

THE KWAJALEIN HOURGLASS

Dori DeBrum launches a handmade paper rocket while fellow students Rachel DeLange and Stephanie Hibberts look on. Representatives from NASA and Orbital Sciences visited KHS May 3 and taught the students about making and launching rockets. For more, see page 3.

Photo by Sheila Gideon

Thank a Military Spouse today!

Military Spouse Appreciation Day celebrated at USAKA

Military spouses are special. They serve alongside their Soldiers, Sailors, Airmen and Marines. They know the disruption of PCS moves, the sacrifice of separation and the angst of combat deployments. Many of our military spouses give up or are forced to adapt their careers and put the welfare of their service member, family and nation above their own. Our spouses do more than their share of household responsibilities – frequently the ones who take care of the kids, pay the bills, walk the dog, fix the flat, plug the leak, and any number of things to keep our homes and families vibrant.

For all those reasons and more, President Ronald Reagan and Defense Secretary Caspar Weinberger in 1984 declared the Friday before Mother's Day as "Military Spouse Appreciation Day." One day out of the year is not enough to thank our military spouses, but it provides an opportunity to pause and recognize them for their unwavering service to their military members, families and to the nation. Please join me in recognizing and thanking all of our military spouses on their very special day and especially to all the spouses who have service members deployed into harm's way!

From Diane and me, a sincere thank you to each and every spouse in SMDC/ARSTRAT and in JFCC-IMD.

— Lt. Gen. Richard Formica,
SMDC/ARSTRAT Commander

U.S. ARMY KWAJALEIN ATOLL

MILITARY SPOUSES

Rachel Sovo, left, and Christina Garcia, right, are just two of the dedicated military spouses here at USAKA. See the May 18 issue of the Hourglass, which will recognize all USAKA military spouses.

Military Spouses —

The Ultimate Supporters of our Troops!

Thank You
for your sacrifice and service.

The Friday before Mother's Day each year has been designated as Military Spouse Appreciation Day

- 4-9 p.m., Tonight, Military Spouses bowl for FREE at Kwaj Lanes! Group photo and recognition ceremony at 4 p.m.
- Military Spouses enjoy a discount at the AAFES Food Court on Sunday.
- A special cake will be displayed in honor of Military Spouses at Sunday Brunch at Zamperini Dining Facility; cake will be served at dinner.

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
Email:
usarmy.bucholz.311-sig-cmd.mbx.hourglass@mail.mil

Commanding Officer ...Col. Shannon Boehm
Sergeant Major...Sgt. Maj. Roderick Prioleau
Public Affairs Officer..... William White
Managing Editor Sheila Gideon
Media Specialist..... Eva Seelye
Media Specialist..... Chris Delisio
Media Services Intern.....Molly Premo

KHS students build, launch rockets with NASA, Orbital Sciences reps

Article and photos by Sheila Gideon
Managing Editor

Visiting National Aeronautics and Space Administration, and Orbital Sciences representatives took time to stop by Kwajalein Jr./Sr. High School for an educational outreach program May 3. Regena Haugh and Dr. Joyce Winterton, of NASA, and Chris Yanckello, of Orbital, held two presentations and friendly launch competitions with KHS students. The first group consisted of space program enthusiasts from grades 4-7, and the second group was grades 8-12.

The presentations contained information regarding the Wallops Flight Facility, located on Virginia's eastern shore, where Haugh and Winterton conduct their work. The Wallops Facility's vision is to produce world-class science focused on earth science, sky-to-sea and coastal zone research. After the brief introduction to their mission, Winterton and Haugh explained the components to a rocket and challenged the students to build one of their own made from construction paper and masking tape.

The students divided into groups and constructed their best rockets. They went out onto the high school field where a homemade launcher

was used to test which rocket was built to go the furthest.

In the first group, fourth-graders Emma Elkin, Alyssa England, Hunter Gray, Kathryn Montgomery and Julia Sholar blew away the other students and were clearly the winners. In the older group, the competition was more heated, but Dori DeBrum, Rachel DeLange and Stephanie Hibberts ended up building the rocket that flew the furthest. All of the winning students were rewarded with NASA souvenirs.

