

THE KWAJALEIN HOURGLASS

Incoming USAKA Commander, Col. Nestor Sadler, left, receives the colors from SMDC/ARSTRAT Acting Director of the Technical Center, Thomas Webber, during the Assumption of Command ceremony Aug. 2. For more, see page 3.

Photo by Sheila Gideon

KWAJALEIN ATOLL

Range Operation Scheduled

A range operation is scheduled through Sept. 7. Caution times are 12:30-7:30 p.m. In conjunction with this operation, during this time, a caution area will extend into the open ocean north and east of the Mid-Atoll Corridor.

Mid-Atoll Corridor will be closed and restricted from 4:30 p.m., today, until released by RTS Range Safety Office.

Questions regarding the above safety requirements for this mission should be directed to RTS Range Safety Office, Range Safety Officer at extension 54121.

Juon ien kokemelmel enaj koman ilo 10 August 2013 lok nan 7 September 2013. Awa ko rej kauwotota ej jen 12:30 pm nan 7:30pm aolep ran. Ilo ien in ba kake, ijoko rej kauwotota nan kokemelmel kein ej tu ean im tu rear bedbed ko ilo Mid Atoll Corridor.

Mid Atoll Corridor enaj kilok jen 4:30pm, 09 ran in August 2013 ak ma ien enaj dedelok jermal in kokemelmel kein ilo 07 ran in September. Ne elon kajitok jouj im kirtok USAKA Command Safety ilo 5-4121.

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:
usarmybucholz.311-sig-cmd.mbx.hourglass@mail.mil

Commanding Officer Col. Nestor Sadler
Sergeant Major...Sgt. Maj. Roderick Prioleau
Public Affairs Officer Michael Sakaio
Managing Editor Sheila Gideon
Media Specialist..... Eva Seelye
Media Specialist..... Chris Delisio
Media Services Intern.....Molly Premo

Col. Nestor Sadler assumes command of U.S. Army Kwajalein Atoll on Aug. 2

Article and photos by Sheila Gideon
Managing Editor

Col. Nestor A. Sadler assumed command of U.S. Army Kwajalein Atoll in a ceremony on Aug. 2 at Island Memorial Chapel. The presiding official was Thomas Webber, acting director of the Technical Center, Space and Missile Defense Command/Army Forces Strategic Command, on behalf of SMDC/ARSTRAT Commanding General, Lt. Gen. Richard Formica. USAKA Senior Enlisted Leader, Sgt. Maj. Roderick Prioleau, was also a part of the official party.

Distinguished guests included Installation Garrison Manager and Deputy to the Commander Joseph Moscone and wife, Nancy; Reagan Test Site Director Lt. Col. Dean Wiley; and Monica Sadler, wife of incoming USAKA Commander. Representing the Republic of the Marshall Islands was Kwajalein Iroj/Senator Michael Kabua and Ebeye Mayor Johnny Lemari.

Master Sgt. Marcus Weiland presented traditional Marshallese leis to Monica, welcoming her to the island and wishing her success in her new role as part of the USAKA command team. "We look forward to her friendship, mentorship and wisdom that she brings to our installation," Master of Ceremonies Steve Gauthier said. Nancy also presented a special gift to Monica, "signifying hospitality of our community and the USAKA family."

Guest speaker Webber discussed the upcoming garrison transition to Installation Management Com-

Col. Nestor Sadler, right, and wife, Monica, greet Kwajalein Iroj/Senator Michael Kabua after the Assumption of Command ceremony.

