

VOLUME 58 NUMBER 41

OCTOBER 14, 2017

THE KNOXVILLE NEWS

Composer and electronic music artist Kate Havnevik performs live at the Roi Outrigger Club Oct. 6.

📷 Jessica Dambruch

THIS WEEK

KRS DOES IT SAFELY

AT EMON EMPLOYEE FAIR - P 2

HAVNEVIK SINGS

AT ROI'S OUTRIGGER - P 3

40TH ANNIVERSARY

FOR COLUMBUS DAY RUN - P 5

LESSONS LEARNED DURING 2017 SAFETY DAY

HOURLASS REPORT

The Kwajalein workforce gathered at an Oct. 7 employee safety expo at Emon Beach for refresher training and workplace safety education.

The 2017 Safety Day event hosted hundreds of employees from all trades and departments, covering safety briefings on topics including lockout tags and footwear, to ergonomics in the office, personal protective equipment and explosive ordnance disposal safety.

Guests interacted with safety professionals, asked questions about workplace safety and slip hazards, and collected useful giveaways, including water bottles, koozies, stickers and solar flashlights donated by Kwajalein Range Services.

The event was designed around the theme "Communication and Teamwork—It takes all of us to be safe."

1. KRS FOCUS Team member Terry Henson, left, walks Mike Peoples and Rhonda Arrington through a driving safety drill Oct. 7 at Emon Beach. 2. A local Public Works crew member tests traction characteristics of different footwear at a safety demonstration exhibit with Scott McElhoe. 3. KRS Safety Supervisor John Mohr talks with Carrie Aljure about pinch points, power tool hazards and other workplace safety issues. 4. Ed Zehr picks up some safety literature from Christa Wingfield's Safety Day station. 5. KRS Safety Services Supervisor Jay Lord shows guests some of the personal protective equipment (PPE) available on the job on Kwaj and Roi.

U.S. Army photos by Jordan Vinson

THE KWAJALEIN HOURLASS

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: 650

Email:

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

Garrison Commander...Col. James DeOre Jr.

Garrison CSM Sgt. Maj. Todd Shirley

Public Affairs Officer Nikki Maxwell

Managing Editor Jordan Vinson

Associate Editor Jessica Dambruch

Media Services Specialist Cari Dellinger

SONG AND TRANCE: HAVNEVIK LIVE ON ROI

HOURLASS REPORT

Visiting musician Kate Havnevik transformed Roi-Namur's Outrigger into an all-out dance party Oct. 6. The rapt Roi audiophiles' dance floor was the first stop on a three-show Kwajalein Atoll tour by Havnevik, a Norwegian orchestral composer, singer-songwriter and electronic artist. She was joined onstage by acclaimed U.K. music producer Guy Sigsworth on the mixer, keyboard and synthesizers and drummer Gunhild Hjermundrud, all of whom traveled thousands of miles to entertain the U.S. Army Garrison-Kwajalein Atoll community in concerts sponsored by the Quality of Life Committee.

Havnevik's work has been featured in popular cinema and television ("Grey's Anatomy," "The West Wing," "The O.C."). It was the first time many in the crowd had heard music from the Norwegian artist, but they didn't shy away from cutting their best dance moves. The trio played well known tracks like "New Day" and selections from Havnevik's albums, including the 2006 "Melankton." Havnevik also serenaded the audience with a Norwegian folksong and solo ("Shooting Star") with a guitar borrowed from local musician Bob Barker.

Following the concert, Sigsworth, Havnevik and Hjermundrud enjoyed a day of relaxation and snorkeling in a B-Boat off Mellu before heading "downtown" to Kwaj to prepare for their next two performances.

The electronica concert was particularly special for one Roi resident: Denise Miller, housing supervisor recently recovered from back surgery. She expressed her admiration for the magic the musicians created inside the small bar. The concert coincided with her birthday.

"I haven't been able to dance in four years," said Miller. "It means so much to be able to listen to Kate's music tonight."

Pick up next week's Hourglass for cool photos from Kate Havnevik's shows on Kwajalein!