The launchers used both indoors and outdoors will be left at KHS for students to experiment with in the future.

Each year, scholarships are awarded to Kwajalein students ages 9-11, to attend a week at the U.S. Space and Rocket Center in Huntsville, Ala. Winners this year are Kathryn Montgomery, grade 4; Ashley Homuth, grade 4; and Kayla Hepler, grade 5. Each student will receive a Space Camp flight suit and airfare to the program.

Manini Kabua makes the nose cone for his group's paper rocket.

Andrew Lundberg launches his group's rocket while NASA representative Regena Haugh counts down with the rest of the KHS students watching.

Regena Haugh, left, counts down before Emma Elkin conducts a demo launch in the MP Room.

From left, Kayla Hepler, Elise Hebert and Jenna Lundberg put together their paper rocket during a friendly launch competition held at KHS May 3.

KHS students impress judges with intelligent projects at Science Fair

Article and photo by Sheila Gideon
Managing Editor

Kwajalein students put on their thinking caps and had 10 weeks to come up with a science project idea that would inspire and impress. Grades K-12 had the opportunity to earn extra credit by participating in the Science Fair held in the MP Room Wednesday afternoon. Kwajalein Range Services provided judges from various departments who walked through at 4:30 p.m.; the fair was open to the public for an hour in the evening. There were three categories of projects: problem solving, informative and experimental. Winners were determined in each division and according to category. Overall highest scores across all categories and ages were: first place, Danielle Rivera; second place, Alyssa England; and third place, Max Winkler. Full results are listed below.

Over 40 students participated in the Science Fair. Some of the younger grades submitted class projects, but most were individual. Projects covered various topics including: which fruit produces the most electricity, shadows, radars, how much sugar is in the beverages we consume, magnets and more. Several displays drew large crowds, including a hover craft designed by Caleb Rowe and “the perfect Kwaj bike” designed by Kathryn Montgomery.

Judging was based on how clearly defined and accurate the information was, the neatness and quality of visual aids, how well-prepared and thought out the project was, and how helpful visual aids and oral presentations were in understanding the project.

Kwajalein High School science teachers Matt Gerber and Kristen Hosek organized the event. KRS parent companies, Bechtel National and Lockheed Martin sponsored the event by providing the display materials and awards.

Arwen Fleet explains her Science Fair project about kitchen crystals to judge Steve Banducci as her family watches.

Photo by Cynthia Rivera

Caleb Rowe and dad, Jay, show off his hover craft project for the Science Fair held in the MP Room Wednesday.

Science Fair Results	
Informative	Kindergarten – Grade 5
	1st: Arwen Fleet (Kitchen Crystals) 2nd: Clara Winkler (Octopus) 3rd: Zane Breen (Too Much Sugar)
	Grades 6-8
	1st: Isaac Parker (Surface Tension) 2nd: Abigail Bishop (Asthenosphere) 3rd: Kamryn Legere (Batteries)
	Grades 9-12
	1st: Danielle Rivera (Antenna Radar) 2nd: Maddy Greene (Seeing) 3rd: Scott Swanby (Ruben's Tube)
Experimental	Kindergarten – Grade 5
	1st: Alyssa England (Banana Spoiling) 2nd: Max Winkler (MSRA in Kwaj Sand) 3rd: Mackenzie Gowans (Fruit Electricity)
	Grades 6-8
	1st: Elise Hebert (Pressure Underwater) 2nd: Andrew Elkin & Christian Kirk (Juice Rockets)
	Grades 9-12
	1st: Stephanie Hibberts (Mosquito Control) 2nd: Rachel DeLange & Leightyn Cossey (Physics at the Party)
Problem Solving	Kindergarten – Grade 5
	1st: Kathryn Montgomery (Perfect Kwaj Bike) 2nd: Zoe Martindale (Saltwater to Freshwater)

Swimmers honored for season accomplishments

By Molly Premo
Media Services Intern

The Kwajalein Swim Team held their awards banquet May 3 in the MP room. The results for the previous spring swim season were announced.