Photo by Kim Yarnes

Col. Nestor Sadler, right, shakes hands with Thomas Webber, after his speech at the Assumption of Command ceremony Aug. 2.

mand, and how USAKA will continue to remain unique and strategic in the future. "The priority of the senior commander, Lt. Gen. Formica, which is the mission executed by Reagan Test Site, will not change (after the IMCOM transition)." Likewise, the support to customers in terms of the mission will not change, he said. "For those of you that make Kwaj your home, you know how unique this installation is." Webber used to call Kwajalein home and has firsthand experience regarding not only how unique Kwajalein is, but how important. "It is an amazing mission and the team has done fantastic work. ... To call this installation strategic is absolutely an understatement." He expressed a heartfelt thank you to the entire USAKA team for all their hard work. He especially thanked Moscone, for taking on the role of Installation Garrison Manager during a challenging time that included personnel changeover at both the USAKA and SMDC levels, budget constraints, furloughs and a busy mission schedule. "I am confident that everybody here will embrace the new commander, and support him and Monica as they start the next chapter in their lives. ... USAKA is gaining a highly trained and skilled officer in Col. Nestor Sadler. Not only is he ready for the position, he is absolutely the right man for the job

See **COMMAND CHANGE**, page 8

Outreach in the Marshall Islands

MIT/LL continues to offer IT internship to RMI residents

By Sheila Gideon
Managing Editor

Massachusetts Institute of Technology/Lincoln Laboratory again offered their information technology internship to Republic of the Marshall Islands residents. Lebon Joash and Nover Juria participated in the sixth 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 program. 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. Juria will continue to work at the National Weather Service Office in Majuro, and will begin to assist in the IT department; he will attend University of South Pacific in Majuro to further his IT knowledge with Cisco classes. Joash plans to work part time in Majuro until he attends the University of Hawaii in January to continue his IT education. Both students are eligible for a \$1,000 scholarship for continuing education at the culmination of the internship.

The internship is taught by instructor Ranny Ranis, who has a reputation of being hard on the students,

Photo by Sheila Gideon

Lebon Joash, second from left, receives his completion certificate for his 10-week MIT/LL internship. Pictured from left is Gabe Elkin, Col. Nestor Sadler, Bruce Kopp and Ranny Ranis.

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 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.

Besides working in the computer lab, the interns were able to take several field trips to see information technology in the real world. Dr. Aaron Fleet of MIT/LL toured them around Kiernan Reentry Measurements Site, where they were given an introduction to radars and how they function. They also took a trip to the ATSC weather station and were given a tour of the weather radar. They also received an overview of systems engineering from several MIT/LL staff members.

On Wednesday, both students presented a summary of what they learned to an audience including USAKA and RTS command, and MIT/LL staff members. At the end of the presentations, Gabe Elkin, MIT/LL site manager, presented Joash and Juria with certificates of completion.

USAKA Commander, Col. Nestor Sadler, commended MIT/LL staff for the program and for setting up these Marshallese students for success. Sadler met with the U.S. Ambassador to the RMI, Thomas Armbruster, this week, who expressed three key points when it comes to U.S. and RMI cooperation: health, education and diplomacy. "You guys did an excellent job addressing education and diplomacy." He told Joash and Juria to think big. "I expect you guys to be the next Bill Gates or Steve Jobs. I'm proud of you young men for what you've accomplished and equally as proud of the team who have helped get you to this point. Job well done."

Photo courtesy of MIT/LL

Nover Juria works on a computer during his IT internship with MIT/LL this summer.

West Point Cadet interns at RTS

By Sheila Gideon
Managing Editor

West Point Military Academy Cadet Ian De Mallie was given a unique opportunity for a four-week internship at Reagan Test Site last month. De Mallie arrived July 16 and departed Friday. He's from Charlotte, N.C., and begins his junior year at West Point next week, studying physics.

An astrophysics class at West Point exposed De Mallie to the fact that the U.S. Space and Missile Defense Command offers various internships all over the country. He originally applied for an internship in Colorado Springs, but then learned about an open slot here at U.S. Army Kwajalein Atoll. The internship at RTS perfectly fit De Mallie's goals for his future. "I'd really like to do what's called FA40, which is being a space operations officer, and working in SMDC eventually in my Army career," he said.

