

VOLUME 53 NUMBER 33

AUGUST 18, 2012

THE KWAJALEIN HOURGLASS

Bobby Andrew, left, and Richard Reyes completed the RMI Student Intern Program last week sponsored by MIT/LL. Here, the interns tour ALTAIR, learning about its technical components. For more, see page 3.

Photo by Kathy Carusone

Barbara Alquist, administrative assistant to the USAKA commander, is awarded a certificate of appreciation for 15 years of government service by USAKA/RTS Commander Col. Shannon Boehm, right.

Photo by Bill White

Thumbs Up!

... to Burger King and Anthony's Pizza for their terrific discounts this month. It is unexpected and much appreciated.

... to those responsible for repairing the short driveway to the gym. Although it was not a "must have," it sure was nice to roll across when it was completed.

... to Kim Yarnes and her staff for doing an excellent job helping the post office to get all the mail out to the community. Thanks, Kim!

Thumbs Down!

... to the new island arrival who, after exclaiming that Emon Beach had the most beautiful water he'd ever seen, proceeded to flick his cigarette butt into the water.

MANIT MINUTE

Marshallese Language

It is recommended to learn common phrases when residing in a foreign country. Here are couple of Marshallese words and phrases you may find helpful:

Hello, Goodbye	Yokwe
How are you?	Ej et am mour?
Please	Jouj
Eat	Mona
Drink	Idaak
Thank you	Kommol Tata
You're welcome	Kin Jouj
My name is...	Eta in ...
What's your name?	Etam?
I'm sorry, excuse me	Jolok bwid
No problem	Ejjelok inebata
Do you speak English?	Kwo etal nan ia?
What time is it?	Jete awa?
Okay	Ebwe
Yes	Aet
No	Jaab

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

THE KWAJALEIN HOURGLASS

The Kwajalein Hourglass is named for the insignia of the U.S. Army 7th Infantry Division, which liberated the island from the forces of Imperial Japan on Feb. 4, 1944.

The Kwajalein Hourglass is an authorized publication for military personnel, federal employees, contractor workers and their families assigned to U.S. Army Kwajalein Atoll. Contents of the Hourglass are not necessarily official views of, or endorsed by, the U.S. Govern-

ment, Department of Defense, Department of the Army or USAKA. It is published Saturdays in accordance with Army Regulation 360-1 and using a network printer by Kwajalein Range Services editorial staff.

Phone: Defense Switching Network 254-2114;
Local phone: 52114
Printed circulation: 1,200
E-mail: hourglass@smdck.smdc.army.mil

Commanding Officer ...Col. Shannon Boehm
Sergeant Major...Sgt. Maj. Roderick Prioleau
Acting Public Affairs Officer... William White
Managing Editor Sheila Gideon
Associate Editor Catherine Layton
Media Specialist..... Eva Seelye

MIT hosts RMI interns fifth year in a row

Students learn about hardware, networks, troubleshooting

By Sheila Gideon
Managing Editor

Out of 16 potential candidates, two impressed enough to be chosen for the Massachusetts Institute of Technology/Lincoln Laboratory information technology internship. Bobby Andrew and Richard Reyes participated in the fifth year of the program offered at U.S. Army Kwajalein Atoll this summer. The 10-week internship offered by MIT/LL focuses on networking and computer system administration. It is supported by the MIT Community Outreach. Both Andrew and Reyes are students at the College of the Marshall Islands in Majuro. The objective of the program is to provide instruction, mentoring and motivation to encourage student interns to pursue further education and subsequent employment in the Marshall Islands in a computer or science-related field. Reyes will be attending Full Sail University in Florida studying software engineering and game design. Andrew will continue his Cisco courses and work his part-time job as a computer technician at the Majuro Post Office.

The internship is taught by instructor Ranny Ranis, who has a reputation of being hard on the students, but for their own good. Ranis' approach is a hands-on one; the students work in a computer lab and are given the opportunity to learn about and experiment with computers and networking equipment. They take apart and rebuild computers, configure networks and are exposed to various troubleshooting

Photos by Kathy Carusone

MIT interns Bobby Andrew, left, and Richard Reyes, center, visit the air traffic control tower. Air Traffic Controller Tom Shonitsky explains the technical aspects of his job to the interns.

scenarios. One of Ranis' favorite teaching tools is to have the interns build a network in the morning and then break something while they're at lunch; when they return, they have to troubleshoot the problem and then fix it. Ranis challenges the interns and tries to get them interested in different types of technology. In the end, the tough love paid off. The student interns said while they learned the foundation of information technology at school, they learned even more by receiving hands on training with state of the art networking equipment during the 10-week program.