Before the awards and trophies were handed out, people were given a chance to enjoy a potluck dinner and watch a slide show, made by Kendall Westhoff, featuring swimmers during the past season.

In longstanding swim team tradition, tables were wrapped in brown paper with crayons for younger kids to entertain themselves.

After dinner, the coaches announced the awards. Trophies were given to the swimmers who earned the most personal bests, were the most improved, and had received the greatest number of points. Personal bests are given to a swimmer every time he or she improves his or her time. Additionally, points are given for every race a person swims. When you win or place in a race, you earn more points. Finally, group pictures were taken and then cake was served.

The night ended when the floor was opened to nominations for board members to run KST next season. Though no positions were filled, plans for next swim season have already begun.

Photo by Eva Seelye

Lauren Sykes, right, receives a swim trophy from Colleen England at the Kwajalein Swim Team banquet on May 3.

Cyclists ride up to 100 miles for cancer awareness

Article and photo by Sheila Gideon
Managing Editor

What started as a tribute to his hometown in southern Minnesota has turned into a committed annual event here on Kwajalein. Monday marked the fourth year of the bike-a-thon event that challenges cyclists to ride up to 100 miles for cancer awareness. Cyclists were sponsored by Kwajalein residents and even stateside friends; all proceeds are given to the American Cancer Society. Total money collected so far this year is \$5,000, but donations are still coming in.

There were 21 riders this year, all on various bikes and at various skill levels when it comes to cycling. Five completed the full 100 miles: Alan Calvert, Josh Griffin, Jon Jahnke, Al Robinson and Kendall Westhoff. Calvert was here TDY and brought his bike with him. This was Robinson's first participation and he cycled all 100 miles on a recumbent bicycle (see page 9). This was also Westhoff's first time, and he also raised the most money: \$2,000.

The event is conducted in collaboration with the race in Minnesota, which was almost cancelled due to 13 inches of snow two days before the event.

Dance the night away!

Last Ballroom Dinner Dance hosted by the Shields

Article and photos by Sheila Gideon
Managing Editor

The Silver Anniversary of the Ballroom Dinner Dance that took place in the MP Room on Sunday night was very special, as it was the last dance that Dick and Cheryl Shields will host on Kwajalein. The Shields have hosted the elegant event for 25 years, offering Kwajalein residents the opportunity to dress up, dine and dance the night away.

The Central Pacific's Most Dangerous Band, also known as the Kwajalein Jr./Sr. High School Stage Band, practiced all year to provide three sets of songs featuring authentic interpretations to the jazz classics by artists such as Miles Davis, Charlie Parker, Glenn Miller and Count Basie.

In preparation for the dance, the Shields offer dance instruction over several weeks to interested couples and friends. They had the opportunity to show off those skills at the Ballroom Dance. All styles of dance, including the foxtrot, samba, cha cha and waltz made an appearance.

Dick Shields plays clarinet along with *The Central Pacific's Most Dangerous Band*.

Shana Dooley and Damien Henning dance together at the Ballroom Dinner Dance on Sunday in the MP Room.

Rich Westhoff takes his daughter Avonlea for a spin on the dance floor at the Ballroom Dance.

Florence and Peter Parker look like pros on the dance floor at the Ballroom Dance Sunday.

Experienced dancer Gus Garcia shares his dancing talent with Jacqui Walley at the Ballroom Dinner Dance.

KWAJALEIN ART GUILD PHOTOGRAPHY EXHIBIT

RICH WESTHOFF
FIRST PLACE - WORK
"BACK TO WORK"

LINN EZELL
FIRST PLACE - RECREATION
"LAGOON CHAUFFEUR"

EVA SEELYE
FIRST PLACE - NATURE
"A WALK ON THE BEACH"

EVA SEELYE
FIRST PLACE - MARSHALLESE
CULTURE
"BACKFLIPS ON CARLOS"

TIM ROBERGE
FIRST PLACE - UNDERWATER
"CHECK OUT MY PLACE"

PATRICE KRAMER
FIRST PLACE - WILDLIFE
"STREEEEETCH"

JULIE SAVAGE
FIRST PLACE - OPEN
"BEACH BUMS"

LINN EZELL
FIRST PLACE - SUNRISE/SUNSET
"SUNSET CANOPY"

NOTE: Junior Photographer winner not displayed due to photo submission deadline. Winner was Kayla Hepler.

