

THE KWAJALEIN HOURGLASS

Children on Third Island play with sports equipment brought to them by the Keystone Club during the mini Youth Leadership Forum this month. The equipment was donated by the Kwajalein community. For more, see page 4.

Photo by Jared Barrick

Thank You

The Fullerton family would like to extend our most sincere thanks to those who contributed to the flowers sent for Faith's memorial service. To know that our island "family" was thinking of us in our time of grief touched and comforted us; we truly appreciated it. Thank you.

Want the Commander to hear your concerns?
The Commander's Hotline number has changed to 51098.
All calls are anonymous.

Thumbs Up!

... to the Kwaj Swim Team coaches and board members for a fabulous year! All the kids were successful because of you!

... to the tennis players who sweep the court when finished playing.

... to Community Activities for maintaining the tennis courts.

... to Roy Tomas, Surfway manager, for being publicly recognized at the Kwaj town hall meeting for a job well done.

Thumbs Down!

... to the person who took the gray Rubbermaid trailer with white rims from the front of the Reef BQ. Please return it or call 59252 and let me know where it is.

MANIT MINUTE

Based on oral traditions, there was a great deal of warfare in the Marshall Islands between chiefly clans, primarily for political control of the various atolls. The two chains of islands, Ralik and Ratak, were never united under one chief. Also, none of the atolls and islands within each of the chains have ever united except in the case of Ralik, but this was a comparatively late development and was of rather short duration.

THE RUMOR MILL

Col. Joseph Gaines addresses circulating rumors head-on. Rumors can earn from one to five ears. One ear is an unfounded rumor, while a rumor earning five ears is the truth.

Rumor: National Public Radio will no longer play at Kwajalein.

This rumor was brought up at the recent town hall meeting. AFN Headquarters changed the program lineup and channel NPR normally plays on. AFN Kwajalein technicians corrected the issue and NPR is now playing as usual.

THE KWAJALEIN HOURGLASS

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

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

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

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

Commanding OfficerCol. Joseph Gaines
Sergeant Major..... Sgt. Maj. Hohn Wolf
Acting Public Affairs Officer....Michael Sakaio
Managing EditorSheila Gideon
Temp Associate EditorWendy Peacock
Media Specialist..... Shawn Brady
Media Specialist..... Eva Seelye

World War II vet returns to Kwajalein

Stewart was stationed on supply ship at Kwajalein in 1944

Article and photo by Sheila Gideon
Managing Editor

Kwajalein hosts numerous visitors that come here for various reasons. Some come to visit family, others come to tour the island as a battlefield site from World War II and some might even visit for both reasons. This is officially the first time Charles Stewart has ever been to Kwajalein, but technically, he has been here once before.

Stewart served in the U.S. Navy from September 1943 to June 1946. He was stationed aboard the supply ship *USS Cheleb*. The ship found its way to Kwajalein Atoll during Operation Flintlock in 1944. "We issued supplies to the fleet," Stewart said. "A lot of times we'd rendezvous with a fleet before they had their next assault. Then sometimes we'd be there after the assault."

While at Kwajalein, he never saw the island. "We never got ashore anywhere we were," Stewart clarified. "The only reason I knew I was at Kwajalein was they told us we were at Kwajalein." Now that he has visited the island, he thought back to when his ship was here; he's now not sure if he was at the island of Kwajalein, Roi-Namur, or maybe just Kwajalein Atoll in general. "I assume we were out in the lagoon somewhere."

Stewart also has family here at Kwajalein. His nephew, Dave Gray, came to Kwajalein in 1996. Gray is

the Reagan Test Site MDA/DTR Site support manager. Stewart got his very first passport at age 86, just to come to Kwajalein to visit. "It's a strange reason why I'm here," he said. "I'm not here because I happened to be here during the war." The Gray family sent Stewart a 2012 Kwajalein calendar. The very last picture was an overhead shot of the island. He passively told his son he'd like to go there. "It just looked so nice," Stewart said. Once his family found out he'd like to visit, they arranged the trip for him.

"It's a very nice place," he commented of Kwajalein. He joked that "at his age" he doesn't appreciate bicycles as the main mode of transportation; but, he's been getting around fine on a tricycle and golf carts. "At my age I don't think I'd want to live here and pedal my bike all over the place. It's much easier to hop in a car. ... But, it's a unique lifestyle and I can see why people like it." He enjoys sitting out back of the Gray's Oceanside home and feeling the breeze off the ocean. He said the big, crashing waves here are nothing like back home at the New Jersey shore.

