

VOLUME 55 NUMBER 49

DECEMBER 6, 2014

THE KWAJALEIN HOURGLASS

Kwajalein Jr./Sr. High School students battle with one another in a game of tug-of-war during the school's annual Turkey Bowl Nov. 28. For more, see page 5.

Photo by Molly Premo

Retiring Kwaj pilot honored with 'fini-flight'

Hourglass Reports

Berry Aviation pilot Mike Hendrix ended his 37-year fixed wing career Nov. 28 with a "fini-flight" from Roi-Namur to Kwajalein.

Waiting for him at the Atoll Terminal on Kwaj were friends, family and the Kwajalein Fire Department, who hosed the pilot down after he stepped out of the Metro—a long-time honor and tradition for pilots' final flight.

Hendrix flew for 10 years for Berry Aviation on U.S. Army Garrison-Kwajalein Atoll, but his career spans nearly four decades with both military and civilian fixed wing aircraft and helicopters.

He first got off the ground with the U.S. Army, flying UH-1 "Huey" helicopters, Bell Cobras and Bell Kiwas on medevac, scout and attack missions. He later enjoyed a 21-year career flying international and domestic routes for both Eastern Airways and US Airways.

Hendrix and his wife Sheri will PCS to Oregon next week.

Retiring Berry Aviation pilot Mike Hendrix gets showered by the Kwajalein Fire Department at the Atoll Terminal Nov. 28. The 37-year veteran of the aviation industry made his final flight on USAG-KA Nov. 28.

ZDF, Cafe Roi shine again this Thanksgiving

Hourglass Reports

The Zamperini Dining Facility and Cafe Roi were the places of choice on Thanksgiving Day for many Kwajalein and Roi-Namur residents.

With the cafeterias' epic spread of traditional and local entrees—not to mention their decorative atmosphere—many made sure not to miss out on the feasts and the sense of camaraderie on Thanksgiving.

Kudos to the chefs, cooks, and all of the workers of the Zamperini Dining Facility and Cafe Roi for a great job preparing the feasts for our plates. Your work is much appreciated!

Photo by Mike Sakaio

LEFT: USAG-KA Commander Col. Nestor Sadler and his wife Monica great patrons during the Thanksgiving Dinner at the Zamperini Dining Facility Nov. 28. **RIGHT:** New resident [REDACTED] gets a helping of turkey and prime rib in the meal line.

Photo by Mike Sakaio

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. Nestor Sadler

Garrison CSM..... Command Sgt. Maj.

Reginald Gooden

Public Affairs Officer..... Michael Sakaio

Managing Editor Sheila Gideon

Associate Editor Jordan Vinson

Media Services Intern.....Molly Premo

New crop of Six Sigma certs awarded on Kwaj

Hourglass Reports

Kwajalein Range Services' Six Sigma folks recently awarded over a dozen new Yellow Belt and Champion certifications to Kwaj residents. Participants used the training they received to improve work flows in areas ranging from hazardous waste tracking and shipment, to delivery of fresh produce, to publicity of community events. Hats off to the new certificate recipients and their drive to make their work areas more efficient, productive and effective.

Julie Gooch

Yellow Belt
On-island Requisition Process
Human Resources

Kathryn Merrymon

Yellow Belt
Hazardous Waste Tracking and Disposal
ES&H

Midori Hobbs

Yellow Belt
Event Publicity Process
Community Activities

Tina Legere

Yellow Belt
Accident Reporting, Investigation and Corporate Reporting
Logistics

Ken Miller

Six Sigma Champion
Delivery of Fresh Produce from Airfield to Store
Supply

Trish Naputi

Yellow Belt
Receiving Excess Property
Property Management

Daniel Fitzpatrick

Yellow Belt
Custodian Acceptance of Equipment
Property Management

Gary Bentley (not pictured)

Yellow Belt
Delivery and Stocking of Fresh Produce from Cold Storage to Surfway Shelf
Supply

Jerry Brumm (not pictured)

Yellow Belt
IT Trouble Ticket Handling
Information Services

Ryan Krogh

Six Sigma Champion
Reduction of waste in baggage handling and GSE Operations
Airport Operations

Kim Yarnes (not pictured)

Six Sigma Champion
Event Publicity Process
Community Activities

View from Kwaij

From Jordan Vinson

From Jordan Vinson

From Carla Warren

From Jordan Vinson

From Sheila Gideon

High school students kick it at annual Turkey Bowl

Article and photos by Molly Premo
Media Services Intern

Kwajalein Jr./Sr. High School students held their 2014-2015 Turkey Bowl ceremony Nov. 28.