DISPATCH FROM ROI

Roi Rats fiesta for Cinco de Mayo at the Outrigger

Photos by Jeff Paquin

Roi Rats don festive gear and gather at the Outrigger to celebrate Cinco de Mayo.

Brian Welsh gets into the Cinco de Mayo spirit by sporting a colorful sombrero.

The mysterious “rat man” returns to celebrate Cinco de Mayo at the Outrigger.

Sung Whitehead gets festive with a sombrero at the Outrigger for Cinco de Mayo.

View from Kwaj

We need your submissions to keep this page full! Email to:
usarmy.bucholz.311-sig-cmd.mbx.hourglass@mail.mil

From Yvonne Horton

From Kim Yarnes

From Sheila Gideon

From Sheila Gideon

From Julie Savage

From Julie Savage

From Sheila Gideon

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.

AVIATION SUPPLY Supervisor, grade 10, open to all. Berry Aviation seeks a motivated individual with experience in the following areas: supply, purchasing, inventory, supervisory experience, familiarity with KEAMS and knowledge of Microsoft Office. Interested individuals should submit a resume to Cindy Cullen at cynthia.cullen.ctr@mail.mil no later than May 21. For additional information, call 54547.

LOST

SCUBA MASK AND SNORKEL at Emon Beach, blue trim, initials "DPM" in yellow paint. Call 51949 or 51502 if found.

IPOD NANO, red, inside small black case, in the Ivey Gym bathroom. Call Bruce Premo at 52379 if found.

APPLE IPOD NANO, 16GB, peach/pink color, 2.5-inch screen, and Mobile Mini Speaker from Brookstone, connects via standard headphone jack and USB, last seen the morning of April 25 in front bike bag of Cannondale bicycle at the golf course. Call 51407.

Religious Services

Catholic

5:30 p.m., Saturday, Small Chapel
 9:15 a.m., Sunday, Island Memorial Chapel
 Roi-Namur service, 7 p.m., Second and Fourth Friday of each month. Appointments with Fr. Vic available after dinner.

Protestant

8 a.m., Sunday, Traditional Service
 9:15 a.m., Sunday School
 11 a.m., Sunday, Contemporary Service
 7 p.m., First and Third Friday, Roi Chapel

Latter-day Saints

10 a.m., Sunday, CRC Room 3
 Contact the chaplain's office at 53505 for more information.

Thumbs Up!

... to the firefighters and tractor drivers that wave to the little kids on island. They love it!
 ... to all the American Cancer Society 100-mile bike-a-thon participants! Tough ride... great cause!
 ... to the bike-a-thon supporters, some of whom were there all day, beginning at 6 a.m.
 ... to Matt Gerber and Kristen Hosek for doing such a wonderful job organizing the Science Fair.
 ... to the community members for their attendance and encouragement at the Science Fair.

PATIO SALE

MONDAY, 7 a.m., Dome 169. PCS sale.

MONDAY, 9 a.m.-noon, quarters 456-B. PCS sale, kitchen appliances, reclining loveseat, oversized chair, outdoor plants and pots, glass and TV stand.

GIVEAWAY

CAT NAMED RANGER, very friendly and loves to snuggle, comes with kitty litter and box, food and treats. I'm allergic so I can't keep him. To take to a good home, call 56410.

FOR SALE

HP PAVILION ENTERTAINMENT 17-inch laptop computer with charger, like new, with GeForce graphics processor for HD video playback, Altec Lansing speakers, Vista Home Premium, Intel dual-core processor, 4GB DDR2 SDRAM, 500GB HD, Lightscribe DVD+RW drive, perfect for college, \$650 or best offer; entertainment center, black glass, five shelves, best offer. Call 52525.