Stewart has enjoyed going to the softball games to cheer on his nephew. He got to tour Kwajalein and see all the World War II memorials. He went on a boat to Meck Island and saw the launch pad and some of the buildings. He said it would have been neat to see an actual missile

Charles Stewart was stationed on a supply ship at Kwajalein in 1944 and came back to visit Kwajalein this month.

take off, but just knowing they take off from there is cool too.

At home, Stewart is a volunteer on the *Battleship New Jersey*. When he told the guys he volunteers with that he was visiting Kwajalein, they were baffled. "Why are you going there? There's nothing to do there," they told him. "That was our impression – that there was nothing to do here," Stewart said. "But you've got all kinds of clubs to participate in and you've got everything you'd have back in the States. It's just a different location and a different lifestyle."

Stewart departs Kwajalein on Monday.

Yokwe!

Nikki Delisio arrived at Kwajalein just in time for St. Patty's Day on March 17. She moved from Frederick, Md., after reading about Kwajalein on the Kwajalein Range Services website. She is the new physical therapist on island. Her family will be arriving shortly. She will be joined by her husband Chris and two daughters Tessa, 6, and Juliet, 1. Delisio is looking forward to making new friends and enjoying all the outdoor recreational activities here on Kwajalein.

Photo by Sheila Gideon

Students develop leadership skills at mini youth forum on Roi-Namur

Article and photos by Jared Barrick
Youth Services Director

The CYSS Keystone Club is a youth council that meets biweekly at the Namo Weto Youth Center. The club consists of high school students who are interested in developing leadership skills by planning events and activities for Kwajalein teens. Throughout the year, the club organizes such events as the community Halloween Carnival and Haunted House, the recent variety show for Operation Baby Bag, and recreational activities for teens such as dances, sporting events and other day-to-day activities. Another major component of the club is character building, teen issue discussions and leadership development. The Keystone Club attends quarterly Youth Action Council meetings in which they invite parents, school faculty, CYSS staff and the general public to attend and discuss issues affecting the teen population. The culmination of all of these events, meetings and discussions is the mini Youth Leadership Forum. The official YLF takes place yearly, and is organized by the Pacific Teen Panel. This trip includes representatives from all Army installations within the Pacific region, and will include five teens from Kwajalein this year. The mini YLF is an individual installation-run activity that is meant to mirror some of the positive aspects that the regional YLF provides.

This year, the Keystone Club considered the idea of holding the mini YLF on Roi-Namur. With nearly 40 teens attending the original Keystone Club meeting, the teens knew that it would not be possible for all members to make the trip. The club devised a plan to track year-round community service hours, and set a minimum number of hours completed necessary to attend the trip. When all was said and done, 16 teens were afforded the opportunity to attend the 2012 mini YLF on Roi from April 14-16.

The students attending the mini youth leadership forum on Roi take a tour of the radars.

The event is teen-organized and teen-led, so the group spent a couple months organizing and planning all the activities for the weekend. When the group first arrived on Saturday afternoon, they spent some time getting their rooms organized and purchasing snacks for the weekend. When 5 p.m. rolled around, it was time for the first activity.

Club members had a team-building relay race planned for the kick-off activity. All the teens met outside of their lodging to get their directions, and when it was time to head over to the outdoor basketball court for the activity, the rain came. It was not the start everyone was hoping for, but the group did not let it get them down. They took shelter for a while, realized the rain was not letting up, so decided to run back to the lodge, clean up and get ready for dinner. During the meal, the group re-evaluated their plans for the evening and created a schedule on the fly that would support all of the activities, including the relay race.

After dinner, the group headed back to the basketball court and competed in a relay race in which teams had to transport an egg from one end of the court to another, using pipe-line, while avoiding obstacles. The activity was a great

start to the weekend and it led to a discussion about teamwork that would benefit them throughout the rest of their activities on Roi.

After the team-building exercise, the group listened to a presentation about college life given by Jared Barrick. The teens were very receptive to the information, and asked many questions about daily life and what to expect when they leave the atoll and head off to school. It was great to see their enthusiasm for the subject, and listen to some of their concerns about the big transition all of them plan to make. Following this discussion, it was time for some play. Teens got dressed and headed to the pool, where there were organized games that everyone enjoyed. The first night ended with a lot of excitement for the day to come.