CLOCKWISE FROM TOP: Guy Sigsworth mans the musical controls during Kate Havnevik's performance at the Roi Outrigger Club; Denise Miller and Jim Friedenstab dance; Sandy Garrison and Robert Friedman break the ice on the Outrigger dancefloor; Roi concertgoers share a photo with the band.

Kwaj Shaving Cream Social
Saturday, Oct. 21
The Richardson Ravine

4:30-4:40 p.m. Pre-School (Must be accompanied by adult in the pit)
4:40-5 p.m. K – 2nd Grade
5:10-5:30 p.m. 3rd – 6th Grade
5:40-6 p.m. Jr. and Sr. High

Each participant will receive one free can of shaving cream. Participants are encouraged to wear goggles. No gel, menthol, or mint creams allowed.

School Advisory Committee Meeting
October 18 at 7 p.m.
George Seitz Elementary School
Coconut Room

ORGANIZATION REPRESENTATIVES
 Alutiiq-Yoshi Kemem
 yoshi.j.kemem.ctr@mail.mil

USACE-Mike Howe
 michael.d.howe@usace.army.mil

KRS Representative-Jim Bishop
 james.h.bishop.ctr@mail.mil

KRS-Alexie McElhoe
 alexie.d.mcelhoe.ctr@mail.mil

KRS-Veronica Moos
 veronica.moos.ctr@mail.mil

MIT Representative-Stacey O'Rourke
 KEKGmom@comcast.net

Ri'Katak Family Representative
 Eric Corder-eric.c.corder.ctr@mail.mil

PTO Representative – Kiersta Bailey
 renbird74@gmail.com

Teacher Representative-Kyle Miller
 millerk@kwajalein-school.com

USAG-KA –Brad Reed
 brad.g.reed.civ@mail.mil

USAG-KA-Gary Kohler
 gkohler1@yahoo.com

Education Services Representative
 Julia Sektnan-julia.m.sektnan.civ@mail.mil

School Administration-Tarah Yurovchak
 yurovcht@kwajalein-school.com

Mason Finley and Assistant Chief of Training Carmel Shearer give fire safety a thumbs up at the annual Fire Prevention Week Kickoff at the AAFES Food Court Oct. 8.

KWAJ FIRE DEPARTMENT KICKS OFF FIRE SAFETY WEEK

HOURLASS REPORT

Family, friends and Kwaj kids of all ages joined emergency services personnel and the Kwajalein Fire Department at the AAFES Food Court for a Fire Prevention Week kickoff party, Oct. 8. The annual KFD outreach event is an enjoyable way to introduce families and young children to fire safety awareness and emergency preparation. Over the course of the afternoon visitors enjoyed treats, grab bags full of fire safety goodies and posed for fun photos together.

The kickoff party occurred just before a week of KFD classroom visits, workshops and demonstrations in which KFD personnel discussed basic fire safety training with the island's young residents. Kids

got an up close look at fire prevention gear and learned about fire safety around the home. Coverage of the Oct. 13 Kwajalein Fire Station Open House will appear in next week's Hourglass.

"The open house is a blast," says Lt. John Blalock. "We get to show [the kids] different fire safety tools and we have different activities [for them]."

When KFD needs to visit a local home in the event of an emergency, no one should underestimate the difference kids can make in maintaining domestic safety.

"[When] kids call, they can give us a clear description [of the emergency, location]. It is very helpful and useful to us," said Blalock.

Courtesy of Capt. Kenneth Martin

NEED TO UPDATE YOUR CONTACT INFO IN THE GARRISON DIRECTORY PHONEBOOK?

The process is very simple. Simply shoot an email to Shawn Kelley at shawn.g.kelley.ctr@mail.mil. You may also give him a call at 51127.

KWAJALEIN ATHLETES RUN IN 40TH ANNUAL COLUMBUS DAY EVENT

HOURGLASS REPORT

More than 100 Kwajalein athletes participated in the 40th annual Columbus Day Run Monday, Oct. 12.