De Mallie worked closely with Dr. Aaron Fleet, of Massachusetts Institute of Technology/Lincoln Laboratory, during his internship. De Mallie's main task during his internship was a radar interference project, which investigated various effects that can cause problems for the RTS radars when they are collecting data during missions. "This was a good project for Cadet De Mallie because it allowed him to learn the basic principles of radar operation by building a mathematical model of a generic radar system," Fleet said. "He used the model to understand effects of electromagnetic interference on radar operation. The subject matter was matched to the level of coursework that he has taken during his first two years as a West Point physics major. After he leaves RTS, I will continue to use and augment his model to answer questions regarding radar performance in harsh electromagnetic conditions."

Fleet also took De Mallie to Roi-Namur, where he toured the historical Japanese landmarks and Keirnan Reentry Measurements Site. He learned about radars and how they work. He was amazed that some of the radars on Roi

Photo courtesy of Ian De Mallie

West Point Cadet Ian De Mallie passes by the *Prinz Eugen* while on a boat during his internship at Reagan Test Site last month.

were built back in the 1950s and are still functioning today. "It was really helpful to go inside and see how everything is coordinated, and meet all the different people who work there," De Mallie said. They explained how they gather data and what they do with it. He gained an understanding of the RTS mission and how they serve as the "eyes and ears of the Pacific." He was also introduced to Marshallese culture with tours to both Enniburr and Ebeye. "That was really good to get to see a little about the RMI and how everything functions [between the RMI and U.S.]"

As a cadet, one of the challenging aspects of the internship was to work with PhD's and be expected to understand and work at their level.

"Cadet De Mallie did a fine job in exploring a new subject area with which he was previously unfamiliar," Fleet said. "He built his model using the industry-standard Matlab computing software package, despite being largely unfamiliar with it prior to coming to RTS. His aptitude for confronting new challenges speaks well of the West Point student body and the technical training they receive."

While it was challenging to be a

22-year-old in this working environment, he found that everyone was eager to explain their goals and mission to him. He enjoyed getting insight into how the civilian side and military side function together to complete a single mission. "I'm familiar with, in the military, being out in the field. It's interesting to come see this side of the military, where they're actually doing academic [work]."

De Mallie was allowed time for recreation while here. He went deep sea fishing, tried surfing for the first time, saw a turtle while snorkeling and got to ride in a helicopter. De Mallie got the impression that Kwajalein is a tight knit community and "you can't live out here without enjoying yourself." He had never heard of Kwajalein as of a few weeks ago, but said he would love to come back at some point.

De Mallie's future plans include finishing his physics program at West Point, and then he hopes to commission in two years as an aviation officer flying helicopters. Later in his career, he hopes to go into special or space operations. Eventually, he wants to get his master's degree or PhD in physics and work in the government sector.

DISPATCH FROM ROI

Community Activities takes over new areas, offers new programs

Article and photos by Sheila Gideon
Managing Editor

Roi Community Activities Department is expanding its reach. Laura Pasquarella-Swain, Roi Community Services Manager, is not only responsible for recreation, the golf course, Small Boat Marina, movie theater, tennis/racquetball/basketball/volleyball courts, library, pool, gym and Hobby Shop – she now has taken over management of the Outrigger Grill and Bar. She is prepared to continue to offer programs loved by Roi residents, but to also offer some new and improved ones. Pasquarella-Swain is a longtime Roi resident. She worked at Café Roi and Outrigger from 2005-08; next she moved to the telemetry department for three years. In 2011, she took over as Roi CA manager. Because Pasquarella-Swain manages so many different areas, she is not always in her office. The best way to reach her is by email, laura.a.pasquarella-swain.ctr@mail.mil, or leave a message at 56580; she will return your call.

