

VOLUME 59 NUMBER 35

SEPTEMBER 8, 2018

THE KWAJALEIN HOURGLASS

THIS WEEK

COLORFUL FUN

WITH FMWR - P 2

SHOOTING STARS

WITH YOUR OWN CAMERA - P 3

DOGTTOOTH ACTION

BELOW THE SURFACE - P 4

KWAJALEIN RESIDENTS CELEBRATE THE
2018 FMWR COLOR RUN SEPT. 3.

JESSICA DAMBRUCH

FMWR RUN IS COLORFUL FUN

HOURLASS REPORT

More than 160 Kwajalein residents supported the 2018 FMWR Color Run at Emon Beach Sept. 3. The color run is a family-friendly fitness event with a colorful twist. In honor of fitness and Labor Day, the run brought residents of all ages out to walk, run and sprint their way around a 3-mile neighborhood course. As runners raced through the streets of Kwajalein, their neighbors hit them with streams of colored powder. By the end of the run, everyone was a colorful mess.

Runners convened at Emon Beach near the big pavilion around 4 p.m. to do warmup calisthenics before heading off through the race course. More than 60 island residents cheered them on their way. Some handed out water at cooling stations. Others joined forces at five color stations to douse the runners in colorful chalk powder.

Color runners dodged the colored powder at the homes of USAG-KA residents like the Hickman and Nienow families. They also enjoyed an intense station on Ocean Road, at the home of USAG-KA Commander Col. James DeOre. Together with Command staff, the colonel played rock music and cheered on runners with a megaphone before bringing on the color.

FMWR Event Coordinator Donna Pickard said the success of the event was due to teamwork. In a note to the Kwajalein Hourglass, she expressed her thanks for all event participants. Pickard recognized volunteer event coordinator Jolie Craver and volunteers Al Childs and MJ Jackson for manning a color station near Kwajalein Jr.-Sr. High School.

Following the race, contestants and race volunteers joined FMWR at Emon Beach for a beachside grill-out, complete with peddle boats, Zumba and music until the evening.

"I want to thank the community for a great turnout," said Pickard. "Also, thank you to Bob Sholar and the Kwajalein Running Club for their support."

1) Runners begin the 2018 FMWR Color Run on Lagoon Road. 2) Katie O'Rourke hits a biker emerging from a cloud of colored smoke during the 2018 FMWR Color run. 3) A team of color specialists prepare for battle near Lagoon Road. 4) Taruru Naut arrives at Emon Beach after getting coated in blue powder at the end of the race course.

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. Phone: Defense Switching Network 254-3539. Local phone: 53539. Printed circulation: 730.

Garrison Commander Col. James DeOre Jr.
Garrison CSM Sgt. Maj. Todd Shirley
Acting Public Affairs Officer Mike Sakaio
Communications Manager Jordan Vinson
Communications Specialist Jessica Dambruch

CAPTURE THE GALAXY WITH YOUR CAMERA

FEATURE / ALBERTO PANDYA

Dark locations on Kwajalein Atoll offer striking views of the night sky. Those views are even better during the summer months, when the center of the Milky Way can be seen from this latitude after nightfall. Unfortunately, the human eye can resolve only so much light. If you want to see the center of the galaxy in all its glory, use your camera to create the images the human eye fails to see.

To begin, understand the core goal of night sky photography: All you're doing is capturing and funneling starlight light onto your camera's sensor. Here are some tips to get you started.

1) SHUTTER SPEED. In order to capture as much starlight as possible, understand the 500 Rule of shutter speed and lens selection. This simple equation tells you how slow your shutter speed should be based on the focal length of your lens so the stars in your shot are frozen as points of light. The equation is easy to understand. Simply divide the focal length number of your lens for (15mm, for example) into 500. A focal length of 15 into 500 gives us just over 33 seconds. This means we can keep the shutter open for 33 full seconds and have a nice, crisp shot instead of a bunch of smudges for stars. Most importantly, we have 33 seconds of starlight hitting the camera's sensor. This helps scoop up enough light to create a stunning image. The shorter the lens focal length, the better. Here's another example using a narrower lens. A 24-70mm lens, set at its widest point, 24mm, only allows 20 full seconds of time for light to hit the camera's sensor ($500/24=20.83$ seconds). That's 13 seconds less open-shutter time than the 15mm lens. Seldom will you want to go with a lens that gets you less than 20 seconds of exposure time. Again, the more natural light you funnel to the sensor the better.