Joggers, runners and walkers woke up before sunrise, laced up their sneakers and did one or two laps around the perimeter of Kwajalein. Some raced competitively, and others sashayed leisurely along the course in packs.

The first three finishers in the quarter marathon group were, respectively: Jay Lord, Chad Gibbon and Travis Ropella. The first three finishers in the half marathon group were, respectively: Johnny Barraza, Dan Lavery and Ray Moyer.

The event, a long-standing Kwajalein Running Club tradition, was organized by Kwaj residents Bob and Jane Sholar. They received help from local runner Christi Cardillo, the Kwajalein chapters of the National Honor Society and Youth Services Teen Center staff.

CLOCKWISE FROM TOP LEFT: Makena Moseley crosses the finish line with encouragement from Amy LaCost. Makoa McCollum, David Nienow and Maliana McCollum (pictured from left) cross the finish line. Paul McGrew, Caitlin Gilbertson, Dawn Gray and Megan Ropella (from left) approach the finish line. Five of the six half-marathon runners—Dan Lavery, Jordan Vinson, Ray Moyer, Eric Miller and Johnny Barraza (pictured from left)—relax after the run.

📷 Courtesy of Christi Cardillo

SENIORS SOAK STREET IN COLOR

HOURGLASS REPORT

It is one of Kwajalein's oldest surviving public art traditions: Each fall, the bit of Lagoon Road that runs beside Kwajalein Jr./Sr. High School becomes the colorful asphalt canvas of the graduating senior class. On Monday, Oct. 2, the Class of 2018 braved the sun and rain to bedazzle the street with creative personal logos and tags, meticulously crafted with stencils and spray paint.

Senior street painting is an all-day affair requiring multiple coats of paint and a lot of elbow grease to ensure students' tags remain bright and legible for color-

ful sightseeing all year. The logos themselves often reflect clever crossovers of pop-culture and the students' passions, interests, visions and values.

Why paint the street? In the last, fleeting year of high school, it is a bold celebratory act to splash one's symbolic dreams on the ground. It invites the community to celebrate and recognize each of the seniors as individuals about to embark on the next great adventure as they prepare to leave the atoll for college or careers.

Cruise down to KHS and check out the sweet street. You can see the bright and colorful future painted on the ground.

CLOCKWISE FROM TOP RIGHT: Aiden Alejandro's tribute to Puerto Rico gleams in the morning sun. Austin Maxwell fills some of his U.S.-Korean flag mash-up design. Megan Sok's clapboard is ready for the silver screen.

📷 Courtesy of Nikki Maxwell, Jordan Vinson

The Kwajalein Hourglass

WEEKLY WEATHER OUTLOOK

RTS WEATHER STATION STAFF

WEATHER DISCUSSION: As numerical models indicated last week, a Madden Julian Oscillation (MJO) signal has emerged over the maritime continent region. MJO is a planetary scale wave in the tropics that slowly progresses eastward; when over the Western Pacific region it enhances convection and will result in more shower activity for our region. Anticipate that the developing MJO will trend from the Atlantic basin, to the development of tropical storms in the Pacific, generally in the Philippines area and South China Sea.

Locally, weather models are keeping the current weather pattern into the weekend with widely scattered to scattered showers within a weak Intercontinental Convergence Zone (ITCZ) near us. However, next week the weather models are creating a higher amount of low-level wind convergence within the ITCZ. The ITCZ remains near our latitude. With these factors, we believe next week will be the start of a 5-7 day period of above average precipitation for Kwajalein.

SATURDAY/SUNDAY/MONDAY FORECAST: Isolated showers Saturday morning becoming scattered by afternoon and evening hours and decrease late Saturday night. Widely scattered showers and some heavy showers for daytime Sunday and isolated for Monday, with showers increasing Monday night. Winds ENE-ESE at 10-14 knots Saturday, ENE-ESE at 5-10 knots Sunday and ENE-E at 8-13 knots Monday.

MID-WEEK FORECAST: Scattered to occasionally numerous showers Tuesday next week, then much uncertainty for the days that follow. The trend is for above average precipitation starting in 5-10 days. Winds ENE-ESE at 10-15 knots.