Outrigger Bar and Grill

CA took over the Outrigger in June. Outrigger staff includes Nira Harry, Wally Hoo, Erska Keju, Stanley Lomae and Sung Whitehead. CA is currently hiring a very part-time, casual bartender for the Outrigger. Contact Pasquarella-Swain if interested in the position. Since taking over, Pasquarella-Swain has worked hard on making improvements. CA now offers game nights, pool and shuffleboard tournaments. She has even made changes to the food and menu. The Outrigger aims to offer food not readily available and Café Roi, in order to give residents a larger variety. Cooks are now seasoning the missile burgers, and the Outrigger hosts weekend pizza and sandwich plate specials. In the future, Pasquarella-Swain hopes to remodel the interior of the building, adding a

Community Services Manager Laura Pasquarella-Swain, left, and Small Boat Marina Recreation Specialist April Simon discuss a plan to repair a B-boat.

new coat of paint, updating photographs and replacing the carpet.

Small Boat Marina

The marina is supervised by Recreation Specialist April Simon, who is supported by Roman Lokeijak and Jemlock Lenum. The marina is open Thursday through Monday. B-boats, sailboats, a ski boat and pontoon boat are available for rent. The marina is also responsible for selling fuel to Roi and Third Island residents. CA sponsors 3-4 fishing tournaments throughout the year. Expect to see advertisement for the next one around Labor Day in September.

Golf Course

The golf course CA crew includes Mario David, Jelwin Garcia and Bellu Tabu. While the golf course is their main focus, they also assist with recreation and events. CA sponsors three fun tournaments a year, which can include night golf, reverse golf and holiday tournaments. CA usually partners with the Roi-Namur Country Club for these events. The golf course is open daily, sunrise to sunset. Usually, the big days for golf on Roi

are after work on Wednesdays and Sunday mornings. Golf fees should be paid at whichever island you live on. For Roi residents, fees can be paid to Pasquarella-Swain. If you live on Kwajalein and have paid your fees, you are free to travel to Roi to play at their course.

Tradewinds Theater

Movies are shown at 7:30 p.m., on Saturday and Sunday nights. Check the TV and Entertainment Guide, the AFN Roller, or the Community intranet page for movie listings. New folding chairs for the theater were recently purchased with Quality of Life funds. New seating for the theater is pending approval by QOL.

Pool

The pool is cleaned every two weeks on Wednesday. CA usually closes the pool on Tuesday evening to allow it to drain overnight. The pool reopens on Thursday morning. Don't forget to have a buddy with you at the pool!

Tennis/Racquetball/Basketball/Volleyball Courts and Softball Field

You can sign out equipment from

DISPATCH FROM ROI

Pasquarella-Swain to use at the courts and field. Check with CA to see which days there are pick-up games available. The Roi softball league starts in March and runs through April. CA will advertise for team sign-ups.

Chapel

Religious services are available on Friday nights at the chapel, located behind the Tradewinds Theater. Protestant and Catholic services are each offered twice per month. See page 10 of the *Hourglass* for the schedule.

Hobby Shop

The Hobby Shop is volunteer run. There are no set hours, so if you want access, contact Pasquarella-Swain or Bridget Rankin. CA is planning several upgrades to the Hobby Shop this year, including new hand tools, blades and equipment.

Library

The library is open 5:30-8:30 p.m., Monday, Wednesday and Friday. A business center, with a fax and copy machine, is available to all residents.

C-Building

CA uses the community building to offer several programs to Roi residents. Yoga, taught by Carol Saunders, is free. The building is also used for meetings, B-boat class and first aid class. C-Building also has a large television with plenty of seating, ping pong, air hockey and a kitchen. You need to check out a key to get into the kitchen; contact Pasquarella-Swain for access.

Upcoming Events

CA hosts at least one event per month. Right now there is an ongoing photo contest for the Roi Calendar. Residents can judge photos that are displayed at Café Roi. CA is planning a beach or pool bash sometime this month. The next big island event will be held the weekend of Veteran's Day. CA is planning a Ribfest, which will feature a rib cooking contest, live music by *Smells Like Fish*, tie dye and more. A detailed schedule of events will be displayed around Roi and printed in the *Hourglass*. If you are interested in participating in the rib contest, contact Derrick Lemmie to order your ingredients from Third Island Store now.