Sunday morning plans called for a 7 a.m. ferry ride to Third Island. Teens spent the weeks prior to the mini YLF trip advertising and soliciting donations of used sports equipment, clothing, books and stuffed animals to donate to the Third Island School. The club was able to collect nine large boxes and bags from Kwajalein Jr./Sr. High School and the community. The boxes contained basketballs, soccer balls, footballs and volleyballs.

Students try their hand at yoga during the mini youth leadership forum on Roi.

When the group arrived on Third Island, they headed directly to the school. Again, like the rain on day one, there was a small hiccup. Communication between the students and the school representative may have broken down somewhere, as the people they were scheduled to meet were not there upon arrival. This minor setback had no effect on the teens who organized the trip. Keystone Club members began pumping air into the various balls and began playing volleyball, basketball and kickball. Within the blink of an eye, the field they were playing on was filled with children from all over the island. The teens began organizing volleyball circles, a basketball game, a soccer game and a kickball game. The trip and interaction proved to be the highlight of the weekend. After saying goodbye to their new Third Island friends, the Keystone Club headed back to the dock to wait for the ferry back to Roi.

Now back on Roi, the teens invaded the snack bar for lunch. Following lunch, the teens were treated to a special tour of the ALTAIR and TRADEX radars. The group was able to view and learn the many scientific and technological aspects of running these large radars. The teens walked away from both of the tours with a new appreciation for the amazing things the Roi radars are capable of.

When we arrived back from the radar tour, it was time for an Amazing Race activity. The focus of this activity was to have fun, work together, compete and learn about the six pillars of character education. Each team was tasked with

Jennifer Hibberts plays with the new soccer ball given to children on Third Island.

completing six challenges throughout Roi. There was a task for each character trait: respect, fairness, responsibility, caring, citizenship and trustworthiness. Every team had a great time competing in the race, and when it was all said and done, the teens were able to lead a productive discussion on the importance and meaning of the six pillars of character.

Before dinner, it was time for one more game. Students put a new twist on the popular game of Capture the Flag. Each member on both teams was assigned a form of disability, and the participant had to play the entire game acting out their handicap. Examples included missing limbs and blindness. After all the fun, there was a discussion with the group where students were asked to imagine what it's like for wounded warriors coming back from war. The teens got serious quick, and began to appreciate the sacrifices that many Soldiers make in order to protect our freedoms.

After dinner, the teens had one more meeting. During this time, members led a discussion on issues that affect Kwajalein teens. PTP members will be responsible for raising some of these issues at the regional YLF in July, so this was a great start for them to gather input from island teen-leaders. Some concerns addressed state residency requirements, driver's education for teens on Kwajalein, as well as many other challenges that uniquely affect Kwajalein youth.

On Monday morning as the teens

sat at the airport, they could see the tired looks on their faces and the group knew they accomplished everything they set out to do for the weekend.

The Keystone Club would like to give a special thanks to Laura Pasquarella-Swain, the community activities director on Roi. She went above and beyond to make sure the teens had everything they needed for a successful weekend. We would also like to thank Ryan Krogh, airport operations manager, for assisting us in scheduling our flight arrangements. We would also like to thank our radar tour guides: Steve Golly, Steve Shidler and Jim Bennett. The time you volunteered to educate the young people of Kwajalein was truly appreciated. Thanks also to the staff of Café Roi and Outrigger snack bar for feeding and hosting us all weekend.

From the Kwajalein side, a special thanks goes out to Katie Lemburg, Susannah Jones and Saimon Balos for taking the time to spend their weekend as chaperones. Thanks also to the staff at Kwaj Lodge who took extra time and precautions to make sure our room arrangements were correct, safe and manageable for our chaperones. Thank you to Anne Dowell and anyone else at the Kwajalein Jr./Sr. High School who helped coordinate the donations. Thanks to community members and teens who donated items for the Third Island School. Finally, thank you to the outstanding teen members of the Keystone Club who made the trip.

Local artisans show their wares at island craft fair, photo exhibit

Island residents showed off their talent and creativity Monday morning at the annual Craft Fair and Photo Exhibit. There was a wide assortment of items including some island-inspired items such as photography, pottery, jewelry and shirts. Redneck wine glasses were even available. The schools were well-represented with the PTO selling popcorn and drinks, and Dick Shields selling tickets to the Ballroom Dinner Dance. There were also many photos on exhibit. Community members voted on the photos they liked the best and the winners will appear in the 2013 Kwaj Calendar.

Photos by Sheila Gideon

MONTH OF THE MILITARY CHILD

Gabriel Monnot, age 17
Places you've lived as a military child: Germany, North Carolina, Alabama, Kentucky and Kwajalein
Favorite place so far? I don't really have one because I move every 2-4 years.
What do you like best about your parents being in the military? I don't like it, but I accept that we all have our duty. But, I do enjoy seeing the world.

