuk, FM 96942
Elmina Lingkol
PO Box 943 - Weno, Chuuk, FSM
Nama Island 96942
Isauo Linny t/f Ionna Lola Linny
PO Box 693 - Weno, Chuuk, FSM
Lukunor Relong 96942
Gina L. Lokopwe
PO Box 1099 - Weno, Chuuk, FSM 96942
Sinisio Lokopwe or Lia Lokopwe
PO Box 358 - Chuuk, FM 96942-0358
Neol D. Lopez
PO Box 247 - Weno, Chuuk, FSM 95942
Sentina Lorenzo
PO Box 145 - Weno, Chuuk, FM
Uman Sanuk 96942
Osauo Lorin
PO Box 496 - Weno, Chuuk, FSM
Nama Island 96942
Sinchy Louis or Monserat Louis
PO Box 499 - Weno, Chuuk, FSM
Polle Tol 96942
Tachko Louis
PO Box 520 - Weno, Chuuk, FSM
Losap Island 96942
Isuven Lukas
PO Box 27 - Weno, Chuuk, FSM
Mechitwi Weno 96942
Maristena M. Lukas
PO Box 1577 - Chuuk, FM 96942
Denis Lumaad c/o TTC
PO Box 160 - Weno, Chuuk, FSM 96942
Serly Mailo or T.M. Mailo
PO Box 51 - Moen, Truk, FSM 96942
Kachusa Maipi
PO Box 1563 - Weno, Chuuk, FM 96942
Ricardo Manalac c/o Transco
Wenol, Chuuk, FSM 96942
Anseny Manas
Wonip Udot - Chuuk FSM 96942
Kampy Manas
PO Box 694 - Weno, Chuuk, FSM
Tonoas Elin 96942
S.K. Manas & Anasia Rayphand &
Kerson Ludwig
PO Box 426 - Weno, Chuuk, FSM
Tunnuk Udot 96942
J.J. Manny
PO Box 282 - Weno, Chuuk FSM
Nomwin Island 96942
Wilfred Marewii
Moen Island - Truk, FSM 96942
Apwete Sanuk Maria
Sanuk Uman - Truk, FSM 96942
Juliana Marike
PO Box 33 - Moen, Truk 96942
Avelino Martinez c/o Mobil
Weno, Chuuk 96942
Tomas Masauo
PO Box 1319 - Weno, Chuuk, FSM
Kuchua Tonoas 96942
Konik Yukiko or Erwin By
Stine Konik Mathias
PO Box 821 - Weno, Chuuk, FSM
Dublon Kuchua 96942
Kieko Matus
Moen Islands - Truk, FSM 96942

Yone Matus/Thenena Matus
PO Box 452 - Weno, Chuuk, FM 96942
Yone Matus
PO Box 452 - Weno, Chuuk, FM 96942
Pius May or Cisco May
Moen Islands - Truk, FSM 96942
Derumy Mayshine or Derthy Mayshine
PO Box 577 - Moen, Truk 96942
Banary Medek
PO Box 491 - Chuuk, FM 96942
lukiko Mein
Fefan Island - Truk State, FM 96942
Champang Meipen
PO Box 69 - Weno, Chuuk, FSM
Nukanap Uman 96942
Meisi Eto
PO Box 1594 - Weno, Chuuk 96942
Eomich Meiter
Uman Island - Chuuk State, FSM 96942
Rieko Michiuo
PO Box 1513 - Weno, Chuuk, FM 96942
Micronesia Pastors Association
PO Box 174 - Weno, Chuuk, FM 96942
Inthy Misael or Meripa Inthy
Moen - Truk State 96942
Loyola Moni
PO Box - Weno, Chuuk, FM 96942
Henry Mori
PO Box 836 - Chuuk, FM 96942-0836
Rose Mori or Karmar Goulund
PO Box 419 - Weno, Chuuk, FM 96942
Mitauro Moris
PO Box 933 - Weno, Chuuk, FSM 96942
Soko Moses or Santina Sos
Uman Sopou - Weno, Chuuk, FSM 96942
Julie Muritok
PO Box 362 - Weno, Chuuk, FM 96942
Akiwo Muty
Tol Faro - Chuuk, FSM 96942
Kinsaku Mwarik or Katarina Enias
PO Box 1164 - Weno, Chuuk, FSM 96942
Kose Mwarike or Jackson Sinem
Moen - Truk, FSM 96942
Mwicheen Asor Non Houk
PO Box - Weno, Chuuk, FM 96942
N Circle Association
PO Box 683 - Weno, Chuuk, FM 96942
Cathy Nakamura
PO Box 63 - Weno, Chuuk, FSM
Dublon Manon 96942
Whitney Nakayama
PO Box 419 - Weno, Chuuk, FSM
Mwan Weno 96942
Beresenta Namelo
PO Box 1242 - Weno, Chuuk, FSM
Sapeta Fefan 96942
Bilasia K. Namelo or Silas P. Namelo
PO Box 26183 GMF - Barrigada, GU 96921
Sinchrena Namelo
PO Box 1025 - Weno, Chuuk, FSM
Tsis Island 96942
Siwister Namewel t/f Jayvina Martin
Uman Nukanap - Chuuk FSM 96942
Joyvee M. Namwel
PO Box HC - Weno, Chuuk, FM 96942
Mariana Neam
PO Box 1025 - Weno, Chuuk, FSM
Dublon Enin 96942
Nei-Op Family
Nama Island 96942
Roku Nelson
Satawan Island - Weno, Chuuk FM 96942
Sokichy Nena
PO Box 196 - Weno, Chuuk State 96942
Teo Neth or Nelisong Net
PO Box 345 - Weno, Chuuk, FSM
Ulul Island/Mobil Chuuk 96942
Henry Nicho or Elipy N. Petewon
PO Box 1544 - Chuuk, FM 96942-0968
Susan Nikichimus or Keven K. Dubois
PO Box 1396 - Weno, Chuuk, FSM 96942
Sersia Nikitmus or Umie Nikitimus
PO Box 5133 - UOG Station
Mangilao, GU 96923
Masaichy Nikuch
Uman Nukanap - Chuuk, FM 96942
Chuneo Nimwes
PO Box 851 - Chuuk, FM 96942-0851
Nippok Yosiuo or Justina Nippok
Sapuk Weno - Chuuk, FSM 96942
Voronica Nomai
Houk Island - Weno, Chuuk, FM 96942
Vicky Norech t/f Henry Mori, Jr.
PO Box 836 - Weno, Chuuk, FSM
Neauo Weno 96942