Nira Harry cooks mozzarella sticks during lunch at the Outrigger Bar and Grill.

The Roi Community Activities crew assists in various areas including the golf course, Small Boat Marina, recreation and events.

COMMAND CHANGE, from page 3

and I have the utmost confidence in him.”

Sadler addressed the community for the first time as USAKA Commander. When Formica called Sadler a few months ago and asked him to accept this command, he said it was an easy, “Yes.” He was ready to serve where SMDC needed him. “I have to admit, when the boss told me I’d be coming to Kwajalein, I didn’t have a clue where this place was,” Sadler said. He quickly searched Kwajalein online on his cell phone, which he joked he doesn’t have anymore. Through some research, he was able to de-

termine that not only is Kwajalein unique, but it is strategic and “the people here are great.” After being on island for just a few days, he came to the conclusion that all three are true. He thanked the USAKA command and contractor team for their hospitality and guidance getting him up to speed on island life and work. “[Monica and I] look forward to joining the Kwaj team, and being a part of the Kwaj family.”

The ceremony closed with the playing of the Army Song, followed by a receiving line and reception for Sadler and his wife.

Master Sgt. Marcus Weiland presents traditional Marshallese leis to Monica Sadler, the incoming USAKA Commander's wife, as a gesture of friendship and hospitality.

The Merrymon brothers shake hands with USAKA Commander Col. Nestor Sadler, his wife Monica, and Thomas Webber, after the Assumption of Command ceremony at Island Memorial Chapel Aug. 2.

Col. Nestor Sadler was commissioned as a Distinguished Military Graduate in 1988 after graduating from Norfolk State University in Virginia. Sadler is also a graduate of the Infantry Officer Basic and Advanced courses, the Special Forces Assessment and Selection Course, the Special Forces Qualification Course, Ranger School, Sapper School, Airborne School, the Navy Command and General Staff College, and the United States Army War College.

Sadler's previous assignments include: Rifle Platoon Leader and Scout Platoon Leader in the 1st Battalion, 507th Parachute Infantry Regiment; Detachment Commander for Special Forces Operational Detachment-Alpha 713; Battalion Adjutant for 1st Battalion, 7th Special Forces Group Command (PERSCOM); Legislative Liaison Officer, U.S. Special Operations Command, Washington, D.C.; Battalion Executive Officer, Support Battalion, 1st Special Warfare Training Group (Airborne); Company Commander, Company C, 2nd Battalion, 7th SFG(A); Group Operations Officer, 1st SWTG(A); SF/39 Colonels Assignment Officer; Colonels Management Office (Washington, D.C.); Battalion Commander, Support Battalion, 1st Special Warfare Training Group (Airborne); Deputy J-3, Special Operations Command Africa, Stuttgart, GE; and Commander, Joint Special Operations Task Force – Trans Sahel, Stuttgart, GE.

Sadler holds a Bachelor of Science in mass communications from Norfolk State University and a master's degree in administration, national security and strategic studies, and national security from Central Michigan University, Naval War College and the U.S. Army War College, respectively.

View from Kwaj

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

From Wendy Peacock

From Julie Savage

From Julie Savage

From Sheila Gideon

From Melissa Peacock

From Wendy Peacock

From Wendy Peacock

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.

LOST

LEFT-HANDED Callaway 9-iron on hole 9 at Holmberg Fairways. Call 52577 if found.

WANTED

WOOD FENCE for 400-series house, enough to close in 6'9"x25'9" area, height no shorter than 4 feet, mainly to keep dogs in yard. Call 54125.

DISHWASHER. Call 55190.

PATIO SALE

TODAY, 7-10 a.m. and 4-6 p.m., quarters 217-A, back porch. PCS sale, Pyrex cookware, kitchen utensils, women's clothing.

FOR SALE

POWER SHARKCAT catamaran, *Slayer*,

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

Summer Schedule
 11 a.m., Sunday 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.