Sexual Harassment/Assault Response and Prevention (SHARP) Contact Information

CW3 Dave Casbarra
SHARP Victim Advocate

Work: 805 355 3421 • Home: 805 355 1731
USAG-KA SHARP Pager: 805 355 3243/3242/3241/0100
USAG-KA SHARP VA Local Help Line: 805 355 2758
DOD SAFE Helpline: 877 995 5247

SUN-MOON-TIDES				
	SUNRISE SUNSET	MOONRISE MOONSET	HIGH TIDE	LOW TIDE
SUNDAY	6:37 a.m. 6:33 p.m.	2:29 a.m. 3:13 p.m.	12:52 a.m. 3.3' 1:50 p.m. 3.0'	7:35 a.m. 0.4' 7:42 p.m. 0.7'
MONDAY	6:37 a.m. 6:33 p.m.	3:23 a.m. 4:01 p.m.	1:54 a.m. 3.7' 2:32 p.m. 3.5'	8:20 a.m. 0.0' 8:29 p.m. 0.2'
TUESDAY	6:37 a.m. 6:32 p.m.	4:16 a.m. 4:47 p.m.	2:36 a.m. 4.0' 3:05 p.m. 3.9'	8:55 a.m. -0.3' 9:08 p.m. -0.2'
WEDNESDAY	6:37 a.m. 6:32 p.m.	5:06 a.m. 5:31 p.m.	3:14 a.m. 4.2' 3:35 p.m. 4.3'	9:25 a.m. -0.6' 9:41 p.m. -0.5'
THURSDAY	6:37 a.m. 6:31 p.m.	5:55 a.m. 6:14 p.m.	3:46 a.m. 4.3' 4:04 p.m. 4.5'	9:53 a.m. -0.7' 10:12 p.m. -0.6'
FRIDAY	6:37 a.m. 6:31 p.m.	6:44 a.m. 6:57 p.m.	4:15 a.m. 4.3' 4:31 p.m. 4.6'	10:20 a.m. -0.7' 10:42 p.m. -0.7'
OCTOBER 21	6:37 a.m. 6:30 p.m.	7:32 a.m. 7:40 p.m.	4:44 a.m. 4.2' 4:58 p.m. 4.6'	10:45 a.m. -0.7' 11:11 p.m. -0.6'

COMMANDER'S HOTLINE
Have something the USAG-KA
commander should know about?
**CALL THE COMMANDER'S
HOTLINE AT 5-1098 TODAY!**

iWATCH ARMY

iREPORT **i KEEP US SAFE**

SEE SOMETHING – SAY SOMETHING

REPORTING SUSPICIOUS ACTIVITY

- Date and time activity occurred
- Where and what type of activity occurred
- Physical description of the people involved
- Description of modes of transportation
- Describe what you saw or heard
- Provide pictures if you took any

WHO TO REPORT TO

Local Law Enforcement and Security
*911
*5-4445/4443
*usarmy.bucholz.311-sg-cmd.
mbx.usag-pmo@mail

Captain Louis S. Zamperini Dining Facility

*MENU CURRENT AS OF OCT. 13

LUNCH

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Oct. 21
Beef Enchiladas	Chicken Picatta	Crabby Mac & Cheese	German Pork	Cabernet Braised Short Ribs	Tex-Mex Pasta Sautee	BBQ Spareribs
Chimichangas	Italian Beef Stew	Chicken Veggie Toss	Alpine Bacon Potatoes	Italian Cod Fish Stew	Hungarian Goulash	BBQ Chicken
Tamales	Mozzerella Eggplant	Cauliflower Polonaise	Steamed Asparagus	Antigua Blended Veggies	Noodles and Cabbage	Baked Beans

DINNER

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Oct. 21
Chicken Chow Mein	Teriyaki Glazed Hen	Swiss Steak w/Mushrooms	Grilled Chicken Mornay	Chicken Tetrazzini	Pasta Night	Filipino Paella
Beef and Broccoli	Brat w/Veggie Skillet	Spaghetti Casserole	Baked Potato Bar	Cranberry Glazed Pork Loin	White Clam Sauce	Adobo Beans
Lumpia w/Chili Sauce	Rosemary Potatoes	Curried Carrots	Creamed Spinach	Brown Rice Pilaf	Steamed Green Beans	Roasted Papaya

COMMUNITY CLASSIFIEDS

DynCorp International Town Hall Meeting
6 p.m., Friday, Oct. 20
MP Room

Come with questions regarding the contract change-over, employment opportunities and more.