Emerita Nota
PO Box BA - Weno, Chuuk State 96942
Rosenina R. Ona
PO Box 84 - Weno, Chuuk, FSM
Weno Wichap 96942
Chilvyn Pagente t/f Christi Ynolf July
PO Box 945 - Weno, Chuuk, FSM 96942
Pastor's House Construction Fund Pulap
PO Box 250 - Weno, Chuuk State 96942
Nite M. Paul
PO Box 621 - Moen, Truk, FSM 96942
Sostin Paul
PO Box 171 - Chuuk, FM 96942
Mormoe Pedro
PO Box 321 - Weno, Chuuk, FSM
Dublon Enin 96942
Sitaichy Peter t/f Cinda Peter
Murilo Island - Weno, Chuuk, FSM 96942
Rufus Petewon or Mitae Petewon
PO Box 551 - Moen, Truk State 96942
Frankly Petro
Ununo Fefan - Chuuk, FSM 96942
Ineko Phillip
PO Box 631 - Weno, Chuuk, FSM
Tol Wonip 96942
Kiunita Phillip
PO Box 177 - Weno, Chuuk, FM 96942
Believe Phylim
PO Box 305 - Weno, Chuuk, FSM
Mechitwi Village 96942
Namiko Piliias
Moen Islands - Truk, FSM 96942
Teresita M. Piliias
PO Box 458 - Weno, Chuuk, FSM
Murilo Island 96942
Tommy Pius or Carlota (Yomiko) Tarupi
PO Box 853 - Weno, Chuuk, FSM
Wonei Island 96942
Clarence Poch
Weno Sapuk - Chuuk, FSM 96942
Polowat Catholic Church #3
PO Box - Weno, Chuuk, FM 96942
Kastor Pwinino
Polle Sapou - Chuuk, FM 96942
Anamari Rachin - Saita Papa
Ruo Island - Truk 96942
N Circle Association
PO Box 683 - Weno, Chuuk, FM 96942
Cathy Nakamura
PO Box 63 - Weno, Chuuk, FSM
Dublon Manon 96942
Whitney Nakayama
PO Box 419 - Weno, Chuuk, FSM
Mwan Weno 96942
Beresenta Namelo
PO Box 1242 - Weno, Chuuk, FSM
Sapeta Fefan 96942
Bilasia K. Namelo or Silas P. Namelo
PO Box 26183 GMF - Barrigada, GU 96921
Sinchrena Namelo
PO Box 1025 - Weno, Chuuk, FSM
Tsis Island 96942
Siwister Namewel t/f Jayvina Martin
Uman Nukanap - Chuuk FSM 96942
Joyvee M. Namwel
PO Box HC - Weno, Chuuk, FM 96942
Mariana Neam
PO Box 1025 - Weno, Chuuk, FSM
Dublon Enin 96942
Nei-Op Family
Nama Island 96942
Roku Nelson
Satawan Island - Weno, Chuuk FM 96942
Sokichy Nena
PO Box 196 - Weno, Chuuk State 96942
Teo Neth or Nelisong Net
PO Box 345 - Weno, Chuuk, FSM
Ulul Island/Mobil Chuuk 96942
Henry Nicho or Elipy N. Petewon
PO Box 1544 - Chuuk, FM 96942-0968
Susan Nikichimus or Keven K. Dubois
PO Box 1396 - Weno, Chuuk, FSM 96942
Sersia Nikitmus or Umie Nikitimus
PO Box 5133 - UOG Station
Mangilao, GU 96923
Masaichy Nikuch
Uman Nukanap - Chuuk, FM 96942
Chuneo Nimwes
PO Box 851 - Chuuk, FM 96942-0851
Nippok Yosiuo or Justina Nippok
Sapuk Weno - Chuuk, FSM 96942
Voronica Nomai
Houk Island - Weno, Chuuk, FM 96942
Vicky Norech t/f Henry Mori, Jr.
PO Box 836 - Weno, Chuuk, FSM
Neauo Weno 96942

BANK OF GUAM
THE PEOPLE'S BANK

FEDERATED STATES OF MICRONESIA: Chuuk Branch (691) 330-2567 Fax: (691) 330-2640 • Pohnpei Branch (691) 320-2550 Fax: (691) 320-2562

Member FDIC
bankofguam.com

NOTICE OF INACTIVE ACCOUNTS

Please take notice that as of June 30, 2011, the following SAVINGS and CHECKING ACCOUNTS on deposit with BANK OF GUAM are inactive, and the accountholders listed below must immediately contact their respective BANK OF GUAM Branch, otherwise, the funds contained in these accounts will be transferred to the Secretary of Finance during the month of January 2012, pursuant to 29 FSMC §106 (16) and 29 FSMC §602 and under the procedures set forth in 17 FSMC §102. Please take note that after January 2012, all inquiries pertaining to the accounts below must be directed to the Secretary of Finance.

CHUUK BRANCH SAVINGS ACCOUNTS

Leslie Robert
PO Box 1100 - Weno, Chuuk, FSM
Foupo Tol 96942

Lorenzo Robert or Georgina Jones
PO Box 758 - Weno, Chuuk, FSM 96942

Secondina Robinson
PO Box 234 - Moen, Truk 96942

Mary D. Roby t/f Marvin Jr. Roby
PO Box 1066 - Weno, Chuuk, FSM 96942

Kintoky Rold t/f Mayin Kintoky
PO Box 292 - Weno, Chuuk, FSM
Penia Weno 96942

Kintoky Rold t/f Jerome Joe
PO Box 292 - Weno, Chuuk State 96942

Merfi Ann Roosevelt
PO Box 1374 - Weno, Chuuk, FSM
Udot Wonip 96942

Kenrie Rosou
PO Box 372 - Weno, Chuuk, FSM
Polle Tol 96942

Michael Rowland or Glanda Rowland
605 E. Oak - West Frankfort, IL 62896

Datsan Ruben and Meslyn Ruben
PO Box 1301 - Weno, Chuuk, FSM
Nukanap Uman 96942

George Ruben or Rosemary Ruben
PO Box 256 - Chuuk, FM 96942-0256

Henry Ruben or Mary Ruben
PO Box 1045 - Weno, Chuuk, FSM
Fefan Sapeta 96942

Iosy S. Ruben t/f Iosyro I. Ruben
PO Box 645 - Moen, Truk 96942

Serly Ruben
PO Box 12 - Weno, Chuuk, FSM
Namoluk Island 96942

Achie Tither/Sinter Tither
Piis Losap Island - Weno, Chuuk, FM 96942

Mintory K. Saki
PO Box 449 - Weno, Chuuk, FSM
Paata Nukuf 96942

Mariana Sakuma
Penia Udot - Truk, FSM 96942

Asuncion Salle
Paniesene - Weno, Chuuk, FSM 96942

Mercetes Salle
Weno, Chuuk - Satawan Island 96942

S.T. Salle
PO Box 1295 - Weno, Chuuk, FSM 96942

Sintia Sammy t/f Julius Linny
PO Box 566 - Weno, Chuuk, FSM
Ta Island 96942

McCromic Sananap or Vanessa Uehara
PO Box 670 - Chuuk, FM 96942

Fermina Santier or Cherchy Santier
PO Box 340 - Weno, Chuuk, FSM 96942

Fedelina R. Santos
c/o Susum Enterprises
PO Box 100 - Chuuk, FM 96942-0100

Orshy Sassa
Tol Foupo - Weno, Chuuk, FSM 96942

Kai Sebastian
PO Box 841 - Weno, Chuuk, FSM 96942

Marcia Sebastian
PO Box 841 - Chuuk, FM
Parem Island 96942

Sefin Sarafio Association
Weno, Chuuk State 96942

Iakopina Sekap or Danieli Setik
PO Box 598 - Chuuk, FM 96942

Anter Selifis
PO Box - Weno, Chuuk, FM 96942

Ruth Selifis or Leon Fred
PO Box 125 - Chuuk, FM 96942

Robin H. Seliphis
Satawan Island - Truk State 96942

Foustino Sellem or Francisca Sellem
Parem Island - Chuuk, FSM 96942

Takeioshy Semen
Dublon Kuchua - Chuuk, FSM 96942

CHS Senior Class by Asaria Defang & Truy Chiwi
PO Box 358 - Weno, Chuuk, FM 96942

Heleno Serious
PO Box 417 - Weno, Chuuk, FSM 96942

Isarin Serious t/f Myrelly Serious
PO Box 417 - Weno, Chuuk, FSM 96942

Largus Setik
PO Box 359 - Weno, Chuuk, FM 96942

Yotena Setik
PO Box 364 - Weno, Chuuk, FSM 96942

Joyce F. Sharys or Osaichy K. Mull
PO Box 282 - Weno, Chuuk, FM 96942

Ali Shekap
PO Box 109 - Weno, Chuuk, FSM
Uman Island 96942

Raylina Silas or Jefy Mefy t/f Jr. Jackry
PO Box 569 - Weno, Chuuk, FM 96942

Sasamy Sillem
PO Box 861 - Weno, Chuuk, FSM
Sopotiw Uman 96942

Norina Silluk
PO Box 12 - Weno, Chuuk, FSM
Namoluk Island 96942

Kach Simion/Kolbert Angei
Nama Island - Truk 96942

Alonso Simion
PO Box 580 - Weno, Chuuk, FSM 96942

Janet Simon
PO Box 1319 - Weno, Chuuk, FSM
Kuttu Island 96942

Jackson Sinem
Moen, Truk 96942

Rosita Sippa or Haruo Sippa
PO Box 328 - Weno, Chuuk, FSM
Nowmin Island 96942

Sinia Sippa
PO Box 893 - Weno, Chuuk, FSM
Nechocho Tol 96942

Auwe Soichy
Wichap Weno - Chuuk, FSM 96942

Sapako Sop or Curtis Hayseck
Nama Island - Chuuk, FSM 96942

Aiko Soriz or Hiroko Buliche
PO Box 521 - Weno, Chuuk, FM 96942

Eleanor Sos t/f Lilly Jean & Darrel Sos
PO Box 37 - Weno, Chuuk, FSM
Lekiniok Island 96942

