

VOLUME 56 NUMBER 36

SEPTEMBER 5, 2015

THE KWAJALEIN HOURGLASS

USAG-KA Commander Col.
Michael Larsen meets with
Ebeye leadership during an
official visit to the islet Aug. 28.

For more, see page 3.

by Mike Sakaio

Underwater Photos of the Week

HOURLASS REPORTS

This *black saddled toby* (*Canthigaster valentini*; also known as Valentinni's sharpnose puffer and the saddled puffer) was recently photographed by Kwajalein resident Tommy Ryon in the waters of Kwajalein Atoll.

Canthigaster valentini is a tropical puffer found widely throughout the Indo-Pacific, from Tanzania and Yemen to the Marshall Islands and Samoa. It is known for its small, corpulent body, yellow spots and, on its back, four black spots—or saddles. Omnivorous, it feeds on everything from algae and tunicates to molluscs and coral.

It's a social species, with groups consisting of one sexually mature male, a harem of sexually mature females and other immature individuals. Like practically all other harem species in the animal kingdom, the mature male must ward off other males who pose a threat to his dominance in his territory; males are often seen fighting.

Like other puffers, the black saddled toby produces tetrodotoxin and other toxins as a means of defense against predators.

© Ang & Tom Ryon

📷 Black saddled toby by Tommy Ryon

LABOR DAY HOLIDAY HOURS

Kwajalein

Emon Lifeguard
CRC
Bowling Center
Golf Course
Country Club
Hobby Shop
Library
Family Pool
SBM
Surfway
Surfside Salon
Sunrise Bakery
Ocean View Club
Post Office
AAFES Express
AAFES Pxtra
Food Court
American Eatery
Community Bank
Theaters

Sept. 7

11 a.m.-7:30 p.m.
8 a.m.-4 p.m.
Closed
Sunrise to sunset
7 a.m.-2 p.m.
1-6 p.m.
Closed
Closed
8 a.m.-6:30 p.m.
11 a.m.-5 p.m.
Closed
Closed
4:30 p.m.-11 p.m.
Closed
10 a.m.-4 p.m.
Closed
10 a.m.-4 p.m.
Closed
Closed
Normal showing

Sept. 8

11 a.m.-6 p.m.
Closed
Closed
Sunrise to sunset
Closed
1-6 p.m.
Closed
11 a.m.-6 p.m.
8 a.m.-6:30 p.m.
11 a.m.-7 p.m.
Closed
Closed
4:30 p.m.-11 p.m.
Normal hours
Normal hours
Normal hours
Normal hours
Normal hours
Closed
No movie

Roi-Namur

AAFES Express
Small Boat Marina
Third Island Store
Outrigger Snack Bar

Normal hours
8 a.m.-6:30 p.m.
Closed
8 a.m.-6:30 p.m.
5:30-midnight

Normal hours
8 a.m.-6:30 p.m.
Closed
11 a.m.-12:30 p.m.;
5:30-10 p.m.
5:30-midnight
Closed

Outrigger Bar
Post Office

Closed

Digital, archived copies of the Kwajalein Hourglass are located online at the U.S. Army Space and Missile Defense Command website. A PDF copy of each issue is uploaded to the website two weeks after the issue's original print date on Kwajalein. To view archived issues, visit the following URL address or simply search "smdc hourglass" in an Internet search engine.

<http://www.smdc.army.mil/2008/HourglassArchives.asp>

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 Garrison-Kwajalein Atoll. Contents of the Hourglass are not necessarily official views of, or endorsed by, the

U.S. Government, Department of Defense, Department of the Army or USAG-KA. 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

Garrison Commander.....Col. Michael Larsen

Acting Garrison CSM..... Sgt. 1st Class

Thomas Bedwell

Public Affairs Officer Michael Sakaio

Managing Editor Jordan Vinson

Media Services Intern.....Molly Premo

USAG-KA COMMANDER MEETS EBEYE LEADERSHIP

HOURLASS REPORTS

U.S. Army Garrison-Kwajalein Atoll Commander Col. Michael Larsen made an official visit to Ebeye Aug. 28. It was his first official visit since assuming command of the garrison last month.