Besides working in the computer lab, the interns were able to take several field trips to see information technology in the real world. Both Andrew and Reyes' favorite part of the 10-week internship was their trip to Roi-Namur and their introduction to radars and how they function. They visited ALTAIR and TRADEX, seeing first-hand what they've been learning at school and during their internship. They also took a trip to the ATSC weather station and were given a tour of the weather radar. USAKA air traffic controllers toured them through air traffic control system fundamentals. They were also given introductions to telemetry and databases by several MIT/LL staff members.

At the end of their 10-week internship, both students presented a summary of what they learned to an audience including USAKA and RTS command, MIT/LL staff members and ATSC representatives. At the end of the presentations, Kurt Schwann, MIT/LL site manager, presented Andrew and Reyes with certificates of completion, which makes them eligible for a \$1,000 scholarship toward continuing education.

Above, photo by Sheila Gideon

Above, intern Bobby Andrew presents a summary of what he learned during his 10-week MIT internship. Left, intern Richard Reyes works in the computer lab.

Makeover on Meck Island

Ribbon cutting ceremony held for new dining facility, MWR tent

Article and photos by Sheila Gideon
Managing Editor

A major renovation to Meck Island has taken place over the last five months to prepare for increased usage. Temporary housing and support tents look similar to the dome housing occupying the northern end of Kwajalein. The project has been ongoing since March and final touches are being completed.

One of the major projects that took place was the reactivation of the dining facility, which has not been in use since 2006. Since that time, Meck workers have relied on boxed lunches brought from Kwajalein. Now, they will be provided hot meals three times a day. The project, headed up by Food Services Manager Dave Nobis and his support staff,

Meck Operations Manager Kelly Furgeson, Project Lead Brad Pinnell, Range Project Manager Dan Eggers and U.S. Army Kwajalein Atoll Food Services Chief Warrant Officer 3 William Duff, consisted of gutting out the entire building and installing new appliances, electrical and plumbing. The new and improved dining facility is comparable to the operation at Café Pacific on Kwajalein. After five months of hard work, a ribbon cutting ceremony was held Aug. 9, and the first hot meal in six years was served to Meck workers.

A ribbon cutting ceremony was also held for the opening of the various temporary tents erected. This included temporary housing, complete with restrooms and showers. The Morale, Welfare and Recreation tent built for support staff was erect-

ed in less than one month. Kwajalein Range Services Community Activities Manager Kim Yarnes and Recreation Manager Mandie Morris spent months researching and accommodating requests regarding the MWR facility. The tent was revealed complete with a kitchen area, two 60-inch TVs, two pool tables and a ping pong table. Seating areas will also be added. The Meck gym was also supplemented with a variety of equipment including weight and cardio machines.

In total, 23 individual projects were carried out on Meck. It was a joint effort between Chugach, KRS, Missile Defense Agency and USAKA staff.

"There was not a group or department that [did] not put some kind of support [in] for this program," said Furgeson.

New kitchen equipment was brought to Meck to make the dining facility operational for the first time in six years.

The Meck dining facility is comparable to the operation on Kwajalein, expected to serve three hot meals per day.

From left, Sgt. Maj. Roderick Prioleau, KRS Food Services Manager Dave Nobis, Meck Operations Manager Kelly Furgeson and USAKA/RTS Commander Col. Shannon Boehm cut the ribbon signifying the opening of the improved dining facility on Meck.

The first lunch meals are served at the new and improved dining facility on Meck Aug. 9.

Phase 1, April 2012: Construction begins to level out the concrete slabs where the tents will be placed.

Phase 2, July 2012: The Weatherhaven tents are assembled.

Above, photos by Dan Eggers

Phase 3, July 2012: All tents are erected. Work begins to build up the insides.

Phase 4, August 2012: Air conditioning is set up in each tent. Flooring and materials are placed inside.

Phase 5, August 2012: Last minute details are looked into. Tents are close to being ready for use.

Phase 6, Aug. 9, 2012: Completion. From left, USAKA/RTS Commander Col. Shannon Boehm, Meck Operations Manager Kelly Furguson, Range Project Manager Dan Eggers and Sgt. Maj. Roderick Prioleau cut the ribbon, signifying the opening of the MWR tent.

SPOTLIGHT

FURNITURE WAREHOUSE

Article and photos by Catherine Layton
Associate Editor

Even though U.S. Army Kwajalein Atoll is a temporary living situation, we all like to make our spaces feel like home. Whether our abode is a dome, hard housing or bachelor's quarters, we personalize our spaces by hanging pictures and art or displaying our bric-a-brac. Nothing, though, is like furniture to make the space comfortable and organized. Kathleen Bonham, Furniture Warehouse lead, and her crew August Koniske, Balario Anjain and Carlmai Titus, help island residents feel right at home with the wide selection of different pieces and their prompt service.