The event, an annual highlight on the school's calendar, serves as Kwajalein's version of a homecoming and consists of several team-building activities aimed at promoting school spirit.

Superintendent Al Robinson began the assembly by welcoming guests and introducing the judges of the competitions: Gloria Cassiday, Ray Drefus, Nick Langley and Monica Sadler.

Students spent the first half of the Turkey Bowl participating in a variety of acts and competitions. In the afternoon they headed over to Emon beach to relax, eat, and play some games.

Juniors Addison Cossey, Leanora Kabua and David Sholar welcomed the senior class up to the stage for recognition by reciting senior salutes, which are short poems about each senior and their personalities. Next the students performed their class cheers.

The cheerleaders were creative expressions of each class' unique identity and personality. Though the judges

The Kwajalein Jr./Sr. High School 8th Grade Class groups together for a photo during the 2014-2015 Turkey Bowl.

needed more time to tally points, some immediately commended the performances.

"The cheers this year were all great," Robinson said.

Mereille Bishop and Angelo Lelet kicked off the performance part of the assembly by dancing along to High School Musical's "Can I Have this Dance." Having impressed all students with their slow dancing skills, Bishop and Lelet were announced Mr. and Mrs. Kwaj High.

The Freshmen later taught the crowd what they have been learning about biology this year. Dressed in green and brown, and covered in leaves, they sang and danced to a short song about photosynthesis.

Next, the "Jammers," a group including Dash Alfred, Angelo Lelet, Auguston Lelet, Jared Wase and Peyton Smith, took the stage. Each playing a different instrument, they performed the song "No matter where you are."

The assembly took short "commercial breaks," a unique twist to this year's Turkey Bowl. The first commercial was set in a grocery store as David Sholar was trying to buy a few snacks. The cashier was Addison Cossey, whose arms

were played by Lizzie Dorries. Every item Sholar wanted to purchase was tasted by Cossey before Dorries being placed it in a bag. The performance brought loads of laughter from the audience.

A large group of girls then showed off their Hula skills by performing to the song "Haoloto" by Te Vaka. Then a smaller group of girls continued to dance alongside a few boys.

The finale began with just Devante Floor and Agnelo Lelet, who started the Disney mash up. They sang the "Circle of Life", but were joined by a few seventh graders who joined in with "A Whole New World". The 8th grade class came in with "Strangers like Me", and the freshmen sang "Under the Sea." The sophomores added "Hakuna Matata", while the juniors sang "I'll make a man out of you. Finally, the seniors brought in "Let it Go".

The judges tallied up class scores, announcing that the seniors won both the poster and the cheer competition. Students were dismissed and told to meet at the beach at 12:45 p.m.

At Emon Beach, students enjoyed a variety of activities. Many chose to participate in a volleyball, football or

Daisy Wilttrout and friends challenge each other to beach volleyball.

See TURKEY, page 7

Seabees wrap up Ebeye Island Community Center overhaul

Article and photos by Jordan Vinson
Associate Editor

Construction Civic Action Detail-Marshall Islands, the Navy Seabees detachment currently working on U.S. Army Garrison-Kwajalein Atoll and surrounding RMI communities, wrapped up a major overhaul of the Island Community Center on Ebeye this week.

One of the largest gathering places for people living along the Ebeye-Gugeegue Causeway, the Island Community Center was in need of a range of repairs that the Seabees took on with gusto.

Each specializing in one of three major areas of work—equipment operations, utilities and vertical construction—the 20 Seabees spent two weeks pouring thousands of pounds of cement, installing and wiring more than 60 marine climate-proof LED and fluorescent light fixtures, and installing a new gutter and water catchment system to make use of rainwater that spills from the structure's roof.