30 feet, with dual 225 Honda four stroke outboards, \$60,000 or best reasonable offer. Leave a message at 55334 or e-mail savage.geckos@yahoo.com.

ENTERTAINMENT CENTER, five shelves, black glass, great condition, perfect for TV and components, \$100; men's new golf shorts, size 38. Call 52525.

PCS SALE. SUN BIKE, Kwaj condition, new forks, \$100; 1-speed Kwaj road bike frame, parts to fix, \$50; IKEA Poang chair, \$15 or \$40 for both; brown microfiber recliner, \$30; poker chip set with metal case, \$30; men's large dive gear, BC, hoses, air computer, \$225; assorted snorkel gear. Call Ted at 51939.

AMAZING DEAL, PCSing and must sell: Electra Deluxe Cruiser, 3-speed, good condition, with new rear wheel and shifter, seat and post, front sprocket and chain, front and rear tires, handlebars and grips, \$100; floor steamer, \$20. Call 59154.

PENN INTERNATIONAL II 130ST, two speed with pole, ready to go fishing, \$875. Call Tony at 52949.

COMMUNITY NOTICES

THERE WILL BE NO new mail packages until Tuesday. The C-17 scheduled for today will not be arriving until Monday afternoon. Come by the Post Office on Tuesday to pick up your mail. Questions? Call Kim at 53461.

A BARIATRIC SURGERY support group

will meet from 4:45-5:50 p.m., every second and fourth Tuesday of the month, beginning this Tuesday. Meet in the Kwajalein Hospital conference room. Call 55362 to register or for questions.

JOIN US FOR QUIZZO at 7:30 p.m., Friday, at the Vet's Hall. Special guest host Alex Davidson and TDY friends will be hosting. It's an English and Australian invasion, mate!

A SMOKING CESSATION program is available for all KRS employees and patients. Don't forget that the program pays for many types of aides to help you stop smoking. Register for the Smoking Cessation classes, and begin a healthier lifestyle and longer life now. Call 52223 for more information.

KWAJALEIN SCHOOLS will begin the 2013-2014 school year on Aug. 22. Jr./Sr. High School begins at 8 a.m., and George Seitz Elementary School begins at 8:30 a.m. If your child is new to Kwajalein Schools this year, be sure you have completed all registration requirements prior to Aug. 22. Questions, contact the high school office at 52011, or the elementary office at 53601.

TO INSTALL THE NEW Post Office system, the finance windows will be closed from August 22-24. We will re-open for mailing outgoing packages on Aug. 26. Questions? Contact Kim Yarnes at 53461. The package pick-up window will operate as normal.

LABOR DAY BEACH Fun kicks off at noon, Sept. 2, at Emon Beach. Enjoy activities for

Captain Louis S. Zamperini Dining Facility

Lunch

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Aug. 17
Pork Pimento	Beef Pot Pie	Herb Roast Pork Loin	Grilled Ham/Cheese	BBQ Beef Brisket	Mini Taco Bar	Meat Lasagna
Kwaj Fried Chicken	Herbed Chicken Breast	Buffalo Wings	Beef Stew	Corn Dogs	Oven Fried Chicken	Eggplant Parmesan
Crab Benedict	Quiche Lorraine	Cornbread Stuffing	Chicken Strips	Oven Roasted Potatoes	Beer Battered Pollock	Chicken Cacciatore

Dinner

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Aug. 17
Swiss Steak Jardiniere	Spaghetti Marinara	Beef Tips in Burgundy	Grilled London Broil	Stir Fry To Order	Grilled Hamburger Steak	Seafood Curry
Chicken Broccoli Stir Fry	Whole Wheat Pasta	Chicken Peapod Stir-fry	Herb Roasted Chicken	Hoisin Ribs	Tuna Casserole	Jamaican Jerk Chicken
Mashed Potatoes	Italian Sausage	Parslied Noodles	Vegetarian Pasta	Chinese Fried Rice	Chef's Choice Entrée	Island Style Rice

Military Casualties

Spc. Nicholas B. Burley, 22, of Red Bluff, Calif., died July 30, in Pul-E-Alam, Afghanistan, of injuries sustained when enemy forces attacked his unit with indirect fire. He was assigned to the 6th Squadron, 8th Cavalry Regiment, 4th Infantry Brigade Combat Team, 3rd Infantry Division, Fort Stewart, Ga.

the whole family! Volunteers also needed, call 53331 to sign up.