Whenever a request comes in to the warehouse, Bonham is able to check the status of the piece requested, and can usually give a timeline for delivery during the phone call. For some of the more popular items there are waiting lists, and Bonham will keep track when pieces become available and contact residents to set up delivery.

New residents will arrive at their quarters to find essential furniture and a hospitality kit that will get them through until their household goods arrive on the barge. New hire sponsors will contact the warehouse to set up delivery of the kit. Within seven days of arrival, someone will perform an inspection to determine the inventory, and residents receive a printout. Additionally, any subsequent transaction, pickup or delivery, will generate a yellow receipt. "It's always good for you to keep that yellow copy, even if it's for years and years," said Bonham. Other copies will be kept at housing and at the warehouse.

Eager sponsors may try to get new hires on waiting lists for the newer furniture prior to their arrival on island. "Residents can't be put on the list until they are here and in the system," said Bonham.

Occasionally, there are other factors that dictate the schedule. "Bachelor quarters deliveries and pickups that are on the second and third floors require a Gradall (forklift), which we try to get every Friday," said Bonham. There is the possibility of equipment issues as well, for instance when the step van may need maintenance.

A couple other things to keep in mind are the Furniture Warehouse inventories are for residential units only. Any office furniture is handled almost like office supplies, and will need to be ordered through individual departments. Also, don't trade your government furniture with another resident. Whenever any Furniture Warehouse transaction occurs, your inventory is tracked for your tenure here. When it is time to PCS, you will be responsible for your inventory.

Bonham doesn't hold back any furniture. If it's available, and it has been requested, it will be delivered, with only a few possible issues. Some very large pieces just don't fit in some spaces, such as in BQs. Also, there is a limit to the amount of furniture you can have in any one residence. Bonham keeps track, and will let you know if the amount of furniture poses any safety issues. The best way to find out what is available is to check out other peoples' homes. Get inspired, and give Bonham a call to make your space your home away from home.

Carlmai Titus, left, Balario Anjain and August Koniske are the muscle for the warehouse. They deliver, assemble and pick up furniture for the residents of Kwajalein.

Balario Anjain, left, and August Koniske remove a dresser from the truck for set up and assembly at a residence.

Carlmai Titus, left, August Koniske and Balario Anjain attach the mirror to the dresser, completing the delivery.

Sgt. Maj. Prioleau visits the Child Development Center

Sgt. Maj. Roderick Prioleau sits with kids from Karen Tyson's 3- and 4-year-old class at the Child Development Center Aug. 10. He was able to participate in some of the activities of the day, including Bingo, but was primarily able to chat with the children about their center, families and living on Kwajalein. He asked what the kids would like to be when they grow up and "an Army guy" was the most popular response.

Photo by Eva Seelye

Ri'katak student program celebrates 25 years

Hourglass Reports

The Ri'katak student program at Kwajalein Jr./Sr. High School is an opportunity for our Marshallese neighbors to further their secondary education by attending high school at KHS. The program began in 1987. Several Ri'katak students that graduated from KHS recently have gone on to accomplish many great things, from working as a mechanical engineer or attending and graduating from U.S. military academies. While KHS provides the Ri'katak students with an education, they still need help from the community to make it through school each day.

The Ri'katak Lunch Program has been ongoing for several years. It is in place because the students do not have the opportunity to return home for lunch as the island resident students do. The lunch program requests voluntary donations each year from the community so each student may have a nutritious lunch each day. Individuals, companies and different organizations may voluntarily contribute to the program.

The box lunches include deli sandwiches, baked chicken and rice, fruit, vegetables, water and cookies. All of the lunches are prepared by Café Pacific and are delivered to the schools. The cost of each lunch is \$3.25 daily per student and based on a 180-day school year, the total cost per student for the entire academic year is \$586. There are 53 Ri'katak students enrolled at KHS for this upcoming year. Voluntary donations can be made in any amount up to and including a full year's worth of lunches. Anyone wishing to support this cause or has questions may call Janette Bishop at 52225.

DISPATCH FROM ROI

Food, fun and foolin' around

Photo by Wendy Peacock

Photo by Lavinda Tyson

Photo by Kim Yarnes

Photo by Kim Yarnes

Photo by Wendy Peacock

View from Kwaj

We need your submissions! E-mail your photos to hourglass@smdck.smdc.army.mil.