2) APERTURE. The aperture setting you

A shot of the Milky Way over Kwajalein Holmberg Fairways Aug. 12.

select also controls how much natural starlight hits the camera sensor. Just as we want a long, or slow shutter speed, before it hits the sensor, we want light to pass through the largest opening. If your lens opens up to f/2.0, select that and perhaps stop up to f/2.8 to prevent distortion along the edges of the image.

3) ISO. Think of ISO as artificial light, as opposed to real, natural starlight controlled by shutter speed and aperture. ISO simply deals with how sensitive the camera sensor is to the impact of light. In other words, the higher the ISO number, the more sensitive the sensor and the brighter the image. Night sky photographers generally set ISO after shutter speed and aperture. Select whatever number gives your image enough brightness. Generally speaking, the higher the ISO number, the more noise will be visible in your image. More advanced techniques not covered in this article allow for high ISO settings, software processing and stacking of multiple exposures to reduce noise.

4) STABILIZE. A tripod is absolutely necessary, as any slight movement at this setting will blur your photos. You'll also

need a camera shutter release cable. These allow you to stabilize the image and to activate the camera without blurring the image in the process.

5) FOCUS. A simple trick will help you capture sharp shots. Find a star that is bright enough to show up on your camera screen and point the lens at it. Almost all cameras have digital zoom in buttons. For instance, both Canon and Nikon DSLR cameras use the same labels for this function: a magnifying glass with a plus mark icon in it. Press this button until you are digitally zoomed on the star. Cameras will allow you to zoom in at different magnifications. Make sure you are set to the highest magnification. An out-of-focus star will appear to have a lensing effect. Turn the focus knob until the star shrinks down to the smallest point that it can before lensing again. Press the digital zoom button to exit magnification, and you're all set. Because the stars are so far away, minimal refocusing is required. However, it never hurts to check your focus after every few shots.

Experiment with these settings and find out which works best with your lens or camera combination. Happy shooting!

USAG-KA FMWR EVENTS IS ON FACEBOOK!

Follow U.S. Army Garrison-Kwajalein Atoll FMWR on Facebook to receive the latest updates on class schedules, community athletics, rentals, registration, events and fun activities. www.facebook.com/usagkafmwr.

A pair of dogtooth tuna are photographed at a depth of about 80 feet at Troy's Coral Head near Ennubuj (Carlson) at Kwajalein Atoll.

📷 Courtesy of Jordan Vinson

FEATURE / JORDAN VINSON

Captured in this photo are a pair of dogtooth tuna (*Gymnosarda unicolor*) photographed recently at Troy's Coral Head near Carlson (Ennubuj) at Kwajalein Atoll.

The dogtooth tuna is a prized catch for sport fishermen and can regularly be seen on the fish cleaning tables at the marinas on Kwaj and Roi-Namur. Fortunately, unlike other species of tuna, dogtooths are listed by the International Union for the Conservation of Nature as a species of least concern—meaning there are no indicators that the health and abundance of the species are currently under threat.

Perhaps it's no coincidence that, according to the IUCN, there are no major commercial fishing enterprises aimed specifically at catching dogtooth tuna

en masse. Instead, the dogtooth is caught mostly via pole-in-line methods on small scale by sport fishermen, as happens at Kwajalein Atoll. One likely explanation for this trend is that the dogtooth tuna is a solitary species, only grouping in small numbers (for example, two, as seen in the attached photo) and never schooling together.

Dogtooth tuna are found throughout the Indo-Pacific, from the Red Sea to French Polynesia, living mostly near and around coral reefs at depths down to 300 meters. They prey on smaller fish like mackerel, fusilier, wrasse and other schooling reef dwellers and may reach more than eight feet long.

According to the IUCN, the current all-tackle angling record for heaviest specimen caught is 104.2 kg, or 229.8 pounds, caught off LeMorne, Mauritius in 1993.

KWAJALEIN HOSPITAL HEALTH WORKSHOPS

Kwajalein Hospital Health Workshops are free and open to residents of the Kwajalein community. Workshops meet at 9 a.m. No prior enrollment is necessary.

Upon arrival at the Kwajalein Hospital, attendees are encouraged to use the ramp through the double doors as the door at the top of the stairs is now locked.