Jarem Erikson, age 18
Places you've lived as a military child: Utah and Kwajalein
Favorite place so far? Utah because it's my home, where I grew up and where my family is.
What do you like best about being a military child? Going to air shows and visiting various military bases and enjoying their recreational activities.

Austin Wiley, age 16
Places you've lived as a military child: Oklahoma, Alabama, Florida, Texas, Michigan and Kwajalein
Favorite place so far? Michigan because that is where most of my family is from.
What do you like best about your dad being in the military? Hearing about all the crazy things he has done and moving around, because staying in one place is just boring!

Jamie Simpson, age 16
Places you've lived as a military child: Alabama, Florida, Texas, Germany, Washington, Japan, Illinois and Kwajalein
Favorite place so far? Japan and Kwaj. I love the friends and experiences from both places.
What do you like best about being a military child? My dad was a pilot so we went all over the world. Being a world traveler at 16 is really cool. Not many kids can say they've been to so many places.

Elise Hebert, age 10
Places you've lived as a military child: Missouri, North Carolina, Germany, Kansas and Kwajalein.
Favorite place so far? Kwajalein because I have more freedom to go places by myself.
What do you like best about your dad being in the military? All the places I have lived and all the new places I will live.

Jeni Simpson, age 18
Places you've lived as a military child: Alabama, Florida, Texas, Germany, Washington, Japan, Illinois and Kwajalein
Favorite place so far? Japan because it is clean, safe and fun. The people and culture are amazing.
What do you like best about your dad being in the military? Seeing my dad in uniform makes me proud and gives me a sense of honor. I like being able to travel and having that unique bond with other military children. We have a good understanding of how diverse and unique the world is.

DISPATCH FROM ROI

Roi remembers Jim Bodmer

By Laura Pasquarella-Swain
Roi Community Contributor

On April 13, residents of the Roi-Nmaur and Kwajalein communities

held a Celebration of Life ceremony for Jim Bodmer, who passed away on March 31. Forty-five members of the community participated in the event at the Tradewinds Theater. Pastor Jon Olson started the ceremony; he talked for a few minutes about grief and loss. The microphone was then turned over to

community members. They got on stage to share small tales of their colleague and friend.

A video clip and photo show were presented and will be sent to Bodmer's family to hopefully help them get a better understanding of how special a place Roi was to our friend Jim.

Photos by Laura Pasquarella-Swain and Wendy Peacock

View from Kwaj

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

From Kim Yarnes

From Col. Joseph Gaines

From Wendy Peacock

From Wendy Peacock

From Wendy Peacock

From Col. Joseph Gaines

From Edie Burnham

From Wendy Peacock

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.

COMMUNITY BANK has an opening for a full-time Banking Service Manager. Applicants will have to manage service and operations, approve transactions, resolve customer issues, operate teller window as needed, report to banking center manager and provide back-up during their absence. You can apply by going to <http://careers.dodcommunitybank.com>.

PATIO SALE

TODAY, noon-7 p.m., and Sunday, 8 a.m.-1 p.m., Dome 180. Everything must go, no early birds.

TODAY and Monday, 7 a.m.-noon, in the back of quarters 136-B. Women's clothing, kitchen and household items.

Religious Services

Catholic

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

Protestant

8 a.m., Sunday, Traditional Service, Island Memorial Chapel
9:30 a.m., Sunday School, all ages welcome
11 a.m., Sunday, Contemporary Service, 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.

MONDAY, 8-10 a.m., in front of Sands BQ.

MONDAY, 8-11 a.m., in front of Surf BQ.

TUESDAY-SATURDAY, 5-6:30 p.m., and Sunday, 10 a.m.-4 p.m., quarters 468-A. TVs, furniture, computer equipment. Sale will continue for 2 weeks. Call 59313 for details.

LOST

MAUI JIM SUNGLASSES with black strap, left on the picnic table across from A-frame at Emon Beach during Spring Break Music Fest. Call 54168.

BLUE CANON D10 CAMERA, case has name "Cavanaugh" on it. Reward offered if found. Call 53560.

FOUND

WOVEN BEACH MAT with blue cloth border, found in alley off Poinsettia Street. Call 51480 after 5 p.m. to claim.

WANTED

HOUSESITTING opportunity for Simone and Summer Smead, visiting June 8-17. Contact Gary and Cheryle Johnson at 51314.