Kensen Sos
PO Box 69 - Weno, Chuuk, FSM
Sapuk Weno 96942

Lesly Sotam
PO Box 846 - Weno, Chuuk, FM
Ettel Dublon 96942

Mary Sotam
PO Box 1015 - Weno, Chuuk, FSM
Losap Island 96942

Denis Sotero c/o SS Thorifinn
PO Box 1086 - Weno, Chuuk, FSM 96942

Masako Souleung or Henrickson Souleung
Mwan Village - Weno, Chuuk, FSM 96942

Evelyn Somwei
PO Box 1082 - Weno, Chuuk, FSM
Kuttu Island 96942

St. Cecilia School
PO Box - Weno, Chuuk, FSM 96942

Begonia Stephen
Moen, Truk 96942

Banser Stephen
Nama Island - Chuuk, FSM 96942

Lorensa Steven t/f Agatha Pio
PO Box 673 - Weno, Chuuk, FSM 96942

Joe Suda
PO Box 510 - Weno, Chuuk, FM 96942

Peter Suda
PO Box 152 - Weno, Chuuk, FSM
Wonei Island 96942

Rine Suda or Orisoi Suda
PO Box 602 - Weno, Chuuk, FM 96942

Susan Nelson
Satawal Island - Moen, Chuuk, FSM 96942

Kantero Suta
PO Box 306 - Weno, Chuuk, FM
Woney Island 96942

Orisoy Suta
PO Box 1018 - Weno, Chuuk, FM 96942

Maria Suwain t/f Dennis Suwain & Jennifer
PO Box 1537 - Weno, Chuuk, FSM
Mwan Weno 96942

Ann Synder/Filora P. James
Moen Islands - Truk, FSM 96942

TA Relief Fund or Kachuo Eko
PO Box 112 - Weno, Chuuk, FM 96942

Felisa Takuma
PO Box 1561 - Weno, Chuuk, FSM
Fanip Fefan 96942

Finomina Taro
PO Box 1555 - Weno, Chuuk, FSM
Fefan Fanip 96942

Oscar Taun
PO Box - Weno, Chuuk, FM 96942

Martha Techuo or Marisa Techuo
PO Box 1001 - Chuuk, FM 96942

Teniesin Chunnofot
PO Box KJ - Weno, Chuuk, FM 96942

Soichy S. Tereas
PO Box 25129 - Barrigada, GU 96921

Chiorina Teruo
PO Box 1516 - Weno, Chuuk, FM 96942

Zorro Tisa or Sisinia Tisa
PO Box 174 - Weno, Chuuk, FM 96942

Joyful Titer
Neauo Moen - Truk State, FSM 96942

Horson Tokyo
PO Box 1456 - Weno, Chuuk, FSM
Fefan Onongoch 96942

Truely Tom
PO Box 846 - Weno, Chuuk, FSM
Ettel Dublon 96942

Lerina Tulenkun
PO Box 1014 - Weno, Chuuk, FSM
Piherarh Island 96942

Skoko Uehara
PO Box 291 - Moen, Truk, FSM 96942

Adrina Umwech
PO Box 651 - Weno, Chuuk, FSM
Moch Island 96942

United Faichukleaders Association
Moen, Truk State 96942

Maria Viti
PO Box 14 - Weno, Chuuk, FM 96942

Zorislav Vitlov
PO Box 699 - Weno, Chuuk, FM 96942

Mertha Wainis t/f Yvonne Wainis
Mwan Village - Weno, Chuuk, FSM 96942

Marsita Wainis-Macayao or
Matasio Wainis
PO Box 972 - Weno, Chuuk, FSM
Neauo Weno 96942

Celestin Walipy
Tsis Island - Chuuk, FM 96942

Bruce Werley or Bartol Werley
PO Box 204 - Weno, Chuuk, FM 96942

Jayson Willis
Chukienu Tol - Chuuk, FSM 96942

Yoshiro Yasuda (JOCV Chuuk Housing)
PO Box 970 - Weno, Chuuk, FSM 96942

Joyce Yesiki
PO Box 904 - Weno, Chuuk, FM 96942

CHUUK BRANCH CHECKING ACCOUNTS

Estefania Annu & Rural Development
Onoun Island - Chuuk, FM 96942

Chuuk Congregational Church of Christ
PO Box 1030 - Weno, Chuuk, FM 96942

Chuuk State Public Fisheries Corp.
PO Box 699 - Weno, Chuuk, FM 96942

Chuuk State Scholarship Board
PO Box 904 - Weno, Chuuk, FM 96942

Chuuk Weapon Control Group
PO Box 246 - Weno, Nepukos, Chuuk,
FM 96942

Downtown Pharmacy and Clinic
PO Box 171 - Weno, Chuuk, FM 96942

Faichuk Commission
PO Box 787 - Weno, Chuuk, FM 96942

George Q. Garcia
PO Box 574 - Saipan, MP 96950

Island PC Connection
PO Box 62 - Weno, Chuuk, FM 96942

J-Store
PO Box 877 - Weno, Chuuk, FM 96942

Kuchu Credit Union
PO Box 102 - Weno, Chuuk, FM 96942

Dong Hun Lee
PO Box 825 - Weno, Chuuk, FM 96942

MV Aryanne Operation
PO Box 575 - Weno, Chuuk, FM 96942

Namoneas Congregational Association
PO Box 638 - Weno, Chuuk, FM 96942

Urako Phaynid & Rural Development
PO Box 100 - Weno, Chuuk, FM 96942

Romanum Municipality by
Ambros Ponom or B.J. Mori
PO Box 217 - Weno, Chuuk, FM 96942

Saint Clara Church
PO Box 250 - Weno, Chuuk, FM 96942

Ta Municipality
PO Box 27 - Weno, Chuuk, FM 96942

Toca Operation
PO Box C - Weno, Chuuk, FM 96942

Weno Hardware, Etc.
PO Box 99 - Weno, Chuuk, FM 96942

Xavier High School
PO Box 220 - Weno, Chuuk, FM 96942

Yumis Shop
PO Box 87 - Moen, Chuuk, FM 96942

Zebra
PO Box 250 - Weno, Chuuk, FM 96942

7/10 Island Mart
PO Box 494 - Weno, Chuuk, FM 96942

POHNPEI BRANCH SAVINGS ACCOUNTS

ACH OM Family Association
PO Box PS125 - Kolonia, Pohnpei 96941

Manason Aia
PO Box 2163 - Kolonia, Pohnpei 96941

Neida Aimin
PO Box 1481 - Kolonia, Pohnpei 96941

Meriana Alex t/f Tino Alex
PO Box 155 - Kolonia, Pohnpei 96941

Berdolino Amor
PO Box 880 - Pohnpei, FM 96941

Christina Andon or Relino William
PO Box 1898 - Kolonia, Pohnpei 96941

Esmeraldo Bedural or Efsmeraldo Bedural
PO Box 1082 - Kolonia, Pohnpei 96941

Roney Bill
PO Box 246 - Kolonia, Pohnpei 96941

Joyleen Bolly
PO Box 596 - Weno, Chuuk 96941

Cabral Ernie
PO Box 2364 - Pohnpei, FM 96941

Danilo D. Cacapit
PO Box 1998 - Kolonia, Pohnpei, 96941

Leo Cornelius
PO Box 1990 - Kolonia, Pohnpei 96941

Gerald Cuasay
PO Box 2015 - Kolonia, PNI 96941

Jo-Anne J. Custudio
PO Box 146 - Kolonia, Pohnpei 96941

Rubina Dakamas
Kitti, Pohnpei 96941

Jaimy E. Dakanno
PO Box 1465 - Kolonia, Pohnpei 96941

Deison David
PO Box 1337 - Pohnpei, FM 96941-0396

Iako David
Kitti, Pohnpei 96941

Andonio Dolon
PO Box 2195 - Palikir, Pohnpei 96941

Celestina Dolon
PO Box 1137 - Kolonia, Pohnpei 96941

Doses Beaureren
PO Box 106 - Kolonia, Pohnpei 96941

Carolynn Edgar
PO Box 657 - Kolonia, Pohnpei 96941

Elwhiner Paulis
General Delivery 96941

Apis Enicar or Analy Enicar
PO Box 927 - Palikir Sohkes 96941

Liwina Etse itf Maireen Tihpen
General Delivery - Kolonia, Pohnpei 96941

Shirlene Ezra
PO Box 1137 - Kolonia, Pohnpei 96941

Namoneas Congregational Association
PO Box 638 - Weno, Chuuk, FM 96942

Achena Finik
PO Box 159 - Kolonia, PNI 96941

Jason Fredrick
PO Box 2283 - Kolonia, Pohnpei 96941

FSM National Government
PO Box 1120 - Kolonia, Pohnpei 96941

Samuel Galanga
PO Box 7 - Kolonia, Pohnpei 96941

Edward Gallen
PO Box 579 - Kolonia, PNI 96941

Toca Operation
PO Box 984 - Kolonia, Pohnpei 96941

Gilmete Benster
PO Box 708 - Kolonia, Pohnpei 96941

Jacinta T. Gilmar
PO Box PS122 - Pohnpei, FM 96941

Jose R. Gonzales
PO Box 117 - Kolonia, Pohnpei 96941

Eigo Haga c/o Civil International Corp.
5-24-8 Higashi Ueno - Taito Ku 110 0015
Tokyo, Japan