VISIO HDTV, 42 INCH, \$400; well-built four-tier stand for TV, stereo, \$50; Flextone Line6 60-watt guitar amp, \$175; HP Officejet 6500 print/copy/scan/fax, \$75; Paradigm Atom speakers with wall mounts, \$50; Onkyo 120-watt AV receiver, \$20; Magnavox VCR/DVD+RW, \$25; Dirt Devil vacuum, upright, 15-inch wide, extra drive belt, \$50; two pair safety boots, one black leather, one brown leather, size 10 wide. Call 58817.

MICROWAVE, 1,000-WATT, \$25; dishwasher, \$75; rugs, one tan and one red, 8x10-feet, \$15 each; bikes available June 8: red Sun with trailer, \$75, red and blue adult La Jolla bikes, \$25 each, 20-inch boys Huffy, \$25; various kid's clothing and books; child's rocking chair, \$10; Christmas tree, \$10. Call 54125.

PROLINE 23-FOOT POWERBOAT, excellent condition, with Suzuki 250HP 4-stroke, low hours, 15HP Mercury kicker, aluminum hardtop, aluminum trailer with new wheels, plenty of tools and maintenance materials, fast, sturdy boat in great shape for diving, fishing, water sports or cruising, \$30,000 or best offer. Call Dick at 51684 or email richard.cheryl.shields@gmail.com.

ROI HAPPENINGS

THERE WILL BE A Roi Fun Run/Walk at 5:30 p.m., Friday, in front of AAFES. Walk around the runway with some friends!

MAY 26-27 WILL BE A Memorial Day Fishing Tournament. More details to come.

MAY 27 THERE will be a Memorial Day Pool Bash.

FRIDAY NIGHTS are Game Nights at the Outrigger.

COMMUNITY NOTICES

KWAJALEIN YACHT CLUB will hold a Mother's Day Sail at 1 p.m., Sunday, at the SBM, followed by dinner at the Yacht Club. Call Bruce at 52379 or email rac-ing@kwajayachtclub.com with questions.

ULTIMATE MUSIC THEORY and guitar workshop will be offered for four weeks, beginning Monday, from 7-8:30 p.m. Free beginner to intermediate guitar instruction for ages 13 to adult. Call Brandon McAfee at 51992 for information or to sign up.

KWAJALEIN SCHOOL Advisory Council public meeting is scheduled for 7 p.m., Wednesday, in the Elementary School Coconut Room. This will be the last meeting for the 2012-2013 school year. The public is invited to attend.

BINGO WILL BE THURSDAY at the Vet's Hall. Card sales begin at 5:30 p.m.; Bingo play begins at 6:30 p.m. Blackout completion at 55 numbers, \$1,500 payout; Windfall completion at 24 numbers, \$1,400 payout. Shuttle transportation available from the Ocean View Club and tennis courts. No outside alcoholic beverages permitted. Must be 21 to enter and play, bring your ID. Call Kim or Midori at 53331 with questions.

KWAJALEIN COMMUNITY BAND will be in concert at 7 p.m., Thursday, in the Davye Davis Multi-Purpose Room on the high school campus.

ROCK AND BOWL will be from 6-10 p.m., May 18, at Kwaj Lanes. Bring your beverages and dress up for the best of the 80s and 90s. Shoes are \$2, and \$2 per game. Adults only.

FOLLOW THE YELLOW BRICK ROAD to the High School Art Show, 2-4 p.m., May 19, in the MP Room.

Captain Louis S. Zamperini Dining Facility

Lunch

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	May 18
Carved Steamship	Beef Tips Burgundy	Kwaj Fried Chicken	Grilled Cheese	Cajun Chicken Breast	Meatball Stroganoff	Savory Spareribs
Cornish Game Hen	Chicken Cordon Bleu	Hawaiian Chopped Steak	Barbecue Brisket	Liver and Onions	Chicken Chimichangas	Cheese Pizza
Eggs Benedict	Egg Noodles	Au Gratin Potatoes	Kung Pao Chicken	Rice Jambolaya	Fettuccini	Mashed Potatoes

