

VOLUME 59 NUMBER 41

OCTOBER 20, 2018

THE KWAJALEIN HOURGLASS

THIS WEEK

NAVY DIVERS

REMOVE EUGEN OIL - P 2

RG NEXT SPEAKS

AT COMMUNITY TOWN HALLS - P 4

SEABEES FIGHT FIRE

ON MAJURO - P 5

THE WRECK OF THE GERMAN CRUISER
PRINZ EUGEN IS VISIBLE IN THE WATERS
OF KWAJALEIN ATOLL IN MID-2018.

JESSICA DAMBRUCH

U.S. NAVY DIVERS RECOVER OIL FROM PRINZ EUGEN WRECK

EXTERNAL REPORT

By Lt. Clyde Shavers
CTF73/DESRON 7 Public Affairs

U.S. Navy divers from Mobile Diving Salvage Unit 1 aboard U.S. Naval Ship Salvor completed removal of fuel oil from the capsized World War II German cruiser, Prinz Eugen, at Carlson Island on Kwajalein Atoll, Marshall Islands, Oct. 15.

In collaboration with the government of the Republic of the Marshall Islands and U.S. Army Garrison Kwajalein Atoll (USAG-KA), the safe extraction of an estimated 250,000 gallons of fuel oil from Prinz Eugen began Sept. 1 and involved nearly two dozen divers along with support from commercial tanker Humber for transport of the removed fuel oil.

"The remaining oil is enclosed in a few internal tanks without leakage and encased by layered protection," said Lt. Cmdr. Tim Emge, officer-in-charge of salvage operations. "Of the 173 total oil tanks, the 143 external tanks have been pumped of all appreciable amount of oil."

The Prinz Eugen was used in combat during World War II, and in May 1945 upon the conclusion of the war, it was surrendered to the British and transferred to the U.S. Navy for use in Operation Crossroads nuclear tests. After surviving two tests and subsequent towage to Kwajalein Atoll, the vessel began to take on water due to sea valve and rudder damage and ran aground settling in a

capsized position off the coast of Carlson.

As part of the 1986 Compact of Free Association between the U.S. and the Republic of the Marshall Islands the U.S. transferred the Prinz Eugen title to the RMI. Beginning in 2010, RMI requested the U.S. provide technical and financial support for Prinz Eugen fuel off-load.

In December 2016 U.S. Indo-Pacific Command worked with U.S. Navy Supervisor of Salvage and Diving to evaluate the current status of the Prinz Eugen and plan for a way ahead once funding became available.

Following the 2018 National Defense Authorization Act, which authorized expenditure of Army funds to off-load oil from the Prinz Eugen, Karen Brevard Stewart, U.S. ambassador to the Marshall Islands, and State Department staff played a major role in getting the diplomatic work accomplished in time to meet the short deadlines set under the act. Work began in February 2018 to plan for and execute the removal of the fuel oil.

"Our team's hard work over the last two years preparing for this project and assembling the right combination of

equipment and technical expertise enabled our success in this very important mission to protect the pristine waters of Kwajalein Atoll from the risk of a catastrophic oil release," said Stephanie Bock, project manager at the Supervisor of Salvage and Diving.

The operation, having preceded with surveys of the wreck, consisted of four stages: anchoring and mooring operations, fuel extraction, fuel transfer and dome closures of hull access.

"As part of a seven-man site survey team with unmanned underwater vehicles, we were able to accurately assess how to approach safely managing and monitoring defueling operations," said Senior Chief Charles Kevin Parsons Jr., master diver of salvage operations.

After placing nine mooring anchors to hold both vessels over the wreck, the diving team began securely drilling holes on precise locations on top of each oil tank, a process called "hot tapping."

"Hot tapping allows us to safely tie into the many tanks without leakage by creating a secure opening to place the valve, hot tap machine and pipe for pumping from the highest point on the tank," said

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

Garrison Commander Col. James DeOre Jr.
Garrison CSM Sgt. Maj. Kenyatta Gaskins
Acting Public Affairs Officer Kenneth Zimmerman
Communications Manager Jordan Vinson
Communications Specialist Jessica Dambruch

Photo
DOD

📷 DOD Photo

📷 DOD Photo

📷 U.S. Navy photo

1) OPPOSITE: An overhead shot of the Prinz Eugen oil removal Sept. 4 on Kwajalein Atoll. 2) The Tanker Humber and USNS Salvor are secured alongside the wreck. 3) Members of the salvage operation watch progress from a vessel near the wreck. 4) Navy divers from Mobile Diving Salvage Unit (MDSU) 1, aboard USNS Salvor (T-ARS-52), remove fuel oil from the capsized World War II German cruiser Prinz Eugen. The safe extraction of an estimated 250,000 gallons of fuel oil from Prinz Eugen began Sept. 1 and involved nearly two dozen divers along with support from commercial tanker Humber in collaboration with the government of the Republic of the Marshall Islands and U.S. Army Garrison Kwajalein Atoll.

Emge. "We were able to successfully, and most importantly safely, conduct over a hundred hot taps throughout the operati

As follow-on oil sampling were conducted aboard Salvor, the removed fuel oil was pumped aboard Humber for transport and refinement in future use.