Anselihna Hallens c/o General Delivery
Kolonia, Pohnpei 96941

Aurelio Hallers or Linda Hallers
Kolonia, Pohnpei 96941

Asinech Hellan Mida
PO Box 205 - Chuuk, FM 96942

Danna Deil Hilado
PO Box 381 - Pohnpei FM 96941

Hsu Lung Hsing or Chen Ai Ling
PO Box PS297 - Pohnpei, FM 96941

Ioana Ifamilik
PO Box 1045 - Kolonia, Pohnpei 96941

Catherine Ioanis
PO Box 493 - Kolonia, Pohnpei 96941

Yulihner Ioanis
PO Box 2108 - Kolonia, Pohnpei 96941

Alfred Iohp
PO Box 1828 - Kolonia, Pohnpei 96941

Dwight Iohp
PO Box 425 - Kolonia, Pohnpei 96941

Keske Jacob
PO Box 38 - Kolonia, Pohnpei 96941

Kletus James
General Delivery - Kolonia, Pohnpei 96941

Toropio Jeikek
PO Box 246 - Pohnpei, FM 96941

Arleen Jessy
PO Box 582 - Kolonia, Pohnpei 96941

Seprano Jesus, Jr.
PO Box 3 - Kolonia, Pohnpei, FM

Ruhne Jim
Sokehs Denpei - Kolonia, Pohnpei 96941

Silpaster Johnny
PO Box 1776 - Pohnpei, FM 96941

Yoske Julios
PO BOX - Kolonia, Pohnpei, FM 96941

Elwhina Kilmede or Anster Fredrick
PO Box 1962 - Kolonia, Pohnpei 96941

Las
PO Box 1412 - Kolonia, PNI 96941

Rafael Lazatin
PO Box 567 - Kolonia, Pohnpei 96941

Elle Lekka or Robinia Rudolph
PO Box 582 - Kolonia, Pohnpei 96941

David Lihpai
PO Box 547 - Kolonia, Pohnpei 96941

Matha Liwy
PO Box 535 - Pohnpei, FM 96941

Meriher Loney
PO Box 36 - Kolonia, Ponape CI 96941

Alwis Lopez
PO Box 1882 - Kolonia, Pohnpei 96941

Swanson Lopez
PO Box 636 - Kolonia, Pohnpei 96941

Cynthia Louis
General Delivery - Kolonia, Pohnpei 96941

Okura Luda
PO Box 1447 - Kolonia, Pohnpei 96941

Luis Buce B
PO Box PS340 - Pohnpei, FM 96941

Esmith Machuo
PO Box 159 - Kolonia, Pohnpei 96941

Olper Martin
PO Box 983 - Kolonia, Pohnpei 96941

Pelihpus Martin
PO Box 1124 - Kolonia, Pohnpei 96941

Rosalihna M. Martin or Rosalina M. Martin
General Delivery - Kolonia, Pohnpei 96941

Mauricio Roshida
PO Box 1322 - Kolonia, Pohnpei 96941

Johnny N. Micah
PO Box 892 - Pohnpei, FM 96941

Ernie Mix
PO Box 143 - Pohnpei, FM 96941

Mori Alien
PO Box 159 - Pohnpei, FM 96941

Moya Alshter
PO Box 1929 - Kolonia, Pohnpei 96941

Marion Mwarike
PO Box 762 - Weno, Chuuk, FM 96942

Narruhn T. Anechan
General Delivery - Kolonia, Pohnpei 96941

Maria Nedlic
PO Box 204 - Kolonia, Pohnpei 96941

Luther Neth
PO Box 1422 - Kolonia, Pohnpei 96941

Neisin William Neth
183 Serravista Ave - Daly City, CA 94015

Cora Norman
PO Box 293 - Kolonia, Pohnpei 96941

Fumiko Okuda or Masao Okuda
PO Box 86 - Kolonia, Pohnpei 96941

Masao Okuda
PO Box 86 - Kolonia, Pohnpei 96941

Kadarina Olmos itf J.K. Olmos
Sokehs, Pohnpei 96941

Ronnie Paingai
General Delivery - Kolonia, Pohnpei 96941

Ma. Theresa C. Pascua
PO Box 2044 - Pohnpei FM 96941

Lilhiha Paul
PO Box 117 - Kolonia, Pohnpei 96941

Pekri Paul
PO Box 331 - Kolonia, Pohnpei 96941

Lidaleen Peiso
General Delivery - Kolonia, PNI 96941

Henoleen Pelep
Kitti, Pohnpei 96941

Shirlynn Pelep
PO Box 63 - Pohnpei FM 96941

Valentin Ponapart
Nett, Pohnpei 96941

Elnora Ramires
PO Box - UH, PNI 96941

Romeo Rebadulla
PO Box PS195 - Kolonia, Pohnpei 96941

Reyes Larry
PO Box 6620 - Kolonia, Pohnpei 96941

Maria Rey or Rey Rey or Rey Rey
PO Box 1301 - Kolonia, PNI 96941

Bardelas Rhode
PO Box 43 - Kolonia, Pohnpei 96941

Ringang Singbard
PO Box 39 - Kolonia, Pohnpei, FM 96941

Joseph Ringlen
PO Box 1388 - Kolonia, Pohnpei FM 96941

Serieka Rodriguez or Seperiano S. Lengsi
PO Box 824 - Kolonia, Pohnpei 96941

Paulus Route/Lani Sisardo
Palikir Sokehs, Pohnpei 96941

Jeffrey Sabastian
General Delivery - Kolonia, Pohnpei 96941

Kesusa Saimon
PO Box 1771 - Kolonia, PNI 96941

Merly Saimon
PO Box 1243 - Kolonia, Pohnpei, FM 96941

Joseph Santiago
PO Box 2149 - Pohnpei, FM 96941-2149

Toshio Sato
PO Box 692 - Kolonia, Pohnpei 96941

Aurora Semens or Ponsiano Plush
Dolonier Nett - Kolonia, Pohnpei 96941

Isao Sepedy
PO Box 2214 - Kolonia, Pohnpei 96941

Jusy Sepety & Iliasa Jose Lucios
PO Box 1955 - Kolonia, Pohnpei 96941

Pius Setik
PO Box 1244 - Kolonia, Pohnpei 96941

Epleen A. Shigeta & Ardos Deresia
PO Box 1705 - Kolonia, Pohnpei 96941

Thomas Sohl
PO Box 1343 - Kolonia, Pohnpei 96941

Anna M. Sokau
PO Box 813 - Kolonia, PNI 96941

Na Tang c/o Harbor View Hotel
Kolonia, Pohnpei 96941

Sileen Tom
PO Box 1934 - Kolonia, Pohnpei 96941

Jinyun Tong
PO Box 2143 - Kolonia, Pohnpei 96941

Berny Weilbacher
PO Box 815 - Kolonia, Pohnpei 96941

William Layleen
PO Box 1800 - Kolonia, Pohnpei 96941

Women in Development
Kolonia, Pohnpei, FSM 96941

Wu Lian Tian
PO Box 1833 - Kolonia, Pohnpei 96941

Vicaryllynn Wynn
PO Box 2403 - Kolonia, Pohnpei 96941

Mary Zarred
General Delivery - Kolonia, Pohnpei 96941

POHNPEI BRANCH CHECKING ACCOUNTS

Judith Bourne
PO Box 2299 - Pohnpei, FM 96941

Fred Gutierrez or Jennifer Gutierrez
PO Box 2377 - Pohnpei, FM 96941

Micronesian Distributors
PO Box 1838 - Pohnpei FM 96941

TS Steel & Construction Co.
PO Box 1223 - Kolonia, Pohnpei 96941

BANK OF GUAM
THE PEOPLE'S BANK

FEDERATED STATES OF MICRONESIA: Chuuk Branch (691) 330-2567 Fax: (691) 330-2640 • Pohnpei Branch (691) 320-2550 Fax: (691) 320-2562

Member FDIC

bankofguam.com

Yap primary graduates have third option for secondary education

By Arlyne Chugen
The Kaselehlie Press

Yap, FSM—Where High Schools are concerned, Yap’s students have previously had only three options after graduation from elementary school. They could enroll at the public high school on the main island; the private high school also located on the main island; or they could attend another high school off-island. But as of this academic year Yap students have one more option.