Dinner

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	May 18
Roast Chicken	Meat Lasagna	Roast Turkey	Carved London Broil	Chicken Fried Steak	Braised Short Ribs	Local Boy Beef Stew
Baked Mac and Cheese	Lasagna Florentine	Gravy and Stuffing	Herb Breaded Pollock	Beans in Broth	Oven Roast Potato	Teriyaki Chicken
Lima Beans	Eggplant Parmesan	Mashed Potatoes	Baked Potatoes	Carrots	Mixed Vegetables	Vegetarian Fried Rice

Passport Processing Day

9-11:30 a.m. and 1:30-3:30 p.m.,
May 18, at Building 730, Room
102, Legal Office

For U.S. minors and first time applicants only. Parents of minors need to bring the following:

- Form DS-11-filled out (but not signed)
- Passport photos
- U.S. birth certificate, or Report of Birth Abroad
- Both parents and minors must appear in person
- Parents' photo ID (passport/driver's license) and marriage license
- Check or money order for \$105 (\$60 to expedite)

Applications available at USAKA Legal Office entrance. Call 53252 or 53417 for more information.

The Mad Hatter's Tea Party (Spartan Espresso) will be offering delicious drinks to help you get small. The first 20 people to get their golden ticket stamped will receive an Everlasting Gobstopper. Imaginative hats and costumes are definitely welcome.

AMERICAN LEGION POST #44 presents "MOM" Goliath BBQ in honor of Mother's Day, from 5-8 p.m., May 19, at the Vet's Hall. Tickets are \$40 and are available at the Vet's Hall or from Post #44 members. Dinner includes delicious Mongolian BBQ and soda or water. Questions? Contact Mike Woundy or John Pennington.

GREAT KWAJ SWAP MEET IS 9-11 a.m., May 20, at Emon Beach. One complimentary table per household, additional table \$10. Pickup services provided, ask for pickup when registering. No oversized items. Call the CA office at 53331 to reserve your table. Space is limited.

THE YOKWE YUK WOMEN'S Club invites the ladies of Kwajalein to a meet, greet and appreciate sunset at 6:30 p.m., May 20, at Emon Beach. Bring your beach chair!

THE OPTOMETRIST, Dr. Chris Yamamoto, will be on Kwajalein and will see patients May 26 through June 6. Call the Hospital for an appointment at 52223 or 52224 for eye exams, or ES&H at 58855 for prescription safety glasses.

Military Casualties

Staff Sgt. Michael H. Simpson, 30, of San Antonio, died May 1 in Landstuhl, Germany, of wounds sustained when insurgents attacked his unit on April 27, with an improvised explosive device in Arian, Afghanistan. He was assigned to the 4th Battalion, 1st Special Forces Group (Airborne), Joint Base Lewis-McChord, Wash.

Two Soldiers died May 2, in Camp Buehring, Kuwait, of injuries sustained in a vehicle accident. They were assigned to 4th Battalion, 42nd Field Artillery Regiment, 1st Brigade Combat Team, 4th Infantry Division, Fort Carson, Colo. Killed were **Spc. Trinidad Santiago Jr.**, 25, of San Diego; and **Pfc. Charles P. McClure**, 21, of Stratford, Okla.

Three Airmen died May 3, near Chon-Aryk, Kyrgyzstan, in the crash of a KC-135 aircraft. The Airmen were assigned to the 93rd Air Refueling Squadron, Fairchild Air Force Base, Wash. Killed were **Capt. Mark T. Voss**, 27, of Colorado Springs; **Capt. Victoria A.**

Pinckney, 27, of Palmdale, Calif.; and **Tech Sgt. Herman Mackey III**, 30, of Bakersfield, Calif.

Two Marines died May 4, while conducting combat operations in Farah province, Afghanistan. They were both assigned to 2nd Marine Special Operations Battalion, Camp Lejeune, N.C. Killed were **Staff Sgt. Eric D. Christian**, 39, of Warwick, N.Y.; and **Cpl. David M. Sonka**, 23, of Parker, Colo.