Interested in a position with DynCorp International LLC (DI)? Please apply at

<https://jobforms.extranet.dyn-intl.com/ka>

Contact Michael Thomas locally with any Questions. After normal work hours 5-2486 or michael.thomas@dyn-intl.com

HELP WANTED

Visit USAJOBS.GOV to search and apply for USAG-KA vacancies and other federal positions. 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 Bldg. 700 and on the "Kwaj-web" site under Contractor Information>KRS> Human Resources>Job Opportunities. Listings for off-island contract positions are available at www.krsjv.com.

Community Bank currently has a position available for a Part-Time Teller; 20 hours per week, Tuesday-Saturday. Interested individuals can apply at www.dodcommunitybank.com. Click on Resource Link for Community Bank Careers.

Berry Aviation has the following "contract" full time job opening for: Supervisor, Administrative Services. Strong organization, efficiency and Microsoft Office Skills are a must. Interested individuals should submit resume to steven.t.simpson.ctr@mail.mil and apply at <http://berryaviation.at-sondemand.com>

COMMUNITY NOTICES

The Great Kwaj Swap Meet. 4:30-6:30 p.m., Saturday, Oct. 14, behind the Tennis Courts.

October is Breast Cancer Awareness Month

Join Us!

Breast Cancer Run/Walk

Special Participations:

Tiny Dancers and Girl Scout Troop 801

October 23, 2017

5:30pm In front of Kwajalein Hospital, Ocean Road

**1 mile run/walk
2 mile run/walk
5 mile run/walk**

**Roi Safety Day
October 21**

10 a.m. - 2 p.m.

Join us at the pool side for fun, games and prizes!

Save the Date! The Yokwe Yuk Women's Club invites all women on the atoll to join in for an afternoon of fun at the Bowling Alley on October 16 from 2-4 p.m. Don't forget your socks! \$2 per game, \$2 for shoes. Feel free to bring a snack or drink to share, and see you soon!

Optometrist Appointments. Optometrist, Dr. Chris Yamamoto, will be on Kwajalein and will see patients until Oct. 19. Please call the Hospital for eye exam appointment at 52223/52224 or ES&H for prescription safety glasses at 58301.

Shaving Cream Social. Saturday October 21 at the Richardson Ravine. 4:30-4:40 p.m. Pre-School (Must be accompanied by an Adult in the Pit). 4:40-5:00 p.m. K - 2nd Grade. 5:10-5:30 p.m. 3rd - 6th Grade. 5:40-6:00 p.m. Jr. and Sr. High. Each participant will receive one free can of shaving cream. Participants are encouraged to wear goggles. No Gel, Menthol, or Mint Creams Allowed.

Kwajalein Scuba Club presents the Haunted Wreck Dive. Sunday, Oct. 22. Ski Boat Steps. Divers assemble at 6:30 p.m. Dive starts at 7:30 p.m. Bring your own tanks. Open Water Divers welcome. Come on our night dive to explore the Lagoon's most haunted shipwreck. The KSC will return

tanks back to the tank house. Bring your dive lights and try to spot the spirits...before they see you.

Adult Volleyball Open Play Clinic. Wednesday, Oct. 25 6-7 p.m. at the CRC Gym. Come out and learn basic skills, the rules of the game, and brush up on the fundamentals. This is a great opportunity for new players to find a team to play on.

Kwajalein Vets Hall 7th Annual Halloween Party. 8 p.m. Saturday, October 28. Fly on down for a ghoulish night of fright. Costume contests, cash prizes and undead entertainment by Ballistic Love.