Yap Catholic High School (YCHS) opened its doors for the first time this academic year. The newly-opened private high school becomes the third high school on Yap’s main island - the other two being Yap High School and the Seventh Day Adventist School.

On September 5th the Yap Catholic High School enrolled 22 freshmen and 13 sophomores. The school does not currently have an 11th or a 12th grade, but otherwise operates like any well-organized secondary institution.

Although the Yap Catholic High School is currently open only to freshmen and sophomores, it plans to expand in the next academic year and admit new freshmen while opening a junior class. As part of the school improvement plan, the construction of a new school facility is imminent. School administrators hope that phase 1 of the project - which is four classroom buildings and one bathroom building - will be completed by September 2012.

YCHS hopes to raise enough money to finance the construction project and is seeking support from the Yap State government and from foundations abroad.

The YCHS student recruitment process began over the summer with preparatory classes involving a pre-test and a post-test. The summer program was facilitated by Miss Jane Casey - a volunteer teacher from Arkansas - and Shmayla Paul who was a teacher at St. Mary’s Elementary School.

Because of the initiative of Father John Hagileiram, Regional Superior of the Jesuits of Micronesia and the thoughtful planning of the Maryknoll Sisters, School Sisters of Notre Dame, and local stakeholders, the opening of YCHS was accomplished on time for the start of the new school year.

Two Jesuit priests from the New York Province - Father Michael Corcoran, S.J. and Father John Mulreany, S.J. arrived a month before the school was set to open. They were tasked to help open the new school. Part of their given objective was to facilitate the opening of YCHS and then to work toward ensuring a smooth transition to local control.

Father Corcoran, the director and principal of YCHS, said that while the plan was to open a new high school, many of the details had not yet been confirmed by the time he arrived on the island.

(L-R) Teacher Shmayla Paul, Father Corcoran, Father Mulreany, and Miss Jane Casey (Photo courtesy of YCHS)

Classroom space was one of the details amongst the many he described.

“We had no idea where we were going to have classes,” said Father Mulreany. Through the generosity of St. Mary’s Elementary School and St. Mary’s Parish, YCHS was able to secure classroom buildings for the two grades.

Supplies were not a problem. A container full of them had already arrived on the island, awaiting the final logistical arrangements of the school administrators. YCHS classrooms are equipped with brand new desks, chairs, whiteboards, and textbooks. Each student has their own dictionary provided by the school.

Father Corcoran said that many of their supplies had been obtained at affordable rates from companies in the United States. He said that many light reading books cost the school as little as one dollar each. Even supplemental textbooks were bought at very decent prices.

Other personal school supplies are paid for by students. Such items include calculators, protractors, and compasses.

YCHS students attend six classes each day. Their school day begins at 8:15 in the morning and ends at 2:15 in the afternoon. Students can also opt to take part in an after school study hall that lasts until 4:00 each afternoon.

Each grade takes required courses in Religion, English Language Arts, Literature, and Social Studies. The freshmen class also has classes Earth Science and Algebra. Sophomores study Biology and Geometry in addition to their core classes.

Father Corcoran, Father Mulreany, Miss Jane Casey, and Teacher Shmayla Paul, the teachers at the High School, have a combined total of seven master’s degrees.

“The school is doing great and students are excited about learning,” Father Mulreany said.

Father Corcoran said that many parents of YCHS students have commented positively about the progress of their teenagers as they have attended the school. He said that many parents who came to the school have told him that they appreciated the school’s effort. But the effort is more than just a school effort. It is a collaborative effort between parents and the teachers and that combined effort has contributed to an almost perfect record of attendance for students during the first quarter.

Ashley Yaltineg, a freshmen at YCHS, said that she enjoys going to school. Yaltineg is an enthusiastic learner who not only loves math, but enjoys learning the other subjects just as much.

YCHS sophomores Meshima Hapthey and Eunice Yamata shared similar sentiments. As student who transferred from another high school, Hapthey and Yamata have recognized and experienced the benefits of YCHS. Hapthey said that learning at YCHS can be hard but is very worthwhile. They

both said that teachers at YCHS are nice and very thoughtful of the students’ learning environment.

“We have teachers who would make good maintenance people” Father Corcoran said during his speech on opening day. Father Corcoran affirmed that the school had “teachers with an incredible spirit of generosity, responding to what needed to be done.”

Indeed, in addition to their teaching schedules, the teachers have cleaned, organized, and painted the school.

Father Corcoran and the YCHS staff envision a high school engaged in college preparatory courses and activities. He said the school’s goal is to make sure students will be well-prepared to succeed in college and then to come back to live and work in Yap. As part of the school’s vision and mission statements, the school hopes to “attract highly-motivated, gifted students from across the state.

Freshmen Literature class engaged in discussion (Photo by Arlyne Chugen)

Pre-Holiday

SALE

iLink 101
DUAL SIM, CAMERA
GAMES, MP3 PLAYER

\$37.00
with FREE SIM Card and
\$5 Prepaid Telcard

Qfsmtc

Congress committee holds public hearings in Yap

Yap Department of Youth and Social Affairs

October 27, 2011

Colonia, Yap—An FSM Congress delegation led by Chuuk State Senator Roger Mori, Chairman of the Congress Committee on Resources and Development has departed from Yap on Wednesday after it conducted a public hearing on a resolution and six bills which are pending before the Congress.

The Committee will conduct similar hearings in Chuuk during the week before they move to Kosrae where they will also be discussing the same measures with the government and people of that State on Monday, October 31, 2011.

Other members of Congress who are with the delegation include Senator Bonciano F. Nethon, Vice Chairman of the Congress Committee on Judiciary and Governmental Operations (J&GO) and Senator Yosiwo P. George, Vice Chairman of the Standing Committee on Health and Social Affairs (H&SA).

Accompanying the members on their national visit are Staff Attorneys Jonathan Baird Pinkney and Alik Jackson; Mr. Andrew Yatilman, Director of the Office of Environment and Emergency Management (OEEM), and Dr. Justin Rose, an expert on Environmental Law who advises the Environment and Emergency Management Office on environmental issues.

These are the following measures that the Congress Committee have discussed with the Yap State Government and will be discussing in all the other FSM States during their visit:

C.R No. 17-62, the proposed FSM National Energy Policy. The Policy has 2 volumes of which the first is the Energy Policy of the Nation and the second volume is for specified priority projects for Conventional and Renewable Energy. This Policy must be adopted by a Resolution.

C.B No. 17-04, to propose an amendment to the Constitution to reduce the majority necessary for the passage of constitutional amendments to 2/3 of the votes in 3/4 of the states.

C.B No. 17-29, to establish a Register of Financial Interests for public officials and candidates for public office.

C.B. No. 17-33, to allow for the appointment of a special prosecutor to independently investigate and prosecute claims of alleged national felonies committed by government officials.

C.B. Nos. 17-63, 17-64, and 17-65, to define the rights and obligations of nationals of the Federated States of Micronesia; and,

Title 51. The committee seeks input on possible amendments to Title 51 of the FSM Code, as it relates to the issuance and renewal of permits for alien workers, and in particular:

- The restriction of work permits to certain occupations.
- Limits on the maximum duration of work permits
- Transferability of work permits between employers
- Requirement that alien workers return to their country of origin for a specified period before they may be eligible for a further work permit.

Among the measures is a draft bill which has not been introduced in Congress but is seeking to amend title 25 of the FSM Code, which deals with the environment.

Total “crime reports” down in the month of September

By **Bill Jaynes**

The Kaselehlie Press

October 27, 2011

Pohnpei, FSM—The Pohnpei Department of Public Safety has released its statistics for crime reports for the months of May through September.

The report showed that in September, “Assault and Battery” reports increased from a four month average of 11 cases between May and August, to 17 reported cases in September.

“Burglary” cases decreased from a high in May of 17 cases to 11 cases in September, just slightly under the four month previous average of 12 reported cases of the crime.