BACKYARD FENCE and indoor baby gate and/or pet gate. Call Chris or Nancy at 53764.

A HOUSE OR BQ sitting arrangement any time between May 20 and June 11. Parents are visiting and would be happy to take care of your pets and plants if you will be off island. Call 52835 and leave a message if you can help.

GIVEAWAY

50 CEMENT landscaping cylinders. Call 52312 to pick up.

FOR SALE

DISHWASHER, leaks, \$20. Call 51480 after 5 p.m.

LA-Z-BOY ROCKER recliner, \$200 or best offer; baby boy designer crib bedding, \$50; yogurt maker with extra glass jars, \$60; handheld Hippo shop-vac \$30; kitchen canister, set of three, black, \$15; two pairs of rollerblades, men's size 11, women's size 9, \$30 each; large computer desk with file drawer, \$40 or best offer and digital scale, \$10. Call 53693.

MEN'S KHAKI SHORTS, 34 inch, \$5; dive fins, \$10; snorkels, \$3; coffee maker, \$15; clip-on radio/earbuds for gym, \$10; bed linens, full-size, \$10 per set; blanket/bedspread, \$10; pillows, \$3; four-place Stoneware dish set, \$15; four-place knife/fork/spoon set, \$10; teflon pot, colander, tupperware containers, placemats and dish towels. Call Mac at 51068.

OSTER BLENDER with two glass jars and covers, \$15; wooden ladder for "over the stairs" storage

area, well-built from redwood and pine, \$10 and 100-foot extension cord, like new, \$5. Call 55269.

SURFBOARDS: longboard 9-foot-1-inch, aesthetically rough, watertight, partial restoration including a complete coat of new resin and new glass added to trouble spots, "2+1" fin set-up, rides great, \$125 and BIC Performer 7-foot-6-inches, epoxy sandwich constructed egg shape, no dings, new fins, great condition, \$200. Call 52276.

TWO ARTIFICIAL TREES, 5 and 6 feet tall, \$30 each; three artificial plants, \$20; floor lamp, \$15; bookcase, \$25; end table and lamp, \$25; crock pot, \$10; Canon P190 color printer/scanner, \$20 and Sanyo 17-inch, CTR TV, \$25. Call Jeff at 51968 or 55132.

INDOOR/OUTDOOR CEILING FAN, great shape, \$50 and Proline 23-foot powerboat with Suzuki 250 HP, low hours, 15 HP Mercury kicker, aluminum hardtop, aluminum trailer, big shack with lots of tools and maintenance materials, fast, sturdy boat in great shape for diving, fishing, water sports or cruising, \$39,000 or best offer. Call Tyler at work, 52010, or at home, 52371.

PCS SALE, framed mirror, \$20; full length mirror, \$6; George Foreman grill, \$20 and bedside table, 6x1.5 feet, \$20. Call 5119 to view.

PCS SALE, TW-BENTS aluminum trailer, \$20; two new tiki torches with unopened bottle of lamp oil, \$15 and DVD seasons: "Big Love" seasons 3-4, "Nurse Jackie" seasons 1-3, "United States of Tara" seasons 1-3, "Glee" season 1 volumes 1-2, "Bored to Death" season 1, "Weeds" season 5, "Flight of the Conchords" season 1, \$5 each or five for \$20. Call 53438.

GLASS TV STAND, \$100; two pressure mounted baby gates, \$40; dehumidifiers, \$10 and \$40; baby co-sleeper, \$50 and aluminum trailer, great for diving, \$200. Call 53119.

QUEEN-SIZE Sleep Number bed with frame, dual controls, \$400; queen-size comforter with shams and dust ruffle, matching curtains, \$55; 'HangUps' F5000 inversion table, \$125; iron and ironing board, \$15; Kenmore canister vacuum cleaner, 2 years old, with powerhead, \$60 and Pioneer stereo receiver/amp, \$50. Call Jeff at 51968 or 55132.

MAGNAVOX TV/DVD/VCR COMBO, 24 inch, CRT not flat screen, \$125; Sharp microwave, \$25; floor lamp with 3-way compact fluorescent bulb, \$15 and 48x66-inch area rug, matching 24x92-inch runner, \$15 each or both for \$25. Call 53730.

SHIMANO SPD-SL bike pedals with cleats, new, still in box, \$50. Call 52576.