Some elements of the project went swimmingly. Petty Officer 3rd Class Warner Ward, a construction electrician in the detachment, made quick work of installing and wiring the 65 brand new ceiling-mounted

light fixtures that now illuminate the center's interior. Just over three days after starting his job he was finished. The installation of a new plastic gutter system on the roof of the building and three new 3,000-gallon water cisterns that Ebeye residents will use for potable water also went smoothly.

Other jobs were a bit more frustrating. Above the loud whirr of the team's large—and sometimes undependable—truck-pulled cement mixer, some teammates who had climbed atop the machine to pour in bags of aggregate had no option but to get their hands—and much

See SEABEES, page 7

CLOCKWISE FROM TOP LEFT: Some of the five dozen new marine-rated LED lights shine down from the rafters of the Island Community Center. 12 new concrete slabs, which help cover the interior of the facility, dry last week. New gutters are fitted with pipes that will feed rainwater into a total of eight large water catchments the community will use. Some of the Seabee crew work together to mix concrete used to form more concrete flooring for the interior.

TURKEY, from page 5

baggo games. Others decided to relax on the beach or hop in the water. There were also a few contests in which to compete, the first being a short scavenger hunt.

Every class recruited four members to navigate their way around Emon

Beach picking up clues that would help them figure out the hidden words to win the race. Juniors were the fastest to find all the clues and realize the phrase was "Happy Thanksgiving".

The final contest of the day was a tug-of-war tournament that came

down to the seniors and juniors, but the juniors pulled their way to the top.

The day ended with a clean up session. Event organizers announced to the students that the winner of the 2013 Turkey Bowl will be announced during the following school week.

The senior class' poster is the winning entry this year.

SEABEES, from page 6

of the rest of their bodies—dirty. After tearing open only a few bags of aggregate mixture, the dust-covered men began to look less like Seabees and more like dirt-baked banditos in a "Mad Max" film. Meanwhile, those on the ground dealt with concrete batches that sometimes came out too soupy and forced the men and women to hold up while they tried to troubleshoot the finicky machine.

It was an annoying but inevitable part of the job, said Builder 2nd Class Wesley Pritchard.

"Because yesterday we had trouble with the machine, we were only able to place six" of the 26 concrete pads required to cover the rest of the interior floor of the building, Pritchard said.

Outside of a handful of short delays that the crewmembers were forced to fix in the sweltering equatorial heat, the team worked with the machine to wrap up the concrete job as efficiently as possible. Ushering load after load of heavy, wet concrete into a handful of wheelbarrows they used to cart the mixture inside, they used 10-by-10-foot square forms made from long wooden boards to corral the mixture and hold it in place. Heaving more concrete into small piles, they slowly filled up the forms and spread the wet cement evenly to make a smooth surface.

25 cubic yards of concrete later, the team had finished a major expansion of the concrete floor space available inside the center.

All the headaches the team experienced in giving the Island Community Center its facelift were worth it in the end, crewmembers said.

"I think it's awesome what we're doing," Ward, the electrician, said, gesturing toward a couple of children who had plopped down just outside the center's chain-link fence to watch the team work. "Seeing the kids' faces every day makes it worth it."

One of the largest gathering places for the community on this section of the atoll, the Island Community Center is often used for island-wide events, many of

Teachers Alex Coleman and Jim Bowers help students ready the water balloon slingshot.

which are geared to the many children that call Ebeye home.

"We've interacted with the kids quite a bit," Pritchard said. "Obviously because we not only have to keep them off our job site, but because they hang around to watch us work."

One of the children's favorite things to do with the Seabees was to sing a classic children's song from the States, strangely enough.

"They really like singing 'Old McDonald Had a Farm,'" Pritchard laughed. "They will sing it all the time, but all they really know is the 'e-i-e-i-o' part, which they belt out."

The Island Community Center overhaul was only part of a series of construction projects the Gulfport, Mississippi-based crew is tackling during its three-month stay on the atoll. Next on the CCAD-Marshall Islands' agenda is a group of builds slated for Third Island, which the team will begin after completing its transition from Kwajalein to Roi-Namur this week.