During his time on the islet, he paid a courtesy visit to the acting mayor of the Kwajalein Atoll Local Government, the Honorable Card Subillie, and his staff. This was followed by a welcome meeting with members of the Republic of the Marshall Islands national government on Ebeye. Representatives included personnel from the offices of the Chief Secretary, Port Authority, Post Office, Kwajalein Atoll Development Authority, Ministry of Finance and Social Security Administration.

Site visits to some of the Ebeye infrastructure followed. Together, with leaders from Ebeye, Larsen made stops at the Marshall Islands National Telecommunication Authority, the Ebeye Public Elementary School, the power plant and water plant, the hospital, the public works and other infrastructure.

Getting the opportunity to not only meet and talk with the R.M.I.'s local leaders, but to also tour the community infrastructure that they run, was important, Larsen said.

"It was a pleasure meeting our counterparts on Ebeye, and I look forward to not only returning, but also to working with them in the future," he said.

Pictured left to right, KALGOV Councilman George Luther, USAG-KA Director of Host Nation Activities Maj. Holly Grey, SMDC Chaplain Col. John Shedd, USAG-KA Commander Col. Michael Larsen, and KALGOV Acting Mayor Card Subillie meet as part of Col. Larsen's first official visit to Ebeye.

📷 Mike Sakaio

The Kwajalein Hourglass

9/11 COMMUNITY REMEMBRANCE RUN/WALK

Join us in an early morning run/walk event to help honor and remember those who lost their lives on 9/11.

WHEN: 6 a.m., Sept. 11, 2015.

WHERE: Flag poles

QUESTIONS? Contact Ray Drefus at raymond.w.drefus.civ@mail.mil

FIX

THE RAINMAN OF KWAJALEIN

BY EUGENE SIMS

The late Eugene Sims, a former long-time Kwajalein resident and local history buff, wrote many history pieces for the Kwajalein Hourglass over the years. In "The Rainman of Kwajalein," he tells of how the community dealt with the drought of 1958.

"Water, water everywhere,
And all the boards did shrink;
Water, water everywhere,
Nor any drop to drink."

It's doubtful the author Samuel Coleridge ever knew about Kwajalein but his verse from the "Rhyme of the Ancient Mariner" is a fitting description the way most folks might view the Dry Season.

Before reverse osmosis, lens wells, or distillation units, a dry season on Kwajalein produced some very interesting side-lights and also a few humorous stories. Of course the old clichés about "showering with a friend" or doing rain dances out in front of Macy's at lunch-time have been around for several years. One very unique year presented a different perspective. The dry season of 1958 and the resulting episode of what happened became a story I call the "Rain Man of Kwajalein."

Commander Roger Mills and his wife Irma arrived on Kwajalein in January, 1958. The Navy operation was fast coming to a close on the island, and it would be Mills who would be the Naval Station meteorologist until a National Weather Service crew could come to Kwajalein. Commander Mills was nearing retirement having been in the weather predicting business for over 22 years.

Before 1946 few meteorologist had much interest in try-

ing to change the weather. The discoveries by Vincent Schaefer and Irving Langmuir after World War II changed all that. Suddenly man had found a way to possibly change weather patterns by introducing artificial methods to induce rain clouds to give up their moisture. The term "cloud seeding" was on the minds of many people in the world especially meteorologists. Overnight world leaders were telling us that man could make the clouds produce rain most anywhere on the earth. The more imaginative experts at home predicted the great desert areas of the Southwest would be converted to highly productive green farming belt in a few short years.

On Kwajalein the yearly dry season was especially bad. Although there were less than 1000 people on the island the water shortage was unique. Little rain had fallen for several months and very stringent measures were in force like the disconnection of all the hot water heaters to discourage people from taking showers. 55 gallon drums were placed under downspouts and gutters to collect water should it possibly rain. There was even a proposal to send all dependents back to the mainland. Commander Mills saw a golden opportunity to try some cloud seeding and possibly bring the much needed rain to the island.

Mills convinced the Naval Command that cloud seeding

was practical and might save the island. His first effort was to grind up blocks of ice. He shoveled the ice out of the rear door of C-47 airplane as the craft flew through the afternoon clouds around the island. This experiment failed to induce rain. Next Mills tried a variety of chemicals that might induce the cloud vapor to form rain. This method didn't work either. The meteorologist realized he had to have dry ice as was used in 1946 experiments.