COMMUNITY NOTICES

THE KWAJALEIN YACHT CLUB Commodore's Ball will begin at sunset, Sunday, at Emon beach Main Pavilion. Follow the tiki torches to fabulous food, wine on every table, full cash bar and music

Café Pacific

Lunch

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	April 28
Beef Stew	Herb Chicken Breast	BBQ Pork Butt	Beef Stroganoff	Sliced Roast Beef	Chicken Nuggets	Breaded Pork Chops
Ham Marco Polo	Seafood Quiche	Cheeseburger Macaroni	Chef's Choice Entree	Buffalo Wings	Herb Baked Ono	Chicken Stew
White Rice	Assorted Breads	Steamed Potatoes	Egg Noodles	Mashed Potatoes	White Rice	Boiled Potatoes

Dinner

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	April 28
Spaghetti	Swedish Meatballs	Sliced Turkey Breast	Roast Top Sirloin	Kwaj Fried Chicken	Grilled Pork Chops	Meatloaf
Eggplant Parmesan	Chef's Choice Entree	Sage Stuffing	Roast Chicken	Beef Broccoli	Tuna Casserole	Macaroni and Cheese
Zucchini	Savory Island Rice	Mashed Potatoes	Baked Potatoes	Stir-fry	Lyonnais Potatoes	Peas and Carrots

by *Pure Polynesia*. Ticket prices are \$35 for members and \$45 for non-members and available from KYC officers Bill Glynn, 51939, Stan Edwards, 58121, Michael Nast, 54203 and David Helm, 54316. Only a limited number available.

THERE WILL BE A FREE bus pick-up to and from Prom and Romp Sunday. Pick-up will be going through housing from 7:30-9 p.m.; you can find route map details at the high school office. Return from Romp pick-up will be at the high school at 10:30 p.m. and from Prom at the CAC at 11:30 p.m. "Rain or shine, you'll arrive looking fine!"

THE PEST MANAGEMENT Department will conduct night time spraying operations for mosquitoes, flies and wasps in the Family Housing and BQ areas Tuesday morning beginning at 12:30 a.m. Please remain indoors until 5 a.m. if possible. If you must be outside, steer upwind of the flashing red lights and personnel dressed in white coveralls. For questions, contact Billy Abston by e-mail or call 54738.

THE NEXT MANDATORY island orientation will be held from 12:30-4 p.m., Wednesday, in Building 365, CAC Room 6. This orientation is required for all new island arrivals and is not recommended for dependents under 10 years of age. Arrive 10 minutes early. Contact ES&H at 51134 with questions.

OCEAN VIEW CLUB Birthday Bash will begin at 8 p.m., April 28. Sign up at the KRS Retail Sales office by Thursday. Must be 21 years old to attend. Complimentary drinks and cake provided for registered April birthdays. Contact Ted Glynn at 53338 or Barbara Hutchins at 58228 for more information.

THE CYSS OPEN recreation activity for April will be a Cake Walk. All CYSS registered youth in kindergarten through grade 6 are invited to attend from 5:45-7:15 p.m., April 28, in the elementary school gym. Registration ends Thursday.

THERE WILL BE AN island-wide Earth Day clean-up from 1:30-3 p.m., April 29, starting at Emon Beach. Trash bags and gloves will be provided. Help keep Kwaj clean by giving just a few hours of your time.

THE 44TH ANNUAL CORAL OPEN will be held April 29 and May 6. Tournament format is individual, 36-hole stroke play with USGA handicap. Entry fee: \$60 for KGA members, \$90 for non-members. Entry includes T-shirt, select beverages on the course during play and dinner on May 7 at Emon Beach. Extra guest tickets may be purchased in advance for \$20. Entry does not include Community Activities greens fees. Preferred tee times are going quickly, sign up now. Deadline for entry and payment is April 25. Mail payment to the KGA. Contact Flynn Gideon to sign up.

THE 33RD ANNUAL Rustman Swim-Bike-Run Triathlon is at 4 p.m., April 30. Information packs,

including registration forms, are available from a pouch on the Mini-Mall bulletin board, outside the Continental/United Travel office. Questions, call or visit Bob at 51815, quarters 473-A.

MAY LIFEGUARD CLASS will take place on the weekends between April 29-May 29. The price is \$150, due after the first class, and includes book, pocket mask and certification fees. Register at the Family Pool by April 28. Participants must be at least 15 years old. Questions, Call Mark at 52848.