A crewmember pushes newly-mixed concrete down a chute from the team's mobile mixer into wheelbarrows for the Seabees.

DISPATCH FROM ROI

From Mike Sakaio

From Alana Brooks

From JoDanna Kalinowski

From Mike Sakaio

From JoDanna Kalinowski

The Kwajalein Hourglass Time Capsule

Kwajalein Hourglass

Tuesday
December 7, 1999

(Photo by Peter Rejcek)

Mrs. Santa Claus visits with Madeline McClendon and Jady Sikes, left, before the pair of youngsters visit Santa Claus at the Yokwe Yuk Club Monday.

Mrs. Claus reflects on Kwaj holiday

By Mrs. Claus as told to KW Hillis

She's the silent partner of the most charitable couple on the planet. But during her recent visit to Kwajalein, Mrs. Santa Claus offered a few words of cheer to the island residents.

"The people on Kwajalein are so much fun. I just love the tree lighting ceremony. Those wonderful young people at Community Activities ... Simone, Steve, Susu, Amy and all the rest are definitely on Santa's 'good' list," Mrs. Claus said with a twinkle in her eye.

"Of course," she continued, "my favorite part of the whole visit is meet

ing the children. That's Santa's favorite part, too. He is always impressed by the large number of Kwajalein children on his 'good' list. Very few show up on his 'bad' list."

Mrs. Claus explained that she and Santa had to hurry back to the North Pole because, "Francer was having problems with his take offs and Santa needed to troubleshoot the problem."

As she patted at a few wisps of her snow white hair, she winked and said, "Besure to put cookies and milk out for Santa on Christmas Eve. He gets very hungry on his trip.

"And have a wonderful Christmas!"

(Photo by Peter Rejcek)

Joann Riedal, left, and Healy Paul stock Christmas paper and bows at Macy's Friday morning, as the official holiday shopping season begins in earnest.

From Dec. 3, 2002

Mini-mall sparkles with Sunday shopping

By Jim Bennett
Editor

Retail outlets closed off the mini-mall to bike traffic and opened for business Sunday night.

"It was really fun," said Kathy Valencia, Retail Merchandising manager. "We just wanted a nice evening where people could enjoy the music and feeling of the season."

Residents also enjoyed the shopping, buying up as much in two hours as they might in a normal six-hour day.

Macy's and Macy's West appeared

packed like Santa's sleigh, with items on sale and shoppers grabbing them up.

Outside, the mall glowed with lights hung by volunteers. Various organizations, such as the Shriners, Scuba Club and Sport Fishing Club, set up tables, offering their wares. Carolers sang, including the Cub Scouts. Members of the Jine Tip Tip Club danced and both the Kwajalein Pipes and Drums Corps and Pure Aloha performed.

The mall retailers are planning another special shopping night Dec. 20.

Kwajalein Hourglass

Tuesday
December 3, 2002

(Photo by Jon Cassel)

Students take part in a titanic struggle of tug-of-war Wednesday at Coral Sands for the traditional Turkey Bowl for Kwajalein Jr./Sr. high students.

Students join in the fun at Turkey Bowl

By Jon Cassel
Hourglass Intern

Teachers and students alike enjoyed a break from classes Wednesday during the annual Turkey Bowl festivities at Coral Sands Beach.

"It was fun and interesting, but I wish it was longer," Wannetta Corder said.

Turkey Bowl is an ancient tradition at Kwajalein Junior-Senior High School. A week of wacky spirit days preceded the assembly pep rally and the beach bash, allowing students to dress up according to the different themes of the day.

Spirit week consisted of days such as mismatch day, senior citizen day, pajama day, toga day and class color

day.

The assembly began with a performance from local band Fast Food Tragedy. Others performed several skits and mock acts to entertain the students.

"I had so much fun, and I think it was the best Turkey Bowl yet," Mike Wiley said.

In addition to the fun, students showed their competitive sides. An array of games and tasks made up this year's competition. Each class created a giant poster, constructed a sand sculpture and tried its hand in games such as coconut shuffle, water balloon toss and tug-o-war. The class that wins, based on a point system, receives a pizza party and a cash prize.