Reported cases of “Appearance in Public under the influence of alcohol” have varied widely in the previous four months from a high of 12 in May to a low of four during the following month. The average number of reported cases between May and August was just under eight. September showed nine reported cases of the crime.

“Careless Driving” reports were down from a four month average of nearly 17 to 11 cases in September. The number has been steadily dropping since June’s high of 20 cases.

An average of just of over 19 reports of “Consuming liquor under age 21” were reported between May and August. The highest number of reports during the period was in July when there were 24 reported cases in the State. September had 12 reports.

June’s figure of 55 was the five month low in the five month period for “disorderly conduct” reports. May and June saw 91 reports of the offense. 73 reports were made in August. September had 59 reports of the crime.

Compared to June’s spike of 66 reports of “Malicious Mischief,” September’s reports of

23 seem low but September’s numbers were the second highest reported during the five month period. May followed with 18 reports of the crime. August had 10 and July had only eight reports of the offense.

At seven, September maintained the average monthly rate of reports for the offense of “Carrying open container of liquor/beer on public road.”

The average number of reports for the crimes of “Driving while under the influence of alcohol” for the previous four months was just under 11. September reports were higher at 15. August had the lowest number of reports for the offense at four.

There were nine reports of “theft” in September, the same number as in May. July’s reports were lower at eight. The six reports in June were the lowest over the five month period. August reports of the crime were at 14. The five month average of Theft reports was just over 11.

In September seven of the ten types of offense reports the Department of Public Safety has been tracking were down from the average of the previous four months. Three were up but not significantly so. Assault and Battery was at a five month high, followed by drunk driving and public drunkenness.

Five months of crime reports is not a great deal of data on which to gauge progress and standard deviations from the average of the figures are high but the Department of Public Safety is making an effort to track their crime fighting progress.

Editor’s note: This article was inadvertently left out of the October 31 issue of the Kaselehlie Press. We apologize for the extreme delay on this report and encourage the Department of Public Safety to continue to submit monthly crime report statistics despite our omission.

President Mori calls a special session of FSM Congress

FSM Information Services

November 8, 2011

On November 01, President Manny Mori, through a letter to Speaker Isaac V. Figir, called a special session of Congress to begin on November 17 for a period of seven days to consider certain important matters.

Five main agenda items have been identified for the session, which include the remaining 4 nominations for cabinet and diplomatic posts and for boards and commissions, budget items for the Department of Health and Social Affairs and others, funding for a household survey for FSM citizens in the US, treaties and foreign grants, and other pending legislations such as the proposed bill on “trafficking in person”.

Before the final wrap up of the Second Regular Session, Congress authorized the President to resubmit previously defeated nominations for the Department of Justice, Mr. Maketo Robert, Department of Finance and Administration, Mr. Tiser Reynold, Ambassador to the US, Mr. Asterio Takesy and the Consul General for Honolulu, Mr. Ismael Dobich.

The household survey to be done at affected parts of the United States, especially Guam and Hawaii, ranks high among the President’s present concerns to allow for an informed, balanced understanding of FSM citizens’ impacts on the communities where they reside. Reports provided by the affected US jurisdictions tend to focus exclusively on FSM citizens’ costs on social and

medical services without any mention as to their contributions to the economy and wellbeing of their communities as contributing residents. It is hoped the survey will quantify the contributions our citizens are making wherever they are.

Included in the same communication is an invitation for the Speaker and Senator Joseph Urusemal, as well as other interested Members, to join the President and other leaders at the FSM National Prayer Day scheduled for November 24 in the State of Yap. The hosting of the National Prayer Day in Yap this year will complete the rotation of the Mori-Alik initiative of holding “prayer day” throughout the nation on Thanksgiving Day.

7:00a.m., Saturday,
November 19

Help cleanup PICS area
and Kolonia Town
(Bring your own
trash bag)

NRCS and volunteers
will plant seedlings

Start and finish at PICS
Track and Field

\$5.00 registration fee,
with t-shirts to all

Contact: FSMNOC
(320-8914)

All money raised will go to TJ Rush
junior tennis scholarship fund

K Press Perspective

Rotary Quiz Night...EHHvry one's a winner!!

There are a couple of really great things about the Pohnpei Rotary Club's annual Rotary Quiz night. If you don't know the capital of South Sudan, and couldn't find it on a map if it was marked with a flaming arrow and lit up in neon; if you don't know Led Zeppelin from Lynyrd Skynyrd, Cary Grant from Sylvester Stallone, or the current exchange rate of a Nepalese Rupee, it just doesn't matter. Whether you know the answer to only one question or every question everyone goes home with a prize and everyone, without exception, even the most cantankerous, competitive grump has at least one good laugh during the evening, or at least cracks a smile.

And if it's a little crowded, a little loud, and a little sticky; if it takes a while to get a drink it just doesn't seem to matter. It's fun AND it raises college scholarship money for deserving students of Pohnpei!

It's a win-win situation and Saturday night November 5 at the PCR hotel and restaurant was no exception.

Contestant Jonathan White displays his "Led Zeppelin" prowess. He was one of the few contestants to get every single question on the "name that tune" segment of the evening.

It was a record crowd for the quiz night. Rotary members sold tickets for 28 tables of six quiz participants each at the low cost of \$10 per participant. Though by the time the evening started three of the tables still sat empty, the \$180 those missing participants paid for the empty seats still went into the Rotary scholarship fund.

The Rotary Club of Pohnpei raised just a hair short of last year's record breaking amount of \$9,000 at this year's fund raising event and all of it will go to Pohnpei's students in the form of scholarships.

And that's not all the money the club raises annually for Pohnpei scholarships. Each month on the first Friday of the month the Pohnpei Rotary club holds a Chook Raffle night at Coco Marina. It's called the Chook raffle because in addition to other fabulous prizes donated by local businesses and individuals that can be won with the purchase of a raffle tickets (the more the better for Pohnpei students and for participants) they can also win a chook, a whole frozen chicken, in a special raffle.

These events are supported by local businesses and individuals who give numerous valuable prize donations to support the scholarship fund. United Continental airlines donated two round trip tickets for auction at the Rotary Quiz night. The top prize for quiz participants was \$600 donated by the Bank of Guam. Both United Continental and the Bank of Guam have supported the quiz night with similar prizes and auction items for several years.

I was a member of the Pohnpei Rotary club for two years and it was my privilege during that time to coordinate one of the Quiz Nights. It was an exhausting task that consumed a good deal of my life for several weeks.

This year's event was coordinated by Steve Finnen who in inimitable Steve Finnen style, also entertained the audience with stellar Steve Finnen humor as the Master of Ceremonies and quiz master.

When it all was over, Mr. Finnen, Esquire, was toast. He leaned against a rail surveying the emptied room with slightly vacant eyes, a rarity for him. I know the feeling. I've been there. Finnen and the rest of the Pohnpei Rotarians had been working on the event for several months. I know this to be true because that's about how long ago he asked if Rotary could borrow my microphone and speakers.

It's no wonder that at press time Pohnpei Rotary hadn't yet issued a press release on the event and it's why I'm writing this piece as an opinion item.

But there WILL be an official press release. The Rotary Club of Pohnpei didn't raise the money all by itself. They have many people and many businesses to thank. When the press release does arrive I'll put it in my "stories" folder for the next issue of The Kaselehlie Press along with several more photos shot by Rotarian Caroline Pinkney-Baird that evening.

So for those of you who chose to do something else that night and didn't end up having much fun, here's a pitch for the next Rotary Quiz night, and I'm going to have to use a phrase I haven't used since I was a teenager. My wife and I "had a blast" at the Rotary quiz night AND the tiny bit of money that we spent that evening went to support Pohnpei college students. It just can't get any better than that, can it?

Of course it can! Not only did we share in the table prizes, which were pretty awesome (if you'll allow me to use a teenagerism just one more time) but one of the raffle tickets we bought meant that my wife won a spin of the Rotary wheel that ended in our winning a romantic two night get away to The Village Hotel along with a dinner and brunch.

What a night!! There were no losers at the Pohnpei Rotary Club Quiz Night. There never are!

Bill Jaynes
Managing Editor

Jim Tobin displays Pohnpei shells donated by Rotarian Alison McConnell while MC and Quiz Master Steve Finnen conducts the auction

Happy Rotary Quiz Night Contestants

Everyone's a winner!!