Getting dry ice was a problem since the nearest source was in Honolulu. With a little help from the Naval Commander, the next airplane coming to Kwaj carried several big slabs of dry ice. Again the dry ice material was ground into fine crystals and another C-47 was obtained for the experiment. The airplane, with Commander Mills shoveling dry ice crystals out the rear door could be seen daily. The aircraft, made several passes through the late afternoon and evening clouds that seem to drift over Kwajalein. It started to rain, then it poured. It rained all night and well into the next day. The catchment basins on the runway began to fill up with fresh water. Like Gene Kelly, residents danced in the streets in the rain. The drought was over.

For the next several weeks around the island Mills was a hero. The exception was with the Marshallese. They were convinced Mills was some sort of an evil witch doctor or sorcerer because he had produced rain. The Marshallese avoided Commander Mills and even walked on the other side of the street with their faces covered when he came by. Mrs. Mills had a hard time convincing her Marshallese maid to come to her house. The maid finally explained to Mrs. Mills that the Marshallese had some very strict ideas about who was responsible for the rain, and it wasn't a man either.

There has been a lot of argument about whether the experiments by Mills were responsible for the rains or if it was just a natural heavy rainstorm. According to Louis Battan in his book "Cloud Physics and Cloud Seeding" the seeding of clouds even with more sophisticated equipment that Commander Mills used, has not proven to be successful in many parts of the world. The seeding process continues to be done in many parts of the United States and other countries with some success.

On Kwajalein the old timers remember Roger Mills as the Rain Man of Kwajalein. I wonder what the Marshallese would say about cloud seeding nowadays?

📷 From Jordan Vinson

📷 From Cynthia Rivera

📷 From Jordan Vinson

SIMPLY

HOURLASS REPORTS

SCAFFOLDING SAFETY

Scaffolding is a common tool in construction and, like every other tool, it must be in good condition or it can be a hazard. The result of an improperly built scaffold is usually a fall. This Simply Safety lists some important measures that need to be part of your safety habits.

KRS has a Scaffold Tagging Program to let you know the status of a scaffold, whether it can be used, or how it can be used.

- **GREEN TAG:** The scaffold has been built to Occupational Safety and Health Administration (OSHA) standards and is safe to use.
- **YELLOW TAG:** The scaffold has not been built to OSHA standards, meaning that a proper guardrail system could not be installed. You must wear and use a harness on these scaffolds.
- **RED TAG:** This scaffold is not complete; it is either being built or dismantled. Do not use it for any reason!
- **NO TAG:** DO NOT USE until the party that built the scaffolding inspects and re-tags it.

■ Do not use a scaffold until you have received training to do so from KRS ES&H Dept. Call 5-3532 to arrange training.

■ Do not alter a scaffold. Ask the party that built it to make any changes you need. Do not remove guardrails, planks or any other parts. The next person to use that scaffold may not know you have made changes, and you may have changed it from "safe to use" status to "harness-required" status.

■ If you need a platform to work from, do not just throw a couple of planks down and use them as a work surface. Planks that run from a beam to beam without having guardrails and being secured to the beam are unacceptable. Have a platform properly built under the supervision of a trained individual even if you need it for only five minutes. Remember: It takes only two seconds to fall 60 feet.

■ All scaffolds are required to have a ladder. Climbing the framework is prohibited unless the framework is designed with a built-in ladder.

■ Remember that when you are working on a scaffold, you are probably working over someone else. Tie your tools off if necessary. When cutting, burning or welding, use a fire blanket. Above all else, alert the people below that what you are doing may be a hazard to them.

READY AND RESILIENT WELLNESS CALENDAR

Events are sponsored by the Community Health Promotional Council and are free of charge to the community.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Spiritual Resilience. All welcome. Smoking Cessation classes ongoing. Call 55362.	Circuit Training, 8 a.m., at Ivey Gym. Pick-up racquetball, 8 a.m., at the CRC Gym. Pick-up ultimate Frisbee, 4:30 p.m., near the soccer fields. Pick-up soccer, 6 p.m., at Brandon Field.	Cross Fit, 5:15 a.m., at the Adult Pool. Pick-up tennis, 5:30 p.m., at the tennis courts. KRC Run/Swim, 4 p.m., at Emon Beach	Circuit Training, 5 a.m., at Ivey Gym. Grace Sherwood Story Time, 10 a.m., at the library.	Cross Fit, 5:15 a.m., at Ivey Gym. Interval Training, 5:15 p.m., at intersection of Sprint and Ocean. Pick-up tennis, 5:30 p.m., at the tennis courts. AA Program, 6:30 p.m., at the REB.	Circuit Training, 5 a.m., at Ivey Gym. Pick-up ultimate Frisbee, 6 p.m., near the soccer fields.	Cross Fit, 5:15 a.m., at Ivey Gym. Family Swim Time, 9:30 a.m., at the Family Pool. Pick-up tennis, 5:30 p.m., at the tennis courts.