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.

COMMUNITY BANK has an open position for part-time teller with a 20-hour work week. Apply online at www.careers.dodcommunity-bank.com.

PATIO SALE

9 a.m.-noon, Monday, Qtrs. 137A. An assortment of household items. No early birds please.

6-10 a.m., Dec. 13, at Qtrs. 473 A and 475 B on Palm Street. Multi-family sale with clothing, household items, toys available.

FOR SALE

DANCE DANCE Revolution 2 for Nintendo Wii, with two Dance Mats, \$20; electronic dart board, \$20; Green Machine Steam Cleaner, \$20; new in-box 2TB hard drive, \$50. Call 52927.

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.
- 9 a.m., Nov. 28, Thanksgiving Mass

Protestant

- 8 a.m., Sunday, Island Memorial Chapel
- 9:15-10:15 a.m., REB, Sunday School
- 11 a.m., Sunday, Island Memorial Chapel
- 6 p.m., Thursday, Christianity Explored, quarters 203-A (Robinson's).
- 6:30 p.m., Friday, Roi Chapel

Latter-day Saints

10 a.m., Sunday, CRC Room 3

Contact the chaplain's office at 53505 for more information.

FAMED WYLAND Galleries limited edition paintings, all signed, numbered and professionally framed, giclee on canvas, lithographs and serigraphs. Will make a great Christmas gift for that special person. Call 53717 to set up a viewing.

FOUR-PERSON JACUZZI, in excellent condition, comes with a cover, chemicals, and we will help you move it, asking \$1,500 OBO. Call 51678.

BRAND NEW LINKSYS Wifi router, purchased on Amazon, \$50. Call 52054

DINGHY WITH ENGINE, brand new inflatable 10-foot 2-inches Zodiac Cadet, PVC with welded seam construction and marine plywood floorboards, like-new engine is a 2012 Mercury 9.9 hp 4-stroke, 15" shaft with pull start and tiller steering, includes boat cover, bow bag, 3.3 gal fuel tank and transom mounted wheels, \$3700. Call 51584.

COMMUNITY NOTICES

A SUBCONTRACTOR is on-island conducting propane disposal operations associated with deteriorated cylinders located at the south end of the airfield until Dec. 15. The access road will be blocked, and this area of the island will be restricted to authorized personnel only during fuel transfer operations. Questions? Call 51134.

AAFES STORES will have special hours for holiday shopping tonight. The Express Store will be open 7 a.m.-midnight. The Pxtra Store will be open 10 a.m.-2 p.m. and again 8 p.m.-midnight.

THE FOLLOWING COMMUNITY Activities facilities are CLOSED today in support of Santa's Arrival and Tree Lighting Ceremony: Community Activities Office, Bogey's Country Club, CRC/CAC, Millican Family Pool, Grace Sherwood Library, Hobby Shop, Kwaj Lanes Bowling Alley, and Richardson Theater movie. Please join us downtown for the festivities!

ALL WOMEN are invited to join us for Christian Women's Fellowship 12:30-2 p.m., Sunday, at the REB. Lunch is provided. Questions? Call Jenn Anderson at 51955.

SWIM TEAM SPAGHETTI Dinner and Awards Ceremony will be held 4:30-6:30 p.m., Sunday, at the MP Room. What to bring: Swimmer's whose last name is: A-C bring dessert for 24 people; D-Leines: salad and salad dressing

for 15 people; Lelet-Z: bread for 20 people. Spaghetti and paper goods will be provided by the Swim Team. Questions? Contact Jane Sholar at 51815 or Esther Wilson at 52370 or Jill Beguhn at 51482.

ISLAND MEMORIAL CHAPEL'S "Children's Christmas Pageant" will be performed during the 11 a.m. worship service Sunday. All are invited to come celebrate our children, experience the Christmas story and to sing Christmas songs together! Contact Princess Gooden at 59154 to participate.

BOATER'S ORIENTATION CLASS is from 6-7:30 p.m., Dec. 9-11, in CRC Room 1. Cost is \$40. Pay in advance when you register at the Small Boat Marina during hours of operation.