From Sheila Gideon

From Christopher Busch

From Wendy Peacock

From Eva Seelye

From Catherine Layton

HELP WANTED

KRS AND CMSI job listings for on-island positions will be available at the Kwajalein, Roi-Namur and Ebeye Dock Security Check Point bulletin boards, the bulletin board by the Continental Travel Office, the Roi-Namur Terminal/Post Office bulletin board and at Human Resources in Building 700. Job listings for contract positions will be available at www.krsjv.com, on the bulletin board by the Continental Travel Office and on the Roi-Namur Terminal/Post Office bulletin board. Full job descriptions and requirements for contract openings are located online at www.krsjv.com.

KRS EMPLOYMENT applications are continually accepted for casual positions in the community services departments, medical department and the HR temp pool. Some of the casual positions are recreation aid, medical office, substitute teacher and HR temp pool office support. Questions, call 54916.

BERRY AVIATION HAS is hiring an Aviation Safety/Administrative Assistant, grade level 8, on-island hire. Duties include: property/safety/accident inspections and investigations; weights and balances; support safety/orientation training; key and property custodian; assist HR manager; backup for payroll, travel and expense reports. HazMat, safety, general accounting, PR and HR knowledge is desirable. Applicants must be proficient with Microsoft Excel, Word, Outlook and Deltek. Interested individuals should submit a resume no later than Sept. 17. E-mail Cindy Cullen at cynthia.cullen.ctr@smdck.smdc.army.mil or call 54547 for additional information.

FOUND

GLASSES, black Magnavision frames, at the adult

Religious Services

Catholic

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

Protestant

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

Latter-day Saints

10 a.m., Sunday, CRC Room 3

Jewish

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

pool Monday. Currently at the helicopter hanger, Building 997. Call 51522.

LOST

EARRING, one large faux diamond stud, possibly at the Adult Pool. If found, contact 51689.

PATIO SALES

SUNDAY, 10 a.m.-2 p.m., dome 182. TV, color laser printer, furniture, toys, microwave oven and kitchen items. No early birds.

AUG. 25, 10 a.m.-5 p.m., quarters 489-A. PCS sale, kids and adults clothes, kitchen items and electronics.

FOR SALE

TWO SCUBA TANKS, steel, 108 cubic foot XS Scuba brand with thermo-valves, current vis and hydro, less than two years old, \$250 each or \$450 for both. Call 51446, or e-mail pmbrown@pmbrown.com.

TWO DEFINITIVE TECH Bipolar surround speakers, \$200; AIWA compact stereo, \$20; RCA DVD/CD player, \$30; hardwood piano carcass, \$150; hardwood couch and loveseat, green with pillows, \$500; 6x9-foot white carpet, \$30; fishing gear, \$10 each and skateboard, \$5. Call 51829.

RALEIGH BIKE, aluminum, 24 speed, with basket, almost new, always kept inside, \$325; microwave, \$30 and clothes steamer, \$15. Call 52244 from 5-8 p.m., or 55253 at work.

HOME THEATRE SYSTEM, includes projection TV, screen, speakers, receiver, \$800; queen bed with memory foam top, \$250; 1,000 and 2,000 pound lift bags, \$200-\$300; Pottery Barn three piece desk set, \$150; BBQ with cover and tank, \$125; hot tub, \$2,000; floor lamp, \$20; large mirror, \$25; DVD 5-disc changer, \$50; editing VCR, \$25; Acer 20-inch flat screen computer monitor, \$40; office chair, \$40; small and tall storage drawer tower, \$10-\$20; white Ikea dish set, eight plus settings, \$50; microwave, \$25; folding step stool, \$15; coffee maker, \$20; toaster, \$5; vacuum, \$25; trailer, \$50; bench with storage, \$30 and plants, \$20-\$30. Call 52885 after 5 p.m.

OCEANIC BOW FRONT glass tank, 72 gallon, stand, lights, supplies, \$1,800; queen-size sleeper sofa with 7-inch mattress, \$150; 10-foot couch with attached lounger, \$200; two wood cabinets with glass front, shelves and drawers, \$60 each, or both, \$105; solid oak table with four upholstered rolling chairs, \$200; Delta long necked faucet with hose, \$60; DVD player, \$10, Sylvania 13-inch TV, \$25; Sony 27-inch TV, \$100; 200-series curtains and decorative rods; two window films for doors, \$7; upholstered lounge chair, \$150 and plants, see at quarters 205-B. Call 52395 after 5 p.m., except on weekends.

SAMSUNG GALAXY 10.1-inch tablet computer, 32 GB, 2010 HD Pro Office with Excel, Word and PowerPoint loaded, Norton internet security and anti-theft, Samsung Bluetooth keyboard, Bluetooth mouse, USB and memory card adapters, \$400. Call 52597.