HELP WANTED

KRS and Chugach listings for on-island jobs are posted at: Kwajalein, Roi-Namur and Ebeye Dock Security Checkpoint locations; outside the United Travel Office; in the Roi Terminal/Post Office; at Human Resources in Building 700 and on the USAG-KA webpage under Contractor Information>KRS>Human Resources>Job Opportunities. Job listings for off-island contract positions are available at www.krsjv.com.

RELIGIOUS SERVICES

Catholic

- 5:30 p.m., Saturday, Small Chapel
- 9:15 a.m., Sunday, Island Memorial Chapel
- Roi-Namur service, 4:45 p.m., second and fourth Friday of each month. Appointments with Fr. Vic available after dinner.

Protestant

- 11 a.m., Sunday, Island Memorial Chapel

Latter-day Saints

- 6:30 p.m., Friday, Roi Chapel
- 10 a.m., Sunday, CRC Room 3
Contact the chaplain's office at 53505 for more information.

A number of positions are available in the Community Services group, including teachers, clubs supervisor, nurses and more. Please see Human Resources for the file of available on-island positions or www.krsjv.com for contract slots.

KRS is searching for available, on island licensed registered nurses, individuals with medical billing and coding experience and dental hygienists. For more information, please contact HR/Julie Gooch at the Temp Pool at 50777.

Executive Administrative Assistant (Full-time) Education: High School Diploma or equivalent Experience: Minimum of 5 years of progressive administrative experience or related field. Qualification: Experience with computer software e.g. MS Outlook, Word. Must perform technical writing & editing documents for widespread external consumption. Ability to obtain CAC Card & Network Access. Please submit your application to the HR Office, Bldg. 700.

FOR SALE

Yamaha Advantage YAS-

2000AD Student Alto Saxophone, like new, \$525 or best offer. Call 54530.

PATIO SALE

7a.m.-1 p.m., Sept. 5, at Dome 150, Back Lanai.

4 p.m. - 8 p.m. Sept. 5, at quarters 420B.

LOST

Young girl's one-piece, bright multi-colored swimsuit. Left at the Youth Center Aug. 18 or 19. If found please call Dave at 52571 or 53717.

FOUND

Camera in the vicinity of the Surf Shack\DCCB Building on Aug 23. Call 50787 to describe and claim.

COMMUNITY NOTICES

The Great Kwaj Swap Meet. 5-7 p.m., today, at Emon Beach.

All women are invited to come and enjoy fellowship, food, and fun at the Christian Women's Fellowship Luncheon at 12:30 p.m., Sept 6, at the REB. We are looking forward to seeing old friends and making new ones.

Loosen up those pipes and join us for Karaoke at 7:30 p.m., Sept. 6, at the Vet's Hall. Sing your heart out, and have some fun. Questions? Contact Jan Abrams or Mike Woundy.

Space Fence Night Construction 11p.m., Sept. 8- 8 a.m., Sept 9. Space Fence will be conducting night construction operations on the West end of the island (across from Solid Waste Management) Please avoid the area.

KSC Monthly Meeting 7 p.m., Sept. 9, at the Pacific Club. Enjoy a "Family Feud" style quiz game with teams competing against one another for prizes! Free pizza too!