PLEASE JOIN US at the Hobby Shop 6-8 p.m., Dec. 11, for our annual Holiday Open House. It's an evening of food (including our famous hot cider!), friends, lots of door prizes and holiday cheer! Everyone on the island is welcome! Questions? Call 51700.

2014 Pauper's Marathon and Relay is Dec. 15, with a course hub at Namo Weto Youth Center, near Emon Beach. Most of the full marathoners choose to start at 3 a.m. or 4:30 a.m. to avoid the Sun. The standard team section start is 6:30 a.m., but teams are welcome to use one of the earlier start times if all members agree. Form your own teams of between two and 10 members. Course maps are available at Qtrs. 473-A (Sholar), near the Tennis Courts. To register call Bob and Jane at 51815.

KWAJALEIN ATOLL International Sportfishing Club meeting will be held at 6:30 p.m., Dec. 7, at the Pacific Club. Food and beverages at 6:30 p.m. and meeting at 7 p.m. All anglers welcome to attend! Questions? Contact Stan at 58121.

THE KWAJALEIN SCUBA CLUB monthly meeting will be at 7 p.m., Wednesday, at the Pacific Club. The Dive Locker will be open at 6 p.m.

PROPERTY MANAGEMENT'S Equipment Custodian Training class will be held 9-11 a.m., Dec. 20, at the REB. This training is required for all Property Custodians and available for Supervisors/Managers. Other personnel may attend, space permitting. To register call the KRS Property Management office at 53412.

THE BARGAIN BAZAAR and Jimjera are ask-

Captain Louis S. Zamperini Dining Facility**Lunch**

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Dec. 13
Beef tips in burgundy	Sauteed boneless chick.	Breaded pork chop	Teriyaki beef steak	Baked meatloaf	Coconut breaded chicken	Chicken picatta
Herb-roast chicken	Quiche	Local boy chicken stew	Grilled chicken breast	Kalua pork and cabbage	Fish de jour	Shrimp alfredo
Salmon croquettes	Herb-roast potatoes	Parlied potatoes	Veggie stir-fry	Beans in broth	Rice pilaf	Tomato parmesan

Dinner

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Dec. 13
Maple-glazed pork loin	Kwaj-fried chicken	Swedish meatballs	Grilled flank steak	Grilled minute steak	Pancake supper	Mini taco bar
Szechuan chicken	Oriental beef stir-fry	Thai shrimp stir-fry	Herb-roast chicken	Cajun wings	Sweat and sour pork	Chicken sandwich
Rice pilaf	Mac and cheese	Peas and carrots	Cheese manicotti	Veggie pasta	Savory pasta medley	Beef stew

Ready and Resilient Wellness Calendar

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

Dec 7	Dec 8	Dec 9	Dec 10	Dec 11	Dec 12	Dec 13
Spiritual Resilience All welcome. Flu Shot, 1-4 p.m., Tuesday, Wednesday, Thursday, and Saturday, Hospital. Christian Women's Fellowship Luncheon, 12:30 p.m., REB. Smoking Cessation Classes, open enrollment, call 55362.	1. "Pick up Soccer," 6 p.m., Brandon Field.	1. "Cross Fit" 5:15 a.m., Adult Pool. 2. Bariatric Surgery Support, 4:45 p.m., Hospital Conference Room. 3. "Pick up Tennis" 5:30 p.m., Tennis Court.	1. Zumba, 5:30 p.m., CRC Room 1.	1. "Cross Fit" 5:15 a.m., Ivey Gym. 2. ADHD Class, 4:45 p.m., Hospital Conference Room. 3. Interval Training, 5:15 p.m., Emon Beach. 4. "Pick up Tennis" 5:30 p.m., Tennis Court. 5. AA Program, 7 p.m., REB.		1. "Cross Fit" 5:15 a.m., Ivey Gym. 2. "Pick up Tennis" 5:30 p.m., Tennis Court.

ing for donations of new or gently used toys for the holidays. Two drop-off locations are available: the Elementary School and the Pextra.