THREE-SHELF BOOKCASES, two, \$10 each; kids

Road Closure and Power Outages

Lagoon Road from the Helicopter Hangar southwest to the first dirt road will be closed from 11 a.m. to 9 p.m., Sunday, and 8 a.m. to 9 p.m., Monday. All vehicles and bicycles may need to detour around the Power Plant. Oversized vehicles may need to detour around the golf course side of Ocean Road.

Power to the following facilities will be shut off for 24-36 hours, starting at 10 a.m., Sunday: Kwajalein Country Club, Golf Course Lockers, Weather Station Storage, Fire Prevention Office, Helicopter Hangar, Photo Lab, DOE, Sewage Lift Station, KRS Environmental Warehouse, Golf Course Maintenance Building, Golf Pro Shop, GP Warehouses 1105-6 and 1114-15, WIP Warehouse, ABS Warehouse, Fire Station Annex, IDT Admin Office and Warehouse, and High Explosive Bunker.

Emergency generators will be in operation at: Runway Lights Generator, DASR, Fire Station, Admin Office and Weather Station.

Cars table with chair, \$5; Little Tykes doll house, furniture, accessories, \$40. Call 52312.

CUSTOM SUN MEN'S 26-inch bicycle, triple tree forks, 3-speed, medium-sized ape hangers, rear rack with basket, excellent condition, \$300. Leave message at 51859.

ASUS TABLET, 32GB Transformer computer, \$400; vacuum, \$50; recliner, \$75 and microwave, \$50. Call 53851.

TRUNDLE DAY BED, white iron, in very good shape, \$100. Call 54168.

ASHLEY FURNITURE COUCH, microfiber, tan, \$400; Whirlpool dehumidifier, \$100; Air Walk black bike with trailer, \$200 and Yamaha receiver with DiVinci 7.1 surround sound speakers with two speaker stands, \$500. Call work, 54444, or home, 51658.

ROCKER/RECLINER \$275; computer swivel chair, \$40; cordless phone \$25; iron and board, \$45; for sale now with pick up second week in Sept.: shredder, six cordless phone set with answering machine, vacuum cleaner, microwave, toaster, corded phone, crock pot, step stool, men's Gortex raincoat. Call 52161 after 3 p.m.

GIRL'S SUN BIKE, new seat, tires, and large basket on back with long neck handlebars; large, never used blue suitcase, \$60. Call 53319 or 54495.

COMMUNITY NOTICES

ROCK AND BOWL IS 6-10 p.m., tonight. Bring your beverages and dress up for the best of the 80s and

Café Pacific

Lunch

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Aug. 25
Beef Tips Burgundy	Herb Chicken	Sloppy Joes	Veal Cordon Bleu	BBQ Beef	Teriyaki Chicken	Grilled Turkey
Crab Benedict	Quiche Florentine	Herb Pork Loin	Herb Wild Rice	Pepperoni Pizza	Soyu Ono	Reuben Sandwich
Egg Noodles	Potatoes	O'Brien Potatoes	Beef Broccoli Stir-fry	Scalloped Potatoes	Chinese Sesame Noodles	Spaghetti

Dinner

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Aug. 25
Pot Roast	Turkey Ala King	Salisbury Steak	Flank Steak	Chinese Pork	Beef Stroganoff	Roast Chicken
Boiled Potatoes	Macaroni and Cheese	Chicken Broccoli	Huli Huli Chicken	Thai Fried Rice	Tuna Melts	Chili Mac
White Rice	Squash/Spinach	Garlic Potatoes	Baked Potatoes	Peapods	Egg Noodles	AuGratin Potatoes

90s. Prizes for best decade attire. \$2 for shoes, \$2 per game. Adults only. Come rock and bowl and enjoy the show!

A STEAK DINNER will be held from 6:30 to 9:30 p.m., Sunday, in honor of Jim Schilling's passing. A memorial dinner and silent auction fundraiser for Jim's daughter will be held by American Legion Post #44. Tickets are \$35 and can be obtained from Post #44 officers or bar staff. These are limited in quantity and includes a steak that you'll grill, veggies and dessert. Live acoustic music during dinner and kicking it up a notch afterwards, so come celebrate Jim's life with his friends.

THE KWAJALEIN SECURITY and Access Control Central Patrol Station will hold a public auction at 2 p.m., Monday, at the Central Patrol Station, Building 807. Items will be available for inspection starting at 12:30 p.m. Winning bidders must immediately pay for the items they won with U.S. currency only. No checks, money orders, credit or debit cards will be accepted. All property must be removed from the Central Patrol Station within one hour of the auction ending. Call Lt. Chris Ramsey at 59046 between 8 a.m. to 4 p.m. with questions.