EMBASSY OF AUSTRALIA - POHNPEI

POSITION VACANT

Housekeeper/Cook

Skills:

- Oversee all household and representational catering for the Ambassador and/or the Ambassador's Official Residence
- Monitor and maintain food, beverage and other household supplies at the Residence
- Oversee all representational functions for the Ambassador and/or at the Residence
- Maintain the overall cleanliness of the interior of the Residence
- 5 years experience as Housekeeper/Cook preferred
- Ability to communicate effectively in English both orally and in writing
- References required

Please send a resumé, references and a brief covering letter to:
Contact: 320 5448
Email: sam.upritchard@dfat.gov.au
Postal address: PO Box S, Kolonia, Pohnpei FM 96941

Application closing date
Monday 28 November 2011

Letters to the Editor

Dear Editor,

In their rush to pass judgment on President Mori's nominations for his second administration, nobody took note of the fact that history was being made on account of the President's nominating 4 women, 3 to head important agencies in the National Government and one to serve as the FSM's Permanent Representative (ambassador) to the United Nations. In all the previous administrations, only one woman served as a cabinet member, and that was in Urusemal's administration. So, one can say that President Mori's action was unprecedented, courageous and forward looking.

Credit must be given where credit is due, and President Mori deserves much credit for doing the extraordinary and unexpected

in nominating these many women to key positions in his administration. This is long-overdue, and something we all should be proud of. It's a sign of progress and maturity on the part of our young nation, and it has certainly boosted our international image and reputation. President Mori ought to be applauded for being progressive and imaginative, a leader who is not afraid to take us into uncharted waters to secure important gains for our nation.

The Congress should be commended too for giving its stamp of approval to all the 4 woman nominees. Its action is a clear endorsement of the President's decision to put more women into government than ever before. Together they had sent out a loud and powerful message to our young women especially that nothing is beyond

their reach, and that through hard-work and perseverance, they too could become important leaders of our country.

Given Congress' positive action on the 17 of the 21 nominations, there is hope that it will do the right thing and approve the remaining nominations, to allow the President to get on with the business of the people and nation. Members of Congress should be mindful that they are the ones who voted this President into office, and so should provide him with the people he needs in order to be successful in leading the nation. After all, his success is our success as a people and nation. I am confident Congress will do the right thing.

Thank you,
Kasio E. Mida
FSM Chief of Staff

Should we have more employees working for the government or should we have private sector development?

Dear Editor,

This is indeed a good question and one that future leaders should think about. If you remember the video on "Compact of Free Association - Upside Down Economy". FSM's economy is compared to an upside down turtle. The reason why he uses this analogy is because we are like an upside down turtle - on our back depending on the U.S. and cannot get on our own feet.

If we want to get on our own feet, we must and I mean we must develop our private sector. Without the development and private sector - we will continue to depend on the government and thus the foreign aid. With some private sector, the people will start taking control of its own economy... instead of importing, we will start exporting and expanding the economy within our own State (FSM).

Think about it... the reason why we are in recession (high price of good, low income) is because of the Compact step down, everytime we have a step-down (less money is given through compact), the people will suffer.. if we depend on the private sector, this step-down will not be so damaging to the people.

Prens Andreas
Educational Talent Search
College Of Micronesia FSM
Pohnpei Campus

the Village Travel

Serving the islands and abroad since 1980!

Providing your domestic and international flight arrangements.

For your flights, hotels & car rentals, please call us at

Tel: 691) 320-2777

Fax (691) 320-5375

or email us at

villagetravel@mail.fm

Mon - Fri: 8:30 am - 5:00 pm

Sat: 9:00am - 12:00pm

Sun: Closed

P.O. Box 339

Kolonia Pohnpei,

FM 96941

JG Store

Don't miss the excitement of shopping at JG store today!! *****

Explore the many New Arrivals just in!

Boys Clothes

Girls Clothes

Kids Fashions

Follow the Hottest Fashions at JG Store!

Stay up to date with the latest fashions!

***** JG Store is gearing up for Christmas! Stop by soon for great sales

7 STARS

Seven Stars Inn

Seven Stars Inn
Pohnpei's newest hotel is open and ready to serve you!

Located next door to the former United States Embassy the Seven Stars Inn features completely renovated and sparkling clean guest rooms and a newly opened full service restaurant, conference center and sports bar.

Give us a call to reserve a room or conference in your Inn away from home.

Email: 7STARSINN@MAIL.FM
BENAISA@MAIL.FM

Phone: 320-6147 / 320-2247

PUZZLES

Crossword!

Across

- 1 Lights
- 6 Thomas ___ Edison
- 10 Actor Lugosi
- 14 Banish
- 15 Great Trek participant
- 16 Berserk
- 17 Funny man Woody
- 18 "Touched ___ Angel"
- 19 Persian fairy
- 20 Must
- 22 Speaker's spot
- 24 Billy, Nanny and the kids?
- 26 English counties
- 27 Heraldic dragon
- 30 Orbital point
- 32 Weeding tools
- 33 Commotion
- 35 D-day beach
- 39 Like some vbs.
- 40 Checkpoint sites
- 42 Yang's opposite
- 43 Words of agreement
- 45 "I ___ Kick Out Of You"
- 46 Hang in the balance

- 47 Works for actors
- 49 Rough and outspoken
- 51 Fought for air
- 54 Not our
- 56 Diffusion through a membrane
- 58 For fun
- 62 One of these
- 63 Uninteresting
- 65 Danny DeVito's "Taxi" role
- 66 "Women and Love" author
- 67 Tel ___
- 68 Touch of color
- 69 Rushed
- 70 Computer command
- 71 Readily available

Down

- 1 "Ryan's Daughter" director
- 2 Wheel support
- 3 Race distance
- 4 Promises
- 5 It picks up readings
- 6 Monks' head
- 7 Frequent Powell co-star
- 8 Calf's flesh
- 9 TV's "Gunsmoke" star
- 10 Christening
- 11 Mideast prince
- 12 Mr Moto portrayer Peter
- 13 Actor Claude
- 21 So much, to Solti
- 23 Aegean island
- 25 Most pathetic
- 27 Caprice
- 28 Days gone by

- 29 Green, in heraldry
- 31 Longfellow, e.g.
- 34 Wild party
- 36 Passing remarks?
- 37 Helpful suggestion
- 38 Capp of comics
- 40 Tree trunks
- 41 Track events
- 44 Anti
- 46 Filch
- 48 Gymwear name

- 50 Commercial area of Venice
- 51 Ancient invaders
- 52 On board
- 53 Afflict
- 55 Reduce by 50 percent
- 57 Fiji's capital
- 59 Female relative
- 60 Baltic port
- 61 Retain
- 64 Actress Ullmann

Word Search - Too Soon. -

- Buffoonery
- Burlesque
- Clowning
- Comedy
- Drollery
- Farce
- Gags
- Japes
- Jests
- Jocularly
- Jokes
- Nonsense
- Parody
- Puns
- Raillery
- Satire
- Slapstick
- Wisecracks
- Witticism

“Go Local” at the first MiCare Plan Healthy Lifestyle Walk/Run

By *Chizuru Seki (JICA)*

Island Food Community of Pohnpei

Over 350 participants attended the first Healthy Lifestyle Walk/Run sponsored by MiCare Health Plan held on the morning of October 29, 2011 at Palm Terrace parking lot in Kolonia, Pohnpei.

Before the run/walk started, participants had a moment of silence for the founder of the Island Food Community of Pohnpei (IFCP) and the biggest supporter of “Go Local” campaign**, Dr. Lois Englberger who passed away last month. She initiated much of the government and community effort today to provide only healthy local snacks to participants at fun runs/walks instead of unhealthy imported snacks such as soft drinks and cookies. Dr. Lois also made sure that she gave a short talk about the benefits of local food at every community event that IFCP attended.

Continuing her work, IFCP staff gave a short talk before the run/walk started. On this day, there were many yellow- orange- fleshed bananas (Akadahn, Karat, Utin Iap) and pandanus donated by IFCP.

Micronesian local food, especially yellow- orange- fleshed, is high in beta-carotene, and is pro-vitamin A. High contents of not only beta-carotene but also other vitamins, minerals and fiber in local food can help people protect against diabetes, heart disease, certain cancers, Vitamin A deficiency and anemia.

A health crisis in FSM (one in three adult suffers from diabetes) is considered to be due to the change in diet (increased consumption of unhealthy processed imported food instead of local food) and lack of exercise.

Fun Run/Walk is a great way to encourage people to start a healthy lifestyle. Run or walk to get exercise for a day and refresh your body and mind. Drink plenty of water which your body really needs (not soft drinks). And enjoy healthy local snacks to supply energies and nutrients to your body.