Sept. 12
Boundaries and Self Care

Sept. 19
Strengthening Relationships

Sept. 26
Stress Management- Finding Calm amid Chaos

Oct. 3
ADHD:
When "Paying Attention" Doesn't Come Naturally

VISIT USAG-KA ONLINE.

For community updates and episodes of the Kwaj Current, please visit the official USAG-KA Facebook page and YouTube channel. For command information questions, please contact USAG-KA Public Affairs at 5-4848.

Kwajalein FMWR Administrative Assistant Meba Clarence is a friendly face every newcomer to the island should meet. Clarence mans the main rental, reservation and check-out desk in Kwajalein's Grace Sherwood Library. She is one in a team of FMWR personnel who help island residents locate resources for reading and recreation in Building 805.

At the rental desk, Clarence assists customers with securing pavilions and décor for gatherings. She helps them price out and pay for island rentals like trucks, carts and equipment. Clarence also assists her coworkers with main-

taining library resources and helps facilitate a young children's reading program Wednesdays at 10 a.m.

"On one of my first days here they said, okay, now you get to read to the kids," said Clarence. "It was so much fun."

Clarence was born on Majuro and has lived on Ebeye for several years. According to Mike Sakaio, Acting USAG-KA Public Affairs Officer, Clarence graduated from the JobCorps program in Hawaii and worked in retail and elementary education while living in the United States.

Clarence enjoys reading and sharing literature with her siblings and encourages TDY personnel and the community to check out the library. On her own, Clarence developed an introductory tour of the library and its resources to better acquaint new residents with where the best books are.

"People may not know that we also have copies of the Kwajalein historical tour guidebook," said Clarence. "Anyone can come pick one up and visit the monuments around the island."

U.S. Army photo by Jessica Dambruch

Meba Clarence is ready to help patrons and FMWR rental customers at the Grace Sherwood Library.

THE CART STOPS HERE

Thank you, USAG-KA Community, for abiding by the stop signs! With school back in session and construction on the garrison's project's underway, everyone appreciates you stopping to look out for bikers, drivers and pedestrians in the community.

* Always avoid the caution areas surrounding the ends of the runways on both Kwajalein and Roi-Namur when aircraft are approaching or taking off. Pedestrians, cyclists and drivers must always make a full stop at the stop signs posted near the ends of the runways.

WEST END ROAD CLOSURE

The west end is closed to all non-work related activities during duty hours (7 a.m.-4 p.m.) Tuesday through Saturday, until further notice. This means the west end of the road circling the runway will not be available for training/exercise or leisure during the duty day. The AFN Roller channel will also have area maps for your reference. Please contact USAG-KA Director of DPTMS Maj. Joshua Noble, at 5-1959 if you have any questions or concerns.

PRINZ EUGEN OIL REMOVAL PROHIBITED AREA

A 2000-foot prohibited area surrounds the Prinz Eugen wreck and is required to ensure public and exercise safety. This safety area will remain in effect until Oct. 20. For questions, please contact Chief Warrant Officer 3 Jamey Norton at 5-3421.

Jikin Jerbal eo ilo PRINZ EUGEN nan bok oil eo ie. Jerbal in bok oil jen wa in ej koman lok non 20 October. 2,000 nee ibelokkin wa eo PRINZ EUGEN emo ke bake. Nan karon wot jukjuginbed eo ke jikin jermal in e kauwatata. Ne elon am kajitok, call e CW3 Jamey Norton ilo 5-3421.

COMMUNITY CLASSIFIEDS

HELP WANTED

To research and apply for government employment opportunities in U.S. Army Garrison-Kwajalein Atoll and worldwide, visit usajobs.gov.

Kwajalein Range Services, LLC (KRS) is currently looking for on-island candidates for the following positions: Electronic Technician III and Property Specialist I. Come see us at KRS HR Bldg. 1759 for complete job description and to fill out an application. Job listing for Off-island Contract positions are available at www.krsjv.com.

San Juan Construction has multiple openings on Kwajalein. Please see our website www.sanjuanconstruction.com or contact recruiter Tim Hughes at thughes@sjcco.com or (970) 497-8238.

COMMUNITY NOTICE

Ongoing Smoking and Tobacco Cessation offered. Please call EAP at 5-5362 or make an appointment with a physician.

E-Wareness: Compressed gas cylinders may contain flammable, toxic or reactive gases. Each gas cylinder used, stored or discarded should be managed in a way that prevents a threat to human health or the environment. Compressed gas cylinders are sometimes washed ashore. Call 911 and report the location if you discover a gas cylinder on the shore or in the water.