Vets Hall end of summer party! 8:30 p.m., Sept. 12, join us and rock to the beat of Radar Love starting at 8:30. Questions call Mike Woundy or Jan Abrams

Roald Dahl Day 3:30 p.m., Sept. 18 at the Library. Join us in celebrating the author that brought you classics such as "Matilda" and "James and the Giant Peach!" Crafts, goodies,

Captain Louis S. Zamperini Dining Facility

*MENU CURRENT AS OF SEPT. 1

Lunch

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Sept. 12
Sauteed beef tips	Beef pot pie	BBQ beef sandwich	Honey mustard chicken	BBQ spare ribs	Taco bar	Lasagna
Citrus pork	Baked chicken	Fish sandwich	Stuffed cabbage	Turkey wrap	Chicken quesadillas	Italian chicken breast
Breakfast jack sandwich	Quiche lorraine	Wings of fire	Brown rice pilaf	Potatoes romanoff	Refried beans	Garlic toast

Dinner

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Sept. 12
Meatloaf	Spaghetti	Grilled chicken breast	Grilled top sirloin	MONGOLIAN BBQ	Grilled salisbury steak	Chicken fried steak
Fried chicken	Chicken alfredo	Beef broccoli	Picante chicken	Veggie egg foo young	Fish du jour	Mashed potatoes
Roasted potatoes	Garlic bread	Three cheese macaroni	Baked potatoes	Garlic marinated chicken	Parslied potatoes	Seafood gumbo

special readings. Come celebrate with us! For questions, call 53439.

Library Movie Night 6:30p.m. Sept. 19, at the Library. The Roald Dahl Day celebration continues into the evening with a special showing of "Willy Wonka & the Chocolate Factory." Fun for the whole family! For questions, call 5-3439.

Would you like to be added to the CYSS Babysitter List? If you are between the ages of 13-18 or will be 13 within the next six months, please email Michelle Huwe at michelle.r.huwe.ctr@mail.mil or call 53610 to sign up for the 4-H Babysitter Training Class. The training will take place 1-4 p.m., Sept. 19, and 3:30-6 p.m., Sept. 24. Registration ends September 15.

Back to School Picnic! 5:30 p.m. socializing; 6:30 p.m. dinner, Sept. 21 at Emon Beach the LDS, Catholic, and Protestant congregations are hosting a back to school picnic and everyone is invited! Hamburgers, hotdogs, and beverages will be provided. If you would like to bring a dish to share, please bring one from the list below based on the first letter of your last name:
A-H: Side dish
I-P: Desert
Q-Z: Salad

Boaters, Your vessels must be parked in their designated locations. Parking in the vicinity of the boat ramp is strictly prohibited. Trailer parking is allowable for day use only.

2016 Quality of Life Live Entertainment Requests are be-

ing accepted now through September 19. A limited number of live entertainment will be selected. Request forms can be obtained from a QOL member or on the USAG-KA intranet under Community - What's Going On. Requestors will present at the September QOL meeting. For questions, contact Tommy Ryon or Midori Hobbs.

Girl Scout Registration for Girls K-12th grade begins NOW! Come visit us at the September 7th festivities or contact Amy Hromiak for a registration form! Meetings start in October!

401(k) Open Enrollment for all Eligible CMSI Employees. Employees can change their current deferral contribution percentage. Employees who did not initially enroll in the 401(k) Plan, can do so at this time. Changes will be effective Oct. 1. Forms must be submitted to CMSI HR by Sept. 17. Contact Linda at 50788 if you have any questions or to request the appropriate forms.

Storytime Celebrity Readers Wanted. 10 a.m., Wednesdays, at the Grace Sherwood Library. Want to volunteer? Please call 53439.

Energy Conservation: get a bright idea. Use lights only when you need them. Turn lights off in unoccupied areas, including patio lights when you go to bed. Use energy-saving compact fluorescent lights (CFL). They last much longer, and you won't have to change them as often. Plus, they are FREE at Self Help.

E-Talk: While driving, if you notice a leak from your vehicle, immediately park out of the flow of traffic. Do not drive the vehicle further. In accordance with SPI 1530: "Reporting and Responding to Spill Events" contact 911 and give details.

Safely Speaking: Segregate household hazardous wastes (paints, aerosols, batteries...etc.) from regular trash and recycling for curbside pick-up. Make sure wastes are properly contained! Questions? Call Environmental (51134).

Kojenolak kobij ko rekauwotata an mwe (uno, kuwat in propane, battery...etc.) jen kobij ko jet im recycle i ilo curb ko nan air ton pick-up. Etale kobij ko bwe dren kwon! Kajitok? Call e Enviromental ilo (51134).

TV GUIDE UTILIZATION SURVEY
please visit www.surveymonkey.com/r/YP83P9p
to provide your input!

Labor Day Celebration

Monday, September 7, at Emon Beach.