ALCOHOLICS ANONYMOUS meets at 6 p.m., every Wednesday and Sunday in the Religious Education Building, upstairs. Contact Terry at 53661 or 51809, or the Employee Assistance Program at 55362 with questions.

YOUR INPUT HELPS US measure how well the Employee Assistance Program delivers responsiveness and understanding of our community. Take our survey at <https://kwajweb.smdck.smdc.army.mil/Pages/default.aspx>. Thank you for your participation.

ENVIRONMENTAL PUBLIC Awareness Announcement: Workers and residents on Kwajalein, Roi-Namur and Meck Islands are advised whenever possible to avoid prolonged presence in the areas downwind of temporary generators when the generators are in use. Any questions may be directed to the KRS ES&H department at 51134.

KWAJALEIN HOSPITAL would like to remind the community that all pregnant women should be registered with the hospital whether you are receiving prenatal care there or not. This is especially important because of the time for medical evacuations and need for coordination of care for emergencies and unexpected illnesses.

PER USAKA/RTS REGULATION 190-10, domestic workers are not permitted on USAKA/RTS when their employer departs Kwajalein Atoll (TDY, vacation, etc.), nor are they allowed to house-sit during employer absence.

Exchange Corner

Updates on your local Exchange stores

The Exchange Food Court would like to thank the awesome, loyal Subway customers for their patience over the past few weeks with our product availability.

We are currently working out a contract for fresh buns to be delivered every barge for Burger King. This will allow Subway and Anthony's Pizza to order product more often, as well. This process will eliminate product expiring, and give us a quicker turn around when there is an influx of TDY personnel on island, so we can always have the major food items for our great guests who use the Food Court.

Again, we are grateful for your business and patience.

— John P. Hutchins, Kwajalein Food Court Manager

Hazards to Aquatic Environment

This pictogram means exposure to the toxic substance will cause harm to marine life.

Lunch

Sunday

Peking Pork Chop
Coconut Basil Chicken
Eggs Benedict

Monday

Pesto Glazed Pork Loin
Pepper Steak
Quiche

Tuesday

Baked Penne
Spinach & Feta Pie
Rosemary Potatoes

Wednesday

Hamburger Steak
Mac & Cheese
Mashed Potatoes

Thursday

Chicken & Broccoli
Hot Dogs
Ginger Rice Pilaf

Friday

Beef Tacos
Chicken Enchilada Casserole
Pinto Beans

Aug. 17

Cajun Chicken Wrap
Grilled Bratwurst
Mashed Potatoes

Dinner

Sunday

Hawaiian Chopped Steak
Shoyu Chicken
Spicy Asian Noodles

Monday

French Braised Beef
Chicken & Dumplings
Au Gratin Potatoes

Tuesday

BBQ Pork Ribs
BBQ Chicken
Baked Beans

Wednesday

Roast Steamship
Herb Chicken
Baked Potatoes

Thursday

Roi Fried Chicken
Parker Ranch Stew
Parslied Noodles

Friday

Thai Beef/Vegetables
Chicken in Peanut Sauce
Pad Thai

Aug. 17

Roast Pork Loin
Herb Baked Fish
Mushroom Rice Pilaf

Café Roi

Thumbs Up!

... to the Jinetiptip Club for making special events look so nice.

... to Sunrise Bakery for extending hours to be open Sunday mornings, so those of us who work can use it while relaxing with a cup of coffee or donuts while surfing the net!