Compressed Gas Cylinder ko remaron koman kijeeek, baijin ak wor mejatoto ko rejjab eman. Jab-dewot Gas Cylinder ko emoj aer jinoo jerbal, me emoj kakwon i ak julaki aikuj in komman jet bunton ko im remaron kejjabok ejmour an armej im jukjuk in bed ko jimor. Ewor jet cylinder ko rej betook non barijet; kurlok 911 im kinaklok elane konaj elolo cylinder ilo barijet ak ilojet.

Roi-Namur One-Stroke Painting Technique Workshop with Kari Junod. Sept. 13 at 6:30 p.m. at C Bldg. Workshop is limited to five people. Registration fee is \$15. Contact Rob Kent at 5-6580.

Save the Date for the annual Yokwe Yuk Women's Club Meet

and Greet Party. Monday Sept. 17 from 4-6 p.m. at the DeOre residence, Quarters 241. For any questions, please contact Jennifer Otto at 5-3808 or email jmthom03@yahoo.com.

Please check your information in the current phone book. If any changes or updates are required or to include your work e-mail address, please contact Shawn Kelley at 5-1127 or shawn.g.kelley.ctr@mail.mil.

Send us your announcements! Need to send an announcement to the Kwajalein community? Send your message to kwajafnroller@dyn-intl.com and kwajaleinhourglass@dyn-intl.com to appear in the Kwajalein Hourglass and on the AFN roller channel. For more information, please call 5-2114.

WEEKEND MOVIES

KWAJALEIN MOVIES

Date: Saturday, 08 September 2018
Time: 1930
Location: Yuk Theater
Movie: Superfly
Rating: R
Time: 1 Hr. 56 Min.

Date: Sunday, 09 September 2018
Time: 1930
Location: Yuk Theater
Movie: Sicario: Day of the Soldado
Rating: R
Time: 2 Hr. 03 Min.

Date: Monday, 10 September 2018
Time: 1930
Location: Yuk Theater
Movie: Ocean's 8
Rating: PG-13
Time: 1 Hr. 50 Min.

ROI-NAMUR MOVIES

Date: Saturday, 08 September 2018
Time: 1930
Location: Tradewinds Theater
Movie: Jurassic World: Fallen Kingdom
Rating: PG-13
Time: 2 Hr. 10 Min.

Date: Sunday, 09 September 2018
Time: 1930
Location: Tradewinds Theater
Movie: The First Purge
Rating: R
Time: 1 Hr. 52 Min.

USAG-KA TOWN HALL ON LEAD HAZARDS IN ARMY HOUSING THURSDAY, SEPT. 13, 2018 AT 7 P.M. KWAJALEIN JR.-SR. HIGH SCHOOL MP ROOM

The Kwajalein community is invited to attend this special USAG-KA town hall event.

Captain Louis S. Zamperini Dining Facility

*MENU CURRENT AS OF SEPT. 7

LUNCH

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	September 15
Prime Rib	Braised Beef Cubes	Beef and Broccoli	BBQ Chicken	Lemon Baked Salmon	Beef Fajitas	Herbed Cornish Hens
Cornish Hen	Baked Chicken	Shrimp Lo Mein	BBQ Ribs	Swiss Steak w/Mushrooms	Chicken Fajitas	Swedish MEatballs
Mashed Potatoes	Basmati Rice	Fried Rice	Mac and Cheese	Buttered Potatoes	Quesadillas	Baked Pork Chops

DINNER

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	September 15
Chicken Parmesan	Breaded Pork Chops	Parmesan Baked Fish	Baked Pork Chops	Grilled Chicken Breast	Roast Pork	Grilled Ribeye Steak
Baked Salmon	Yankee Pot Roast	Oven Glow Potatoes	Beef Stew	Pork Adobo	Baked Trout	Fried Shrimp
Pesto Tortellini	Mashed Potatoes	Rice	White Rice	Fried Rice	Mashed Potatoes	Mac and Cheese

WEEKLY WEATHER OUTLOOK

RTS WEATHER STATION STAFF

WEATHER DISCUSSION: This past week a tropical disturbance started to form a tropical storm northwest of Kwajalein. This system did not directly impact the island. It is now on its way as a possible risk to Guam. Another weak disturbance is expected to pass the region Tuesday but we don't anticipate any development with it—just an increase in shower activity.