FIESTA BOWL will be held from 6-10 p.m., May 5 at Kwaj Lanes. The price is \$2 for shoes, \$2 per game. Bring a Cinco De Mayo inspired pot luck dish to share. Bring your own beverages and enjoy the fiesta. Adults only. *Vamos a jugar a los bolos at Kwaj Lanes bowling center!*

BALLROOM DINNER DANCE will begin at 6:30 p.m., May 6, the the MP Room. The dance is presented by the high school Stage Band. Tickets are \$45 and can be purchased from Cheryl and Dick at 51684.

THE 3RD ANNUAL 100-mile bike-a-thon for the American Cancer Society will be held the morning of May 7. Ride as an individual or a team. Twenty-five laps around the airfield is the goal, but having fun and raising money to fight cancer is what is important. All riders will receive an event T-shirt. Contact Jon Jahnke at 54309 for more information and a pledge form. Information about the sister event is available online at http://teamacs.acsevents.org/site/TR?fr_id=45898&pg=entry.

DO YOU STILL HAVE equipment at the bowling center? Come by the center on a Saturday between 6-9 p.m. to claim your locker. The Bowling Center will be cleaning out any locker that has not been claimed by June 1. Any unclaimed equipment will be disposed of properly. For questions, contact Thompson Tarwoj. Thanks for your continued support!

ARE YOU A BQ DWELLER? Join the Hang Time crew from 5:30-7 p.m., Tuesday nights, at the Religious Education Building for dinner. No need to bring anything, just come enjoy the meal. For questions, call Gary and Cheryl Johnson at 51314.

THE KWAJALEIN High School Girl Talk group is seeking donations of new or gently-used newborn baby clothing and blankets. Drop boxes are located in the High School and Elementary School offices. Questions, contact Anne Dowell at 51270 or Masina McCollum at 51459.

WHEN DOING LAUNDRY, it is important to use the appropriate amount of water and detergent. By matching your load size with the amount of water and detergent used, you can save a considerable amount of energy.

KSC REMINDER: Snorkeling or diving is permit-

Sgt. Tanner S. Higgins, 23, of Yantis, Texas, died April 14 in Logar province, Afghanistan, of wounds sustained when enemy forces attacked his unit with small arms fire. He was assigned to the 1st Battalion, 75th Ranger Regiment, Hunter Army Airfield, Ga.

Lance Cpl. Abraham Tarwoe, 25, Providence, R.I., died April 12 while conducting combat operations in Helmand province, Afghanistan. He was assigned to the 2nd Battalion, 9th Marine Regiment, 2nd Marine Division, II Marine Expeditionary Force, Camp Lejeune, N.C.

Spc. Philip C. S. Schiller, 21, of The Colony, Texas, died April 11 in Kandahar province, Afghanistan, of wounds suffered when enemy forces attacked his unit with small arms fire. He was assigned to the 1st Battalion, 23rd Infantry Regiment, 3rd Stryker Brigade Combat Team, 2nd Infantry Division, Joint Base Lewis-McChord, Wash.

Lance Cpl. Ramon T. Kaipat, 22, of Tacoma, Wash., died April 11 while conducting combat operations in Helmand province, Afghanistan. He was assigned to 1st Light Armored Reconnaissance Battalion, 1st Marine Division, I Marine Expeditionary Force, Camp Pendleton, Calif.

ted in ski areas with Small Boat Marina approval and use of a dive flag. When the SBM is closed, Kwajalein Harbor Control can provide approval.

E-TALK. Owners and operators of petroleum product storage tanks are required conduct and record a weekly inspection in accordance with SPI 1589.

"TAKE 5" FOR SAFETY. On-the-job falls kill and/or injure thousands of workers each year. The potential for fatalities and injuries can be prevented by following the company's fall protection program. Learn about the KRS fall protection plan by reviewing SPI 1432.

<i>Café Roi</i>						
Lunch						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	April 28
Rosemary Roast	Beef Machaca	Chicken Pockets	Memphis Ribs	Grilled Burger Bar	Corn Dogs	Cuban Sandwiches
Chicken in Sour Cream	Grilled Chicken Breast	Cheddar Meatloaf	Grilled Chicken	Turkey and Dumplings	Cheesy Ranch Potatoes	Ropa Vieja Beef
Eggs a la Lucio	Huevos Rancheros	Mashed Potatoes	Baked Beans	Potato Salad	Vegetable of the Day	Black Beans
Dinner						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	April 28
Chicken Scampi	Pork Loin	Bangers and Mash	Carved Roast Beef	Roi Fried Chicken	Mexican Chicken	Assorted Large Pizzas
Stracotto Beef	BBQ Chicken	Fish and Chips	Chicken Pot Pie	Marinated Pork Chops	Mexican Beef Pie	Baked Penne
Mashed Potatoes	Marinated Vegetables	Sauerkraut	Baked Potatoes	Mashed Potatoes	Refried Beans	Grilled Chicken