Five Soldiers died May 4, in Maiwand, Afghanistan, of injuries sustained when their vehicle was attacked by an enemy improvised explosive device. The Soldiers were assigned to the 1st Battalion, 36th Infantry, 1st Brigade Combat Team, 1st Armored Division, Fort Bliss, Texas. Killed were **1st Lt. Brandon J. Landrum**, 26, of Lawton, Okla.; **Staff Sgt. Francis G. Phillips IV**, 28, of Meridian, N.Y.; **Spc. Kevin Cardoza**, 19, of Mercedes, Texas; **Spc. Thomas P. Murrach**, 22, of Meridian, Idaho; and **Spc. Brandon J. Prescott**, 24, of Bend, Ore.

THE UNIVERSITY OF MARYLAND University College announces 2013 Summer Session registration is now open through May 29. Session dates: June 3-July 28. Schedules can be viewed by visiting the website <http://www.asia.umuc.edu/>. Need help? Email the Asia office at de-asia@umuc.edu or call or visit the Kwajalein office at 52800, Coral BQ, Room 1.

USAKA/RTS REGULATION 210-8, Kwajalein Animal Control, has been updated. Contact Sheralyn Zeto at 51269 for any questions or comments.

FREE LAB TESTS will be conducted at the Kwajalein Hospital May through June courtesy of the Quality of Life Fund. They will check heart health and diabetes. All residents and workers on Kwajalein and Roi are eligible. No appointment is necessary, but, do not have anything to eat or drink for 8-12 hours before having your blood drawn. Blood draws will be performed 7 a.m.-4:30 p.m., on Wednesdays and Thursdays. Come directly to the Hospital Lab, on the ground floor of the hospital, and sign in. Questions, call Jamie Stevenson at 53667.

BQ RESIDENTS: you now have seven representatives on the QOL committee. Through them you will be able to initiate your project ideas, activity recommendations and concerns regarding expenditure of QOL funds. Communicate and be heard! Kwaj representatives are Jan Abrams, Travis Engstrom, Jim Hockenberger, Tim Roberge and Bill Williamson. Roi representatives are Laura Pasquarella-Swain and Stacey Helt.

BOX TOPS FOR EDUCATION are still being collected through the end of the school year! Clip box tops from participating food items and send them to school with your children or drop them off at Surfway's bulletin board. The Box Tops will help support the Ri'katak student lunch program.

E-TALK: The Marshallese people settled Aelon Kein (the Marshall Islands) over 2,000 years ago.

SAFELY SPEAKING: Take the time to make sure you know what you're doing, and that you're not taking for granted how you do it. It only takes a second to hurt yourself, or someone else.

Café Roi

Lunch

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	May 18
Stuffed Flank Steak	Garlic Roast Beef	Everything Pizza	Grilled Cheese	Sloppy Joes	Fish and Chips	Chicken Fajita Wrap
Cornish Hens	Egg Muffins	Spaghetti	Cajun Roast Beef	Bratwurst	Grilled Chicken Thighs	Cabbage Rolls
Eggs Florentine	Roasted Potatoes	Vegetable Quiche	Egg Foo Yung	Home Fries	Corn Bread	Cous Cous

Dinner

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	May 18
Chicken Schnitzel	Sweet and Sour Chicken	Chicken a la Orange	Grilled Steaks	Chicken and Waffles	Greek Herb Chicken	Mushroom Chicken
Beef Stew	Shoyu Ginger Fish	Beef Bourguignon	Chicken Cordon Bleu	Swedish Meatballs	Falafel	Herb Flank Steak
Noodle Romanoff	Fried Rice	Egg Noodles	Corn on the Cob	Collard Greens	Pita	Roasted Potatoes

BOWLING

Friday, May 3

10 Pins def. We Fly Pumpkins	5-2
South of Sanity def Barracuda	7-0
Tagalos def. Kwaj Keglers	5-2

TOP BOWLERS - MEN

Tony Savage: 266

JR Kowalski: 255

Carlos Nabas: 237

TOP BOWLERS - WOMEN

Cindy Cullen: 136

Hillary Berry: 136

Tammy Gallegos: 102

STANDINGS	We Fly Pumpkins	24-11
	South of Sanity	22-13
	Barracuda	16-19
	10 Pins "Ya Right"	16-19
	Tagalos	16-19
	Kwaj Keglers	11-24