SATURDAY/SUNDAY/MONDAY FORECAST: Winds light and variable becoming N-NE at 5-10 knots Sunday and NE at 7-12 knots Monday. Partly cloudy skies and isolated showers Sunday, widely scattered showers Monday.

MID-WEEK FORECAST: Scattered showers Tuesday and Wednesday, winds ENE-SE at 5-10 knots. Widely scattered showers Thursday with increase in showers again Friday.

For all current weather conditions, please monitor the Kwajalein weather channel. It is important to be weather aware and know what to do in all types of weather conditions. Updates occur daily or more frequently, if needed.

WE REMEMBER TOGETHER.

*The community is invited to attend
a 9-11 Memorial Ceremony
Tuesday, Sept. 11 at 5:30 p.m.
in the Island Memorial Chapel.*

SUN-MOON-TIDES				
	SUNRISE SUNSET	MOONRISE MOONSET	HIGH TIDE	LOW TIDE
SUNDAY	6:40 a.m. 6:53 p.m.	5:50 a.m. 6:32 p.m.	3:47 a.m. 4.9' 4:12 p.m. 4.3'	10:08 a.m. -1.0' 10:11 p.m. -0.8'
MONDAY	6:40 a.m. 6:53 p.m.	6:49 a.m. 7:23 p.m.	4:25 a.m. 5.1' 4:48 p.m. 4.5'	10:43 a.m. -1.1' 10:50 p.m. -1.0'
TUESDAY	6:40 a.m. 6:52 p.m.	7:46 a.m. 8:12 p.m.	5:02 a.m. 5.1' 5:22 p.m. 4.6'	11:16 a.m. -1.1' 11:26 p.m. -0.9'
WEDNESDAY	6:40 a.m. 6:51 p.m.	8:40 a.m. 8:59 p.m.	5:36 a.m. 4.8' 5:56 p.m. 4.5'	11:48 a.m. -0.9' -----
THURSDAY	6:39 a.m. 6:51 p.m.	9:33 a.m. 9:45 p.m.	6:09 a.m. 4.4' 6:28 p.m. 4.3'	12:02 a.m. -0.7' 12:18 p.m. -0.6'
FRIDAY	6:39 a.m. 6:50 p.m.	10:25 a.m. 10:32 p.m.	6:41 a.m. 3.9' 7:01 p.m. 4.0'	12:37 a.m. -0.3' 12:46 p.m. -0.2'
SEPTEMBER 15	6:39 a.m. 6:50 p.m.	11:16 a.m. 11:18 p.m.	7:12 a.m. 3.3' 7:34 p.m. 3.5'	1:13 a.m. 0.2' 1:14 p.m. 0.3'

iWATCH ARMY

iREPORT **i KEEP US SAFE**

Your Actions Can Save Lives

<p>WHO TO REPORT TO</p> <p>Local law Enforcement and Security</p> <p>*911</p> <p>*5-4445/4443</p> <p>*usarmy.bucholz.311-sg-cmd.mbx.usag-pmo@mail</p>	<p>REPORTING SUSPICIOUS ACTIVITY</p> <ul style="list-style-type: none"> -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
--	--

LUNCH

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	September 15
Clam Chowder	Cream of Mushroom	Broccoli Cheddar Soup	Gumbo Soup	French Onion Soup	Baked Potato Soup	Vegetable Soup
Roast Turkey	Fried Fish	Pan Fried Trout	Stuffed Pollock	Baked Chicken	Cajun Alfredo	Pan Fried Trout
Corned Beef	Steamed Rice	White Rice	Marinated Steak	Mashed Potatoes	Beef Fajitas	Fried Rice

DINNER

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	September 15
Pizza	Pasta	Tacos	Steak	Fried Chicken	Wings	Hamburger Bar
Fried Chicken	Lasagna	Minestrone Soup	Baked Potatoes	Spicy Meatloaf	Cajun Catfish	Lemon Chicken
Eggplant Parmesan	Eggplant Parmesan	Cajun Catfish	Fried Rice	Mashed Potatoes	Mixed Vegetables	Fried Catfish

Café Roi

*MENU CURRENT AS OF SEPT. 7

USAG-KA HOUSING INSPECTION NOTICE

PUBLIC NOTICE

Beginning Sept. 5, 2018, the U.S. Army Garrison Kwajalein Atoll Housing Office will conduct the annual 100 percent Army Housing Inspection for all Family Housing. If you wish to make an appointment to have this inspection take place at a specific time, please call the housing office at 5-3450 or email daniel.r.forsgren.ctr@mail.mil.