KWAJ SPORTS

Wednesday, April 11

A LEAGUE

Spartans I def. The Clam 11-10
 Criminals def. USAKA 15-0

Thursday, April 12

WOMEN'S LEAGUE

HoAlohas def. Major Leaguers 28-12

B LEAGUE

The Troublemakers def. RMI Workforce 15-13
 Tobikle def. Au-Rah 16-10

COED LEAGUE

Lollygaggers def. Boiled Peanuts 30-9

A League

Criminals 4-0
 Old, Fat and Lazy 4-0
 Spartans I 1-3
 Yokwe Yuk 2-2
 USAKA 1-3
 The Clam 0-4

Friday, April 13

WOMEN'S LEAGUE

Spartans I def. Jawks 16-4
 Yokwe Yuk def. Spartans I 18-13
 Old, Fat, and Lazy def. The Clam 33-3

Tuesday, April 17

WOMEN'S LEAGUE

Spartans I def. HoAlohas 23-8
 Tobikle def. Bakaiaro 18-13
 Ayi'Arma def. RMI Workforce 21-4

COED LEAGUE

Boiled Peanuts def. Boats and Hose forfeit

Photo by Sheila Gideon

Kim Parker bats for team HoAlohas during a game last week.

LEAGUE STANDINGS

Coed League

Lollygaggers 3-0
 Boiled Peanuts 2-2
 RF Hazards 1-2
 Boats and Hose 0-4

B League

North Camp 3-0
 Ayi'Arma 3-1
 Au-Rah 2-1
 The Troublemakers 2-1
 Tobikle 2-2
 RMI Workforce 1-3
 Bakaiaro 1-3
 First Stop 0-3

Women's League

Spartans I 3-1
 HoAlohas 2-2
 Jawks 1-2
 Major Leaguers 1-2

Weather

Courtesy of RTS Weather

Sunday: Mostly sunny, <10 percent showers. Winds: ENE-E at 9 – 14 knots.
 Monday: Mostly sunny, <10 percent showers. Winds: ENE-E at 8 – 13 knots.
 Tuesday: Partly sunny, <10 percent showers. Winds: ENE-E at 10 – 15 knots.
 Wednesday: Partly sunny, 10 percent showers. Winds: ENE-E at 11 – 16 knots.
 Thursday: Partly sunny, 20 percent showers. Winds: ENE-E at 12 – 17 knots.
 Friday: Partly sunny, 10 percent showers. Winds ENE-E at 12 – 17 knots.

Yearly total: 12.56 inches
 Yearly deviation: - 2.04 inches

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

	Sunrise/set	Moonrise/set	High Tide	Low Tide
Sunday	6:37 a.m./6:59 p.m.	6:55 p.m./7:39 a.m.	4:37 a.m., 4.5' 4:51 p.m., 3.8'	10:52 a.m., -0.5' 10:49 p.m., -0.4'
Monday	6:36 a.m./6:59 p.m.	7:39 p.m./8:27 a.m.	5:04 a.m., 4.5' 5:19 p.m., 3.7'	11:21 a.m., -0.5' 11:14 p.m., -0.3'
Tuesday	6:36 a.m./6:59 p.m.	8:25 p.m./9:16 a.m.	5:31 a.m., 4.4' 5:47 p.m., 3.5'	11:50 a.m., -0.4' 11:41 p.m., -0.2'
Wednesday	6:35 a.m./6:59 p.m.	9:13 p.m./10:05 a.m.	5:59 a.m., 4.2' 6:16 p.m., 3.2'	12:21 p.m., -0.1' 12:08 a.m., 0.1'
Thursday	6:35 a.m./6:59 p.m.	10:02 p.m./10:54 a.m.	6:49 a.m., 3.9' 6:49 p.m., 2.9'	12:08 a.m., 0.1' 12:54 p.m., 0.1'
Friday	6:35 a.m./6:59 p.m.	10:52 p.m./11:42 a.m.	7:04 a.m., 3.7' 7:29 p.m., 2.7'	12:39 a.m., 0.3' 1:35 p.m., 0.4'
April 28	6:34 a.m./6:59 p.m.	11:43 p.m./	7:49 a.m., 3.4' 8:28 p.m., 2.4'	1:17 a.m., 0.7' 2:30 p.m., 0.7'