Wednesday, May 1

Scrubs def. 7/8 Coed	15-11
Criminals def. Au-Rah	20-0

Thursday, May 2

Scrubs def. 7/8 Coed	13-7
Tiger def. Mixer	31-20
North Camp 2 def. Unit 9	11-6
RF Hazards def. Spartan 1 Coed	12-11

Friday, May 3

Spartan 1 Women def. Island Sunset	13-5
North Camp 2 def. Bakai' Erma	22-16
Criminals def. North Camp #1	14-7
Au-Rah def. Redrum	19-14

Saturday, May 4

Old, Fat & Lazy def. North Camp #1	20-2
------------------------------------	------

Tuesday, May 7

Spartan 1 Women def. 7/8 Coed	12-5
North Camp 2 def. Mixer	21-11
Tiger def. Unit 9	12-11
Lollygaggers def. First Stop	12-2

LEAGUE STANDINGS

A League

Old, Fat & Lazy	6-1
Criminals	6-2
North Camp #1	5-3
Dirty Mike & The Boys	2-4
Redrum	2-6
Au-Rah	1-7

B League

North Camp #2	8-1
Bakai' Erma	5-3
Unit 9	5-4
Mixer	3-6
Tiger	3-6
Troublemakers	2-6

Coed League

Lollygaggers	6-0
Paco Loves the Beaches	4-2
RF Hazards	3-3
Spartan 1 Coed	1-4
First Stop	0-5

Women's League

Scrubs	5-1-1
Spartan 1 Women	5-3
Mejen Metak	4-2-1
7 & 8 Coed	2-6
Island Sunset	1-5

Weather

Courtesy of RTS Weather

Day	Skies	Chance of Rain	Winds
Sunday	Mostly Sunny	10%	ENE-E at 15-20 knots
Monday	Partly Sunny	20%	ENE-E at 16-21 knots
Tuesday	Mostly Cloudy	20%	ENE-E at 16-21 knots
Wednesday	Partly Sunny	10%	ENE at 14-19 knots
Thursday	Mostly Sunny	<10%	NE-ENE at 12-17 knots
Friday	Partly Sunny	10%	NE-ENE at 12-17 knots

Yearly total: 13.61 inches
Yearly deviation: -5.18 inches

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

	Sunrise Sunset	Moonrise Moonset	High Tide	Low Tide
Sunday	6:30 a.m. 7:01 p.m.	7:58 a.m. 8:48 p.m.	5:13 a.m. 4.4' 5:31 p.m. 3.5'	11:34 p.m. -0.4' 11:23 p.m. -0.2'
Monday	6:30 a.m. 7:01 p.m.	8:46 a.m. 9:35 p.m.	5:42 a.m. 4.3' 6:02 p.m. 3.3'	12:06 a.m. -0.2' 11:53 p.m. 0.0'
Tuesday	6:30 a.m. 7:01 p.m.	9:34 a.m. 10:22 p.m.	6:13 a.m. 4.1' 6:34 p.m. 3.1'	----- 12:38 p.m. 0.0'
Wednesday	6:30 a.m. 7:01 p.m.	10:22 a.m. 11:07 p.m.	6:46 a.m. 3.8' 7:11 p.m. 2.8'	12:24 a.m. 0.2' 1:14 p.m. 0.2'
Thursday	6:30 a.m. 7:01 p.m.	11:10 a.m. 11:50 p.m.	7:23 a.m. 3.5' 7:56 p.m. 2.6'	12:58 a.m. 0.5' 1:56 p.m. 0.5'
Friday	6:30 a.m. 7:01 p.m.	11:57 a.m. -----	8:09 a.m. 3.2' 8:59 p.m. 2.5'	1:41 a.m. 0.8' 2:51 p.m. 0.7'
May 18	6:29 a.m. 7:02 p.m.	12:45 p.m. 12:33 a.m.	9:15 a.m. 3.0' 10:30 p.m. 2.5'	2:45 a.m. 1.1' 4:06 p.m. 0.8'