COMMUNITY ACTIVITIES is now accepting equipment rental reservations for 2015. If you have a party planned, a club event, or some other special celebration, come by Community Activities to make your reservation!

PLEASE HOLD DOORS when entering or exiting vehicles to avoid the wind catching the door and causing damage. Your assistance is greatly appreciated.

REMINDER: ALL exterior holiday electrical decorations and lights must be turned off at midnight each night.

RULES FOR ELECTRIC SAFETY. Don't overload outlets or extension cords. It could damage the electrical system in your house or even cause a fire. Make sure all electrical cords are tucked away, neat & tidy. Pets might chew on electrical cords and people might trip & fall. Never yank an electrical cord from the wall. Pulling on a cord can damage the appliance, the plug or the outlet.

EAP CLASSES FOR DECEMBER: Bariatric surgery support, 4:45-5:30 p.m., Dec. 9; attention deficient/hyperactivity support, 4:45-5:30 p.m., Dec. 11; dealing with difficult coworkers/resolving conflicts, noon-1 p.m., Dec. 18. All classes are in the Hospital Conference Room.

E-TALK: Waste generation increases during the holidays! Help minimize waste this holiday

season. Remember, the beauty of a gift is in the gift itself, not in excessive packaging

SAFELY SPEAKING: Toxic means poison. Acute toxicity means effects occurring within 24 hours after exposure. Exposure routes include ingestion, inhalation, or skin. When "Danger" is used, it means the material can be fatal.

AUTOMOTIVE SPECIAL HOLIDAY SERVICE NOTICE:

Automotive Services is pleased to offer a special package delivery service to island residents during the holidays. A driver and van will be located between the P-Xtra and Zamperini Dining facility during normal package pickup hours Monday through Friday. You must receive the packages at the Post Office pickup window and transfer them to the van. The driver will be available to assist. Please be prepared to meet the driver at your quarters to receive your boxes. The service will begin Dec. 8 at 11:30 a.m. and will continue to run through Dec. 24. Happy Holidays from your friends in Automotive.

Passport and other US citizen services

A U.S. embassy consular from Majuro will be on Kwajalein Dec. 12, 2014 to provide passport services. If you require a new passport or need to renew your current passport, please visit the USAG-KA-HQ Building 730, Room 135 (Small Conference Room) from 7:30 a.m. to noon. Passport services will be on a first-come- first-serve basis. Please come prepared and with the completed appropriate paperwork, a passport photo if one is required and cash or money order if necessary.

If you have other questions besides passport processing, such as social security applications, adoptions, voting, etc, please address those to the agent as well.

Please contact the Host Nation Office at 52103 or 55325 if you have any questions.

Café Roi						
Lunch	Monday	Tuesday	Wednesday	Thursday	Friday	Dec. 13
Sunday						
Hamburger steak	Chinese 5-spice chicken	Pastrami and swiss sand.	Chicken turnover	Veggie quesadilla	Grilled cheese	Chicken fajita wrap
Chicken breast	Moco loco	Roast turkey	Beef stroganoff	Corned beef	Country meatloaf	Swiss steak
Eggs a la Lucio	Fried rice	Stuffing	Stir-fry veggies	Parsley potatoes	Mashed potatoes	Mixed roast potatoes
Dinner	Monday	Tuesday	Wednesday	Thursday	Friday	Dec. 13
Sunday						
Italian meatballs	Kibi beef tips	Beef tamale	Carved roast beef	Fried chicken	Mongolian Grill Night	Blacken chicken
Fish casino	Adobo chicken	Chicken enchilada	Chicken pot pie	Stuffed peppers	Egg rolls	Fried fish
Marinara pasta	Candied yams	Refried beans	Corn on the cob	Mashed potatoes	Veggie of the day	Dirty rice

VOLLEYBALL RESULTS

A LEAGUE

WEDNESDAY, NOV. 26

School 'Em def. Spartans 1: 25-21, 25-18
Mixed Plate def. Old School: 23-25, 25-22, 15-8

B LEAGUE

TUESDAY, NOV. 25

Sets on Beach def. Fifth String: 17-25, 25-7, 15-13
The Wiggles def. I'd Spike That: 25-9, 25-20