Halloween Carnival & Fun House. CYS Keystone and Torch Club will sponsor a Carnival and Fun House at the Namo Weto Youth Center on Sunday, Oct. 29, from 3 to 5 p.m. The cost is free. The event is open to students of all ages. Families are welcome and encouraged to participate. Come dressed in your Halloween costume and enjoy a fun afternoon of arts & crafts, cookie decorating and more. Contact Michael Hillman at 53796 for questions.

Ballroom Dance Classes. 6:30-8 p.m., Tuesdays, at the CRC (Room 6). Classes run through Nov. 14. Jitterbug (Swing), East Coast Swing, Rumba, ChaCha and Salsa covered. Questions? Contact Gus Garcia or email kwajdance@gmail.com.

Dance Classes with Josh Parker. Sunday evenings at the Vets Hall. All styles of dance will be taught starting with upbeat Latin dances, Salsa and Meringue. Classes are free. Doors open at 6 p.m., class starts at 6:30 p.m.

REGISTRATION EVENTS

October Free Open Recreation: The Pirate Party. Location: George Seitz Elementary Gym. Jr. Session (Grades K-2nd). 4-6 p.m., Saturday, October 20. Ahoy Mates! Join us for a night of Pirate Fun with pirate games, relays, crafts, treats, and a haunted house! Must be registered with CYS to participate. Call 52158 to reserve a spot.

Adult Volleyball Season Registration. October 10 - 20. Season runs from November 1 - December 15. \$100 team fee. A League and B League. Limited team slots available so register fast.

CYS Youth Sports Soccer. Registration Open: Oct 3 - Oct 31. Season Dates: Nov 7 - Dec 14. Cost is \$45.00 per player. Open to all CYS. Youth Kindergarten-Grade 6. Coach Meeting: Nov 2, 6:00pm. To register visit Central Registration, Building 358 or 5-2158. Program Questions contact Mamo Wase, 53796

CYS Start Smart Soccer. Registration: Oct 3 - Oct 31. Program Info: Nov 8 - Dec 13 (Wednesdays) 5:30 - 6:15 PM. DeMeo Field (HS Field). Cost is \$25.00 per player. Open to all registered CYS Children 3-5 years of age. Parent Meeting: Nov 1, 6:00 PM, Youth Center. To register visit Central Registration, Building 358 or 52158

CYS Youth Golf Season. Registration Open: Oct 3 - Oct 31. Season Dates: Nov 9 - Dec 14 (Thursday's). Cost is \$35.00 per player. Open to CYS registered youth age 8 - Grade 6. To register visit Central Registration, Building 358 or 5-2158. Program questions? Contact Mamo Wase, 53796

SAFETY/ENVIRONMENTAL

Safely Speaking: Scaffold Safety. Before using any scaffold, make sure you know how to safely use it and that it has been inspected by a qualified and competent person to make sure it is safe. Never use a scaffold that has a red or white tag posted on it.

E-Talk: Construction and Demolition (C&D) Debris. Segregating C&D Debris at the source increases the percentage of materials diverted from unnecessary incineration and landfill application. Segregate C&D Debris into scrap metals, glass, plastics, yard waste, compostable, construction debris and materials destined for incineration.

Café Roi

***MENU CURRENT AS OF OCT. 13**

LUNCH

Sunday

BBQ Pork Sparerib
Eggs a la Lucio
Sweet Potatoes

Monday

Lemon Chicken
Baked Fish
Egg & Cheese Sand.