KWAJALEIN HOSPITAL is scheduled to implement a new software system for billing and electronic medical records beginning Tuesday. During this process, bring your insurance identification cards. You will be required to update your address and phone numbers. Expect some longer wait times, and appointments will be initially longer. Questions, call 52225.

KWAJALEIN SCHOOLS 2012-2013 school year begins Friday. Jr./Sr. High School classes start at 8 a.m., George Seitz Elementary School classes start at 8:30 a.m. If your child is new to Kwajalein schools this year, make sure you have completed all registration requirements prior to Friday. If you have questions, contact the high school office at 52011 or the elementary office at 53601.

THE OUTPATIENT CLINIC at Kwajalein Hospital will be open every Friday morning from 8:30-11:30 a.m. for same day clinic appointments effective Friday. Emergency services continue to be available 24 hours per day, 7 days per week.

OCEAN VIEW CLUB Birthday Bash is at 8 p.m., Aug. 25. Sign up at the KRS Retail Sales office by Friday. Must be 21 years old. Complimentary drinks and cake for registered August birthdays. Contact Barbara Hutchins at 58228 or Ted Glynn at 53338.

THE VET'S HALL will be closed Aug. 25 for a private event. Questions, call Stephanie at 51596.

THE FIRST OF 10 MONTHLY Fun Runs on Kwajalein Running Club's 2012-2013 season schedule will be at 5:30 p.m., Aug. 27. The general public is welcome. Meet outside the Kwajalein Library at 5:20 p.m. to vote on new officers, or 5:25 p.m. to just run/walk. Distance options are 1/2, 2 and 4 miles. Walkers, three-year-olds and septuagenarians are all welcome. Questions, call Bob at 51815.

MANDATORY ISLAND ORIENTATION is 12:30-

The Post Office has new hours of operation:

Monday	Finance Window 11:30 a.m.-1:30 p.m.	Package Pick-up 11:30 a.m.-1:30 p.m.
Tuesday	11:30 a.m.-1:30 p.m.	3:00 p.m.-6:00 p.m.
Wednesday	11:30 a.m.-1:30 p.m.	11:30 a.m.-1:30 p.m.
Thursday	11:30 a.m.-1:30 p.m.	3:00 p.m.-6:00 p.m.
Friday	11:30 a.m.-1:30 p.m.	11:30 a.m.-1:30 p.m.
Saturday	11:30 a.m.-1:30 p.m.	11:30 a.m.-1:30 p.m.
Sunday	Closed	Closed

Contact Gina at 53461 with any questions.

4:30 p.m., Aug. 29, at Building 365, CAC Room 6. Arrive 10 minutes early to sign in and be seated by 12:30 p.m. It is required for all new island arrivals, but not recommended for dependent children under the age of 10. Questions, call the meeting facilitators at KRS Environmental, Safety and Health at 51134.

THE KWAJALEIN SCUBA CLUB is looking for pictures of clownfish and anemones. Send pictures to Dianne Cooper at dcooper75@gmail.com by Sept. 1 to be assembled and presented for the KSC meeting on Sept. 12.

OUTDOOR SOCCER season registration begins Tuesday through Aug. 31. Season play is Sept. 11-Oct. 27. Cost is \$100 per team and each team is required to provide an official. Mandatory manger's meeting is at 5 p.m., Aug. 31 at the CA conference room. Questions, contact Mandie at 53331.

AAFES IS HAVING Food Court specials until Aug. 31. At Anthony's Pizza, get a one topping medium pizza for \$7.99, a multi-topping medium for \$10.99. At Burger King, get a Whopper sandwich for \$2.49, Original Chicken sandwich for \$2.89, a Tender Crisp sandwich for \$3.79.

SMALL BOAT MARINA will be closed Sept. 1 in observance of Labor Day. The marina will be open Sept. 2, 3 and 4, from 8 a.m. to 6 p.m. Questions, call 53643.

EMON BEACH PAVILION RESERVATIONS: Beginning Sept. 1, all pavilions at Emon Beach will be available for reservation. This includes main pavilions on the South end of Emon, as well as the A-Frame and two small pavilions on the North end of the beach next to the Kayak Shack. Patrons interested in using a pavilion should make a reservation in order to confirm facility usage. The reservation system does not include the dive shack at Emon Beach. Reservations can be made by contacting the Community Activities Office at 53331.

REGISTER UNTIL Sept. 1 for the Labor Day doubles volleyball tournament, 9 a.m., Sept. 3. Cost is free! Prizes will be awarded for tournament champions. Contact Community Activities at 53331 for questions and registration.

REGISTER UNTIL SEPT. 1 for CYSS Youth Sports basketball league. Season runs from Sept. 11 through Nov. 1. Cost is \$40. Registration is open to all CYSS

registered youth in kindergarten through grade 6. For questions, contact Coach Katie at 53796.