SCHOOL LEAGUE

TUESDAY, NOV. 25

Juniors def. Seniors: 18-25, 25-20, 16-14
Sophomores def. Black Attack: 25-23, 25-10

TEAM STANDINGS (WIN-LOSS)

A LEAGUE

Mixed Plate	6-0
School 'Em	4-3
Spartans 1	1-4
Old School	1-5

B LEAGUE

The Wiggles	4-0
Sets on the Beach	3-1
Fifth String	2-2
I'd Spike That	1-3
NANSense 2.0	0-4

SCHOOL LEAGUE

Sophomores	7-0	Black Attack	3-4
Seniors	3-3	Freshmen	2-4
Juniors	3-2	White Lightning	0-5

NEXT WEEK'S SCHEDULE: COME CHEER ON YOUR TEAM!

Tuesday

4:30 p.m.: Black Attack vs. Seniors
5:30 p.m.: Juniors vs. Sophomores
6:30 p.m.: Sets on Beach vs. NANSense 2.0
7:30 p.m.: I'd Spike That vs. Fifth String

Wednesday

4:30 p.m.: Freshmen vs. Black Attack
5:30 p.m.: White Lightning vs. Seniors
6:30 p.m.: Mixed Plate vs. School 'Em
7:30 p.m.: Old School vs. Spartans 1

Thursday

4:30 p.m.: White Lightning vs. Juniors
5:30 p.m.: Freshmen vs. Seniors
6:30 p.m.: NANSense 2.0 vs. I'd Spike That
7:30 p.m.: Fifth String vs. The Wiggles

Friday

4:30 p.m.: Black Attack vs. Juniors
5:30 p.m.: White Lightning vs. Freshmen
6:30 p.m.: Mixed Plate vs. Spartans 1
7:30 p.m.: Old School vs. School 'Em

Weather

Courtesy of RTS Weather

Day	Skies	Chance of Rain	Winds
Sunday	Partly Sunny	10%	ENE-E at 5-11 knots
Monday	Mostly Cloudy	30%	E-SE at 5-11 knots
Tuesday	Partly Sunny	15%	NE-E at 5-11 knots
Wednesday	Partly Sunny	15%	NE-E at 8-14 knots
Thursday	Mostly Cloudy	25%	NE-E at 8-14 knots
Friday	Partly Sunny	20%	NE-E at 8-14 knots

Yearly total: 114.51 inches
Yearly deviation: +28.13 inches

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

	Sunrise Sunset	Moonrise Moonset	Low Tide	High Tide
Sunday	6:51 a.m. 6:29 p.m.	7:10 p.m. 7:08 a.m.	10:20 a.m. -0.5 11:05 p.m. -0.6	4:28 a.m. 3.6 4:41 p.m. 4.8
Monday	6:52 a.m. 6:30 p.m.	8:02 p.m. 8 a.m.	10:52 a.m. -0.4 11:38 p.m. -0.5	5:01 a.m. 3.6 5:13 p.m. 4.7
Tuesday	6:52 a.m. 6:30 p.m.	8:53 p.m. 8:50 a.m.	11:24 a.m. -0.3 -----	5:34 a.m. 3.5 5:44 p.m. 4.5
Wednesday	6:53 a.m. 6:31 p.m.	9:42 p.m. 9:37 a.m.	12:10 a.m. -0.4 11:56 a.m. 0.0	6:06 a.m. 3.3 6:16 p.m. 4.2
Thursday	6:53 a.m. 6:31 p.m.	10:29 p.m. 10:22 a.m.	12:42 a.m. -0.1 12:28 p.m. 0.2	6:40 a.m. 3.1 6:48 p.m. 3.9
Friday	6:54 a.m. 6:31 p.m.	11:15 p.m. 11:05 a.m.	1:16 a.m. 0.1 1:02 p.m. 0.5	7:16 a.m. 2.9 7:23 p.m. 3.6
Dec. 13	6:54 a.m. 6:32 p.m.	----- 11:46 a.m.	1:54 a.m. 0.4 1:44 p.m. 0.9	7:58 a.m. 2.7 8:03 p.m. 3.2