Tuesday

Pastrami & Swiss Sand.
Loco Moco Fried Rice
Stir Fry Noodles w/Veggies

Wednesday

Chicken Parmesan
Roast Pepper Steak
Mashed Potatoes

Thursday

Vegetable Quesadilla
Glazed Pork Loin
Parsley Potatoes

Friday

Tuna Melt
Country Meatloaf
Mac & Cheese

Oct. 21

Chicken Fajita Wrap
Parker Ranch Stew
Sweet Corn

DINNER

Sunday

Spaghetti
Chicken Alfredo
Roast Vegetables

Monday

Swiss Beef Steak
Pork Adobo
Brown Rice

Tuesday

Beef Tacos
Enchilada Casserole
Spanish Rice

Wednesday

Roast Beef
Coconut Chicken
Baked Potato Bar

Thursday

Fried Chicken
Stuffed Cabbage/Peppers
Mashed Potatoes

Friday

Quiche
Bacon/Sausage
Pancakes

Oct. 21

Grilled Mahi-Mahi
Breaded Chicken Sand.
Cheese Tortellini Alfredo

USAG-KA SPORTS KWAJ SOCCER

RESULTS LAST WEEK

Oct. 3

Spartan Women def. Go Green Go 3-1
Spartan Coed White def. KAT 2-1

Oct. 4

Nutmeg ... Sub! def. Spartan Men 3-2
Kwaj Rejects def. Bako 5-1

Oct. 5

Spartan Women def. Spartan Coed White 4-0
Spartan Coed Red def. KAT 2-1

Oct. 6

KFC def. Kwaj Rejects 2-1
Spartan Men def. Bako 4-2

RECORDS

Men's League

	Win	Loss	Tie	Points
Nutmeg...Sub!	6	1	0	18
Spartan Men	5	3	0	15
Kwaj Rejects	4	2	1	13
KFC	2	5	0	6
Bako	0	6	1	1

Women's League

	Win	Loss	Tie	Points
Spartan Women	8	0	0	24
Go Green Go	4	2	1	13
Spartan Coed White	2	3	2	8
Spartan Coed Red	2	4	1	7
K.A.T.	0	7	0	0

SIMPLY

SAFETY

OSHA has made changes to the Hazard Communication program with internationally standardized labeling and Safety Data Sheet (SDS*) requirements. This Safely Speaking reviews one of the new the pictograms you'll start to see on workplace chemicals. The following materials will have the pictogram indicated above.

Carcinogens. A carcinogen is any substance that cause cancer. Carcinogens may increase the risk of cancer by altering cellular metabolism or damaging DNA directly in cells and induces uncontrolled, malignant division, ultimately leading to the formation of tumors.

Mutagenicity. A mutagen is a physical or chemical agent that changes the genetic material, usually DNA , of an organism and thus increases the frequency of mutations above the natural background level.

Reproductive Toxicity. Reproductive toxicity is a hazard where some chemicals will interfere with normal reproduction. It includes adverse effects on sexual function and fertility in adult males and females, as well as developmental toxicity in the offspring.

Respiratory Sensitizer. Respiratory sensitizer is a substance with the potential to act, through whatever mechanism, to create a situation of airway hypersensitivity where none previously existed.

Target Organ Toxicity. Target organ toxicity means chemicals that is toxic (poisonous) to one or two organs. These are referred to as target organs of toxicity for that chemical.

Aspiration Toxicity. The entry of a liquid or solid substance or mixture directly through the oral or nasal cavity, or indirectly from vomiting, into the trachea and lower respiratory system. Aspiration toxicity includes severe acute effects such as chemical pneumonia, varying degrees of pulmonary injury or death following aspiration.

THUMBS UP

THUMBS UP to Quality of Life for sponsoring Kate Havnevik to visit Kwajalein. We had so much fun at the Outrigger during the show. You guys did great! You guys did great!

—The Roi Rats

THUMBS UP to the Kwaj Fire Department for the great time at the AAFES Kickoff Party!

—Kwaj Community

UNITED CHECK-IN TIMES

Monday, United 155—**3:30-4:45 p.m.**
Tuesday, United 154—**11-11:30 a.m.**
Wednesday, United 155—**2:30-3:45 p.m.**
Thursday, United 154—**11:30 a.m.-Noon.**
Friday, United 155—**3:30-4:45 p.m.**
Saturday, United 154—**11-11:30 a.m.**

ATI CHECK-IN TIMES

Early departures—**7:45-8:15 a.m.**
All other departures—**8-8:30 a.m.**
*Check with your ATI flight representative to confirm check-in and flight departure times.