CYSS START SMART Basketball registration is open through Sept. 1. Season runs from Sept. 12 through Oct. 17. Registration is for ages 3-5 years old. Cost is \$20. Questions, contact Coach Katie at 53796.

COME BY THE Central Registration Office and pick up a registration renewal packet. All children who participate in CYSS activities are required to renew their memberships every year. All renewals are due by Sept. 30 and will be active for one year. Stop by the office Tuesday through Saturday, 7 a.m.-5:15 p.m. Questions, contact Tracy or Joyce at 52158 or 50730.

LABOR DAY VOLUNTEERS are needed! Volunteer from 3:30-6 p.m., Sept. 3, at Emon Beach to support Labor Day beach party activities. Call Community Activities at 53331 to sign up.

SEPTEMBER LEARN TO SWIM session dates are Sept. 5-28, on Wednesdays and Fridays at the Family Pool. Register until Sept. 1 at Community Activities. Participants must be at least 4 years old. Questions, call Community Activities 53331.

FALL BOWLING LEAGUE WILL BE Sept. 14-Nov. 2 on Friday nights. Register your team at the Community Activities Office starting Tuesday through Sept. 7. Cost is \$60 without shoe rental, \$70 with shoe rental. For questions, call 53331.

THE USAKA PROVOST MARSHAL OFFICE now has a new TIPS Line. This is so island residents can report anything at anytime involving crimes or violations to policy and remain anonymous, if they choose, just by calling 58900.

IT IS AGAINST U.S. ARMY POLICY to use official Information Technology systems for the sale of personal items that result in financial gain. Failure to follow this policy may result in the loss of access to IT services. For further information, call 52444.

SAFELY SPEAKING: Creating a Positive Safety Culture. Employers and employees working together to identify and control hazards will help prevent injuries or incidents from occurring.

E-TALK: Kwajalein has two types of water: potable, or drinking water, and non-potable, or reclaimed water, not for consumption. Questions, call ES&H at 51134.

<i>Café Roi</i>						
Lunch						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Aug. 25
Pasta Carbonara	Roast Chicken	Grilled Cheese	Chicken Parmesan	Chicken Quesadillas	Italian Hoagies	BBQ Sandwiches
Italian Chicken	Sage Stuffing	Beef Stroganoff	Spaghetti	Beef Tacos	Chicken Cacciatore	Grilled Chicken
Breakfast Pizza	Black Beans	Parley Noodles	Cheese Ravioli	Refried Beans	Onion Rings	Roasted Potatoes
Dinner						
Monday	Monday	Tuesday	Wednesday	Thursday	Friday	Aug. 25
Memphis Ribs	Roast Pork	Missile Burgers	Grilled Steak	Fried Chicken	Sweet/Sour Chicken	Grilled Chicken
Grilled Pollock	Stuffed Chicken	Turkey Chili	Huli Huli Chicken	Cabbage Rolls	Mongolian Beef	Beef Brisket
Baked Beans	Corn on the Cob	Cheese Pasta	Baked Potatoes	Mashed Potatoes	Chow Mein	Cinnamon Apples

Military Casualties

Staff Sgt. Scott E. Dickinson, 29, of San Diego; **Cpl. Richard A. Rivera Jr.**, 20 of Ventura, Calif.; and **Lance Cpl. Gregory T. Buckley**, 21, of Oceanside, N.Y., died Aug. 10 while supporting combat operations in Helmand province, Afghanistan. These Marines were assigned to 3rd Battalion, 8th Marine Regiment, 2nd Marine Division, II Marine Expeditionary Force. The Marines' parent command was 3rd Battalion, 3rd Marine Regiment, 3rd Marine Division, III Marine Expeditionary Force in Kaneohe Bay, Hawaii.

Capt. Matthew P. Manoukian, 29, of Los Altos Hills, Calif.; **Gunnery Sgt. Ryan Jeschke**, 31, of Herndon, Va.; and **Staff Sgt. Sky R. Mote**, 27, of El Dorado, Calif., died Aug. 10 while conducting combat operations in Helmand province, Afghanistan. These Marines were assigned to 1st Marine Special Operations Battalion, Camp Pendleton, Calif.

Master Sgt. Gregory R. Trent, 38, of Norton, Mass., died Aug. 8 in Bethesda, Md., from wounds suffered July 31 in Baktabad, Afghanistan, when enemy forces attacked his unit with small arms fire.