Come join us for the fun!

SCHEDULE OF EVENTS

2 p.m. Stand Up Paddle Board Race
4-7:30 p.m. Cash Bar and Food Sales
4-6 p.m. Tie Dye Fundraiser, Vendors, Inflatables, Craft, Games

MORE INFORMATION:

Stand Up Paddle Board Race: One-mile race for adults and 0.5-mile race for those under 16 years of age. Sign up on site and bring your own board! For questions, email: kmboards@yahoo.com.

Tie Dye Fundraiser: At Emon Beach, next to the main pavilion. Bring your own 100 percent cotton shirt (\$3) or buy one at the event (\$5); sizes are limited. Proceeds go toward the KHS Sophomore Class!

Café Roi						
*MENU CURRENT AS OF SEPT. 1						
Lunch						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Sept. 12
Roasted cornish hen	Beef fajitas	French dip sandwich	Pork stew	Char siu pork sandwich	Tuna casserole	Lasagna
Fish florentine	Chick. w/ orange sauce	Grilled chicken breast	Fried chicken strips	Beef stir-fry	Yankee pot roast	Spaghetti
Au gratin potatoes	Breakfast burrito	Black-eyed peas	Hot spiced apples	Veggie fried rice	Mashed potatoes	Garlic bread
Dinner						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Sept. 12
Chicken jambalaya	BBQ pork ribs	Chicken fried steak	Char-grilled pork chop	Fried chicken	PANCAKE NIGHT	Breaded pork chop
Cajun roast pork	Smoke sausage	Chicken curry	Herb baked fish	Beef pot pie	Glazed ham	Chicken hekka
Mashed potatoes	Baked beans	Mashed potatoes	Baked potatoes	Mashed potatoes	Potatoes O'Brien	Sweet potato wedges

DISPATCH FROM ROI

From Lynda Reynolds

From Lynda Reynolds

From Jordan Vinson

	Sunrise Sunset	Moonrise Moonset	High Tide	Low Tide
Sunday	6:40 a.m. 6:55 p.m.	12:35 a.m. 1:23 p.m.	3:53 a.m. 1.1' 3:45 p.m. 1.1'	9:46 a.m. 2.2' 10:54 p.m. 2.9'
Monday	6:40 a.m. 6:54 p.m.	1:27 a.m. 2:16 p.m.	6:13 a.m. 1.1' 6:02 p.m. 1.2'	12:21 p.m. 2.1' -----
Tuesday	6:40 a.m. 6:54 p.m.	2:19 a.m. 3:06 p.m.	12:51 a.m. 3.0' 1:51 p.m. 2.5'	7:46 a.m. 0.8' 7:34 p.m. 0.9'
Wednesday	6:40 a.m. 6:53 p.m.	3:10 a.m. 3:54 p.m.	1:57 a.m. 3.3' 2:35 p.m. 2.9'	8:32 a.m. 0.4' 8:24 p.m. 0.5'
Thursday	6:40 a.m. 6:53 p.m.	4 a.m. 4:40 p.m.	2:40 a.m. 3.7' 3:07 p.m. 3.3'	9:04 a.m. 0.1' 9:01 p.m. 0.2'
Friday	6:40 a.m. 6:52 p.m.	4:48 a.m. 5:23 p.m.	3:13 a.m. 4.0' 3:35 p.m. 3.6'	9:31 a.m. -0.2' 9:32 p.m. -0.1'
Sept. 12	6:40 a.m. 6:52 p.m.	5:34 a.m. 6:05 p.m.	3:42 a.m. 4.2' 4:01 p.m. 3.9'	9:57 a.m. -0.4' 10 p.m. -0.4'

WEATHER

Courtesy of RTS Weather

Day	Sky	Rain	Winds
Sunday	Mostly Cloudy	20%	SW-W at 9-14 knots
Monday	Partly Sunny	20%	SW-WSW at 14-19 knots
Tuesday	Partly Sunny	20%	SW-WSW at 14-19 knots
Wednesday	Mostly Cloudy	20%	SW-WSW at 14-19 knots
Thursday	Mostly Cloudy	20%	SW-WSW at 14-18 knots
Friday	Mostly Cloudy	25%	SW-W at 14-18 knots

Yearly rainfall total: 95.54 inches

Yearly rainfall deviation: +43.01 inches

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