... to vehicle operators who yield to bicyclist turning left. Your attention to the roads make them a lot safer!

Need to submit a publication request to the Hourglass or AFN Roller? This is how: If you have access to the global, type in "usarmy" to get to the group email listings. There are three listings. The first two groups are bolded. When you scroll past those, the last group is unbolded – this is the listing you want to choose. Make sure it says "mailbox" before Hourglass or AFN Roller and NOT "List" or "MBXOWNER" If you do not have access to the global, here are the new email addresses:

usarmy.bucholz.311-sig-cmd.mbx.hourglass@mail.mil
usarmy.bucholz.311-sig-cmd.mbx.afn-roller@mail.mil

MANIT MINUTE

Family Structure (part 2 of 4)

The terms "immediate" and "extended" family have very different meanings for Marshallese and Western cultures. In Western cultures, your immediate family is usually recognized as your nuclear family; that is, your parents, grandparents and siblings. The Marshallese language illustrates the difference in family relationships: "mama" is the name you would call your mother as well as all of her sisters. "Papa" is the name you would call your father and all of his brothers. "Bubu" (grandmother) and "jimma" (grandfather) is the name for your grandparents and all of their brothers and sisters. Brothers, sisters and cousins are simply referred to as brothers and sisters, while nephews and nieces are generally thought of as sons and daughters. The names for relatives are the same and the obligations are the same as well. A Marshallese would have the same filial obligation to his mother as he would have to his mother's sisters. These obligations cover all aspects of family life, including financial support, child rearing, caring for family during illness, birth and death.

Weather

Courtesy of RTS Weather

Day	Skies	Chance	
		of Rain	Winds
Sunday	Mostly Sunny	10%	E-ESE at 7-12 knots
Monday	Partly Sunny	20%	ENE-E at 8-12 knots
Tuesday	Partly Sunny	10%	E-ESE at 6-10 knots
Wednesday	Mostly Sunny	10%	E-ESE at 4-7 knots
Thursday	Partly Sunny	20%	N-ENE at 7-12 knots
Friday	Partly Sunny	10%	ENE-E at 7-12 knots

Yearly total: 32.56 inches
 Yearly deviation: -11.19 inches

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

	Sunrise Sunset	Moonrise Moonset	High Tide	Low Tide
Sunday	6:41 a.m. 7:07 p.m.	9:46 a.m. 10:02 p.m.	6:21 a.m. 4.2' 6:44 p.m. 3.9'	12:13 a.m. -0.3' 12:35 p.m. -0.4'
Monday	6:41 a.m. 7:07 p.m.	10:36 a.m. 10:47 p.m.	6:54 a.m. 3.9' 7:21 p.m. 3.8'	12:48 a.m. -0.1' 1:07 p.m. -0.1'
Tuesday	6:41 a.m. 7:07 p.m.	11:29 a.m. 11:35 p.m.	7:31 a.m. 3.5' 8:06 p.m. 3.5'	1:28 a.m. 0.2' 1:43 p.m. 0.1'
Wednesday	6:41 a.m. 7:06 p.m.	12:23 p.m. -----	8:19 a.m. 3.0' 9:09 p.m. 3.3'	2:20 a.m. 0.6' 2:31 p.m. 0.5'
Thursday	6:41 a.m. 7:06 p.m.	1:20 p.m. 12:27 a.m.	9:34 a.m. 2.5' 10:46 p.m. 3.1'	3:40 a.m. 0.9' 3:46 p.m. 0.8'
Friday	6:41 a.m. 7:05 p.m.	2:20 p.m. 1:23 a.m.	11:44 a.m. 2.3' -----	5:45 a.m. 1.0' 5:42 p.m. 0.9'
Aug. 17	6:41 a.m. 7:05 p.m.	3:19 p.m. 2:22 a.m.	12:35 a.m. 3.4' 1:29 p.m. 2.6'	7:27 a.m. 0.6' 7:18 p.m. 0.6'