The houses that are not on an appointment schedule prior to Sept. 8 will fall into the general schedule below. If you are present at the start time of the

scheduled day for your area, please come outside to the front of your house and look for the Housing Office Team. We will inspect your house first if we know you are waiting.

Sept. 11

8: 30 a.m. – Noon: 490-495, 402, 404, 406, 408, 410, 412, 414, 415, and 418

1: 30 p.m. – Completion: 413, 415, 417, 419, 420, 405, 407, 409, 411, 427, 496, and 497

Sept. 12

8: 30 a.m. – Noon: 241, 104, 102, 227, 225, 226, 224, 222, 216, 204, 206, 208, 210, 212, 214

1: 30 p.m. – Completion: 229, 209, 213, 223, 106, 203, 226, 207, 211,

103, 105, 205, 217, 219

Sept. 13

8: 30 a.m. – Noon: Dome 166-191

1: 30 p.m. – Completion: New Family Housing 134-139 and 125, 126, 120, and 122

Sept. 14

8: 30 a.m. – Noon: 457, 459, 460-466, and 468

1: 30 p.m. – Completion: 479, 481, 483, and 485-489

Sept. 15

8: 30 a.m. – Noon: 421, 423-426, and 436-440

1: 30 p.m. – Completion: 449-456, and 458

Sept. 18

8: 30 a.m. – Noon: 428-435, 442,

444, 446, and 448

1: 30 p.m. – Completion: 441, 443, 445, 447, 470-472, 476, 486, and 487

A notice will be posted on each family housing front door approximately 72 hours prior to the inspection time. Please complete the information beforehand and have it available for the inspectors. If you are unable to be present, please leave the completed form inside your quarters for collection.

To help the inspection go quickly, please ensure the white tags on your furniture are visible or easily accessible. Thank you for your cooperation and assistance in this process.

ENERGY CONSERVATION WORK SCHEDULE NOTICE

Reminder

Johnson Controls Federal Systems (JCFS) contractors with support from the Housing Services Department will begin implementing Energy Conservation Measures (ECM's) in housing structures beginning September 11, 2018. This effort is part of the Energy Savings Performance Contract (ESPC) intended to improve energy efficiency and improve tenant comfort.

Work durations should last only a few hours in each location. For areas where lighting will need to be accessed, please ensure access to fixtures is available in order to keep disruptions to a minimum. If you require someone to be present during this effort, have pets or other specific needs please contact Misty Jones (Misty.Jones-ext@jcifederal.com, 5-1927) for appointments within your scheduled time frame.

Locations	Work Dates	Door Sweeps*	Caulking*	Lighting
Sands BQ 565	09/11/2018- 09/15/2018	x	x	x
Surf BQ 501	09/18/2018 - 09/22/2018	x	x	x
Tropics BQ 512	09/25/2018 - 09/29/2018	x	x	x
Housing 457, 459, 479, 481, 483 - 487	09/11/2018 - 09/15/2018	x	x	
Housing 451 - 456, 458	09/18/2018 - 09/22/2018	x	x	
Housing 443 - 450	09/25/2018 - 09/29/2018	x	x	
Housing 467, 469 - 478, 480,	10/02/2018 - 10/06/2018	x	x	
Housing 426, 428 -439, 425	10/09/2018 - 10/13/2018	x	x	
Housing 205, 217, 219, 421, 423, 424, 440, 460 - 466, 468,	10/16/2018 - 10/20/2018	x	x	
Housing 402, 404 - 420, 427, 490 - 497	10/23/2018 - 10/27/2018	x	x	
Housing 102, 106, 203, 204, 206 - 216, 422 -429, 241	10/30/2018 - 11/03/2018	x	x	
Housing 103, 105, 150 - 164, 166 - 192	11/27/2018 - 12/01/2018	x	x	166 - 176, 177 - 192
Housing 114, 116, 134 - 139	12/04/2018 - 12/08/2018	x	x	
Housing 119, 121, 126, 128	12/11/2018 - 12/15/2018	x	x	

*As Needed

For additional information, please contact Rob Hickman (rob.hickman-ext@jcifederal.com), call 5-1927, or also consult the notice and map posted at the Kwajalein Post Office.