**IFCP encourages people in FSM to “go local” which means to plant, grow, maintain, harvest, cook and eat more local food for its CHEEF benefits (Culture, Health, Environment, Economy and Food Security).

Acknowledgements are made to the US Forestry Services, Australian AusAid Small Grant Schemes, and SPC Cepact for funding support.

Participants are warming up before they run/walk 5k

Chuuk CRE Expands Collaboration with Community

College of Micronesia-FSM

The Chuuk Cooperative Research and Extension (CRE) services worked with various Chuuk government agencies, private sectors and civil societies in promoting and

implementing its programs in global food security and hunger, childhood obesity, climate change and community resource and development.

Last September, Chuuk State was the first in the FSM to declare a “state of health emergency”. The declaration was issued by Governor Johnson Elimo due to the alarming presence of non-communicable diseases among Chuukese. This local effort was spearheaded by the Non-Communicable Disease NCD Coordinator, Ms Moria Shomour. Following the declaration, the Chuuk NCD coordinator requested assistance from World Health Organization (WHO) through the FSM National Department of Health and Social Affairs for a Food Security and NCD stakeholder consultation meeting. The WHO responded immediately by sending Dr Temo Waqanivalu, Dr Boris Pavlov and Mr Peter Hoejskov as resource persons to Chuuk. Mr Moses Pretrick from the FSM National Government was also present during the visit.

The Chuuk CRE participated in the following events held in Weno on October 24-27 to rally for the reduction of non-communicable diseases: Chuuk State Food Security and Non-Communicable Diseases Stakeholder Consultation Meeting, unveiling of Chuuk Hospital’s “Tobacco, Alcohol and Betelnut Free Environment” signage and the opening of the Chuuk Wellness Center for the promotion of physical activities to the public. The Chuuk CRE also initiated its WHO-funded project

“Adopt-A-Community Approach for a Healthy and Clean Chuuk” through the signing of a memorandum of understanding among 26 partner agencies and villages. Earlier this month, the Chuuk CRE expanded its networking when it joined the 24th Guam Island Fair held at Ypao Beach on October 14-16. It not only promoted Chuukese handicrafts and distributed food security brochures but it also opened up possibilities for marketing handicrafts to the Guam military base and practical utilization of recyclable solid wastes.

Last week, Mechitiw Elementary School in Weno joined eight other schools for its Health Promoting School Project on October 18. On October 27, the WHO agreed to execute a contract with Chuuk CRE to extend its project from 5 to 10 schools.

Current Employment Opportunities

Human Resources Office
College of Micronesia-FSM
 P.O. Box 159
 Kolonia, Pohnpei FM 96941
 (691) 320-2480
 (691) 320-3749
<http://www.comfsm.fm/jobs/index.html>

Position	Campus	Salary	Closing Date
Instructor - Mathematics	Yap	N/3/C \$16,131.00 PA - N/6/A \$17,819.00 PA	November 26, 2011
Instructor-Education	Chuuk	N/3/C \$16,131.00 PA - N/6/A \$17,819.00 PA	November 26, 2011
Mathematics/Computer Instructor	Yap	N/3/C \$16,131.00 PA - N/6/A \$17,819.00 PA	December 4, 2011
IT Technician II	Chuuk	F/5/D \$7,398.00 PA	December 4, 2011
Student Services Coordinator	Chuuk	M/7/A \$16,124.00 PA	December 4, 2011
Student Services Specialist II	Chuuk	I/2/D \$8,501.00 PA - I/5/D \$9,579.00 PA	December 4, 2011
Account Clerk I	Yap	C/2/C \$ 5,458.00 PA	December 4, 2011

Bank of the Federated States of Micronesia

Notice of Inactive Bank Accounts

Bank of the FSM currently maintains accounts for the following individuals & groups:

Anchang Sima	General Delivery	Chuuk
Arisai Suta	P.O. Box 152	Weno, Chuuk
Begonia Songeni	P.O. Box 845	Weno, Chuuk
Brothers, Sisters, Cousins	P.O. Box 417	Weno, Chuuk
Campus Crusade for Christ	P.O. Box 303-014	North Harbor, Aukland
Edward King	P.O. Box J	Kolonia, Pohnpei
Fanual Houk	General Delivery	Chuuk
Fidel Martin	General Delivery	Chuuk
Flyner P Alik	P.O. Box 785	Tofol, Kosrae
FSM National Government	P.O. Box PS-12	Palikir, Pohnpei
FSM Petroleum Corporation	P.O. Box 1762	Kolonia, Pohnpei
Joel Manas	P.O. Box 1117	Weno, Chuuk
Karmin Esiron	P.O. Box 968	Weno, Chuuk
Linda Ruben	P.O. Box 583	Weno, Chuuk
Linora Haruo	P.O. Box 147	Weno, Chuuk
Murphy Panuelo	P.O. Box 1921	Kolonia, Pohnpei
Neime Car Rental, Inc.	P.O. Box 2046	Kolonia, Pohnpei
OHWA Alumni	General Delivery	Pohnpei
Pacific Holdings	P.O. Box 88	Kolonia, Pohnpei
Rochon Stanley	General Delivery	Chuuk
Rosa F Sigrah	P.O. Box 56	Tofol, Kosrae
Samuo S John	General Delivery	Chuuk
Shigeto Hashiguchi	P.O. Box 188	Weno, Chuuk
Sichok Williander	P.O. Box 389	Weno, Chuuk
SPC Forestry	P.O. Box Q	Kolonia, Pohnpei
Sylvia Resun	P.O. Box 298	Weno, Chuuk
Teichy David	P.O. Box IA	Weno, Chuuk
The Neime Company	P.O. Box 2046	Kolonia, Pohnpei
Yap Fresh Tuna	P.O. Box 819	Colonia, Yap
Yap State Youth Congress	P.O. Box 890	Colonia, Yap

As required by FSM law, the Bank wishes to inform these customers that accounts will be closed and the funds transferred to the FSM Secretary of Finance in January 2012. If your account appears on this list, you can avoid having your funds turned over to the Secretary of Finance by making a deposit or withdrawal to the account before December 31, 2011.

Kosraean:

In fwal nuke pusren Masap lun FSM, Bank FSM inge akkalemye nusin Customers nukewa, ma e akkalemyeyuk lung inge la account lowos ma akkalemyeyuk inge e tufwa kauli a money ka an ac tuhfa itukyan nusin Secretary lun Finance ke FSM National Government ke January 2012. In oralla account se lom an tia putatyan nuke oakwuk ku oiya se inge, kom enenu in tuku nu Bank FSM oralla sie deposit ku withdrawal nuke account san meet liki December 31, 2011.

Chuukese:

Sia awora ei esinesin ngeni ami kei aramas, mwicheichen aramas, ika sopai mi affat itemi assan pun faan pungun annukun FSM, masowan ami kei accounts epuene lo ngeni ach ewe FSM Finance lon January 2012, ika pwe ese wor mwokutukutun uttut (withdrawal) ika isonanong (deposit) lon me mwen December 31, 2011. Ach anean pwe kopwe chuuto rech ach sipue annisfengen won om kei account.

Yapese:

Tan e Motochiyal nu FSM, Bank e badag ni nge yog ko pi customer rok ney ni rayan I January 2012, maran close nag e pi account ney, man pii e salpiy riy ko FSM Secretary ko Finance. Fa'an ra be mug e account rom ko re list ney, ma rayog ni dabni pii e salpiy rom ko Secretary ko Finance faanra ngamub mu deposit fa mub mu withdraw nag e salpiy ko account rom u m'on ko December 31, 2011.

Pohnpeian:

E kosonndier sang ni ruwes en kosonned en FSM me FSM Bank udahn pahn pakairkiheng aramas oh pwihn en aramas me sansalehr powe, me epwelpen amwail tungol de sapwellimomwail nekinek nan Bank en FSM pahn katoktokidi nan sounpwong en January pahr 2012. Mwoni koaros me patpato nan nekinek pwukat pahn kesepwillang FSM Secretary en Finance. Ma mwaromwi iang sansal powe ah komwi kak pwaredo de ketido oh kapidohi de kasauwada omwi tungol de sapwellimomwi nekinek sang nan FSM Bank mwohn December 31, 2011 ma komw sohte kupwuriki omwi tungol de sapwellimomwi nekinek en kepideklang FSM Secretary en Finance.