Maj. Thomas E. Kennedy, 35, of West Point, N.Y., and **Command Sgt. Maj. Kevin J. Griffin**, 45, of Laramie, Wyo., died Aug. 8 in Kunar province, Afghanistan, of wounds suffered when they encountered an insurgent who detonated a suicide vest. These Soldiers were as-

signed to Headquarters and Headquarters Company, 4th Brigade Combat Team, 4th Infantry Division, Fort Carson, Colo.

Spc. Ethan J. Martin, 22, of Lewiston, Idaho, died Aug. 7 in Koragay, Afghanistan, of wounds suffered when he encountered enemy small arms fire. Martin was assigned to 1st Squadron, 40th Cavalry Regiment, 4th Brigade Combat Team (Airborne), 25th Infantry Division, Joint Base Elmendorf-Richardson, Alaska.

Maj. Walter D. Gray, 38, of Conyers, Ga., died Aug. 8 from injuries suffered during a suicide bomb attack in Kunar province, Afghanistan. Gray was assigned to the 13th Air Support Operations Squadron, Fort Carson, Colo.

Petty Officer 3rd Class Clayton R. Beauchamp, of Weatherford, Texas, died Aug. 7 when enemy forces attacked his unit with an improvised explosive device while conducting a dismounted patrol in the Shaban District, Helmand province, Afghanistan. He was assigned to 1st Battalion, 1st Marine Regiment, Regimental Combat Team 6, 1st Marine Division (Forward), I Marine Expeditionary Force (Forward), Camp Pendleton, Calif.

Cpl. Daniel L. Linnabary II, 23, of Hubert, N.C., died Aug. 6 while conducting combat operations in Helmand province, Afghanistan. He was assigned to 2nd Tank Battalion, 2nd Marine Division, II Marine Expeditionary Force, Camp Lejeune, N.C.

THE GREAT KWAJ SWAP MEET

9-11 A.M., SEPT. 3
EMON BEACH

- TENTS AND ONE TABLE PROVIDED, ONE ADDITIONAL TABLE IS \$10
- LIMITED AVAILABILITY, SO CALL NOW TO RESERVE YOUR TABLE(S)!
- "YOU-LOAD" PICK-UP SERVICE AVAILABLE. NO OVERSIZED ITEMS.
- REGISTRATION DEADLINE IS **AUG. 30**

Questions, call Kim Yarnes at Community Activities, 53331

Weather

Courtesy of RTS Weather

Sunday: Partly sunny, 20 percent showers. Winds: E-ESE at 6 – 11 knots
 Monday: Partly sunny, 10 percent showers. Winds: ENE-ESE at 5 – 10 knots
 Tuesday: Mostly sunny, 10 percent showers. Winds: ENE-ESE at 5 – 10 knots
 Wednesday: Partly sunny, 20 percent showers. Winds: light and variable
 Thursday: Partly sunny, 20 percent showers. Winds: E-SE at 5 – 10 knots
 Friday: Partly sunny, 10 percent showers. Winds E-ESE at 5 – 10 knots

Yearly total: 47.42 inches
 Yearly deviation: +0.99 inches

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

	Sunrise/set	Moonrise/set	High Tide	Low Tide
Sunday	6:41 a.m./7:04 p.m.	7:39 a.m./8:05 p.m.	5:01 a.m. 4.9' 5:21 p.m. 4.4'	11:16 a.m. -0.9' 11:23 p.m. -0.7'
Monday	6:41 a.m./7:03 p.m.	8:32 a.m./8:51 p.m.	5:33 a.m. 4.8' 5:54 p.m. 4.4'	11:47 a.m. -0.9' 11:58 p.m. -0.6'
Tuesday	6:41 a.m./7:03 p.m.	9:25 a.m./9:39 p.m.	6:07 a.m. 4.5' 6:29 p.m. 4.4'	12:18 p.m. -0.7'
Wednesday	6:41 a.m./7:03 p.m.	10:21 a.m./10:29 p.m.	6:42 a.m. 4.1' 7:08 p.m. 4.1'	12:52 p.m. -0.4' 12:37 a.m. -0.4'
Thursday	6:41 a.m./7:02 p.m.	11:18 a.m./11:22 p.m.	7:20 a.m. 3.6' 7:52 p.m. 3.8'	9:48 a.m. -0.3' 1:19 a.m. 0.0'
Friday	6:41 a.m./7:02 p.m.	12:16 p.m./	8:07 a.m. 3.0' 8:52 p.m. 3.4'	2:12 a.m. 0.5' 2:13 p.m. 0.4'
Aug. 25	6:41 a.m./7:01 p.m.	1:16 p.m./12:18 a.m.	9:20 a.m. 2.4' 10:30 p.m. 3.1'	3:30 a.m. 0.9' 3:23 p.m. 0.9'