"Everything went very well, and I am very happy to have been part of this experience," said Capt. Allan Rudy, master of Humber. "This was a new experience for me and the multinational crew, and we look forward to working together again in the future."

After the application of double barrier protection on the hull of the vessel to ensure no potential leakage, the diving team conducted several community relations activities including a team-building run and beach cleanup on the islands

and a show-and-tell demonstration at the Kwajalein Atoll High School.

"The team worked tirelessly, and I am proud to have been part of this amazing experience as we were able to see history first-hand and connect with the local communities," said Emge. "We remain motivated and look forward to exercises and operations with partner nations across the region in the near future."

The U.S. Navy and U.S. Army continue to work with local populations across Kwajalein Atoll, which is home to the radar, optics, telemetry and communications equipment for ballistic and missile interceptor testing and space operations support located at the Ronald Reagan Ballistic Missile Test Site on Kwajalein. The Reagan Test Site belongs to the U.S. Army Space and Missile Defense

Command/Army Forces Strategic Command's Technical Center.

The USASMDC/ARSTRAT commanding general, Lt. Gen. James H. Dickinson, was a strong advocate for the fuel oil removal, and a key player in securing the necessary funding to move forward once Congress directed it under the National Defense Authorization Act.

Along with aid provided through the Compact of Free Association, U.S. Navy Seabees from Naval Mobile Construction Battalion 1 Construction Civic Action Detail Marshall Islands are currently deployed throughout the Kwajalein Atoll to support projects that are critical to improving the quality of life for the Marshallese population including water catchment systems, school renovations and disaster contingency construction.

U.S. Army photos by Jessica Dambruch

FROM LEFT: Range Generation Next Program Manager Jeff Beckley presents employee programs for incoming range contractor Range Generation Next to the community at a town hall in the MP Room Oct. 10. Reagan Test Site Range Director Lt. Col. Jake Wamsley addresses transition questions from island residents. Human Resources Manager Belinda Burkey takes benefits questions from the audience during the question and answer session with RGNext personnel.

RANGE GENERATION NEXT HOSTS COMMUNITY TOWN HALLS

NEWS/JESSICA DAMBRUCH

Employees of Range Generation Next (“RGNext”) hosted a town hall meeting at the MP Room Wednesday, Oct. 10. Island residents at the forum received information and guidance about the impending transition between Kwajalein Range Services and the incoming contractor.

RGNext Program Manager Jeff Beckley led the meeting with Business Operations Manager Gerry Talaia and Human Resources Manager Belinda Burkey. Together the RGNext team fielded questions about how the range contract change may affect families and unaccompanied personnel.

RGNext will assume range operation on U.S. Army Garrison-Kwajalein Atoll Jan. 1, 2019.

Uninterrupted operations are a key goal in the transition between range contractors, said RTS Range Director Lt. Col. Jake Wamsley.

“We will have a busy couple of months here between now and 31 December to get property inventoried, offers made

and employees geared up for our next mission,” Wamsley said.

The RGNext team addressed personal goods shipments, storage, vacation, paid leave and benefits. Beckley said all employees will receive a professional benefits packages with vision and dental plans, paid time off and educational assistance.

“We will also grandfather in your continuous service time on the range,” said Beckley. “Our goal is to complete a seamless transition with no disruption to the mission. We’re committed to that. We’ve had tremendous support from KRS to help with this transition. We recognize the range as critical to sustaining operations. As Lt. Col. Wamsley said, we can’t do this mission without you.”

Town hall events on Roi-Namur for Marshallese and expat employees were held Oct. 11 and Oct. 12. Incumbent employees can submit applications by going to the website at RGNext.com, RTS tab. RGNext also encourages the community to raise questions at the same website. Answers to frequently asked questions can also be found there.

Kwaj resident Peggy Basset takes the microphone during the question and answer session at the Range Generation Next town hall on Kwajalein, Oct. 10.

SEABEES HELP FIGHT MAJURO FIRE

FROM LEFT: Hospital Corpsman 2nd class David Rojas and Builder Chief Petty Officer Curtis Brickwood assigned to Naval Mobile Construction Battalion (NMCB) 1 execute a plan to help put out the fire Oct. 8. The clothing store across the street from a Majuro hotel is engulfed in flames, jeopardizing the surrounding residential neighborhood.

U.S. Navy photos by Utilitiesman 3rd Class Maria Gilcano

BY NMCB ONE

By Equipment Operator 3rd Class
Cheyenne Dahlberg, NMCB One

Members of Naval Mobile Construction Battalion One (NMCB One) woke up to the sound of fire alarms and the smell of smoke in the air on Monday, Oct. 8.

They evacuated their Majuro hotel and discovered the source of the commotion. A clothing store across the street was engulfed in flames and burning to the ground. The store was set in the middle of a block of residential homes and put nearby buildings at risk. Time was of

the essence to get the fire under control. The Seabees ran to the scene with medical supplies in hand, preparing for the worst. Rather than standing by, they pitched in to aid local fire department crew members. The Bees started with carrying buckets of water to contain the fire. Once water trucks were filled, hoses were deployed to put out the fire.

The fire was put out at approximately 8:45 a.m. with no casualties. Hospital Corpsman 2nd Class David Rojas checked all personnel and fire officials for smoke inhalation and any other possible injuries with zero being reported.

Bravo Zulu to the brave members of

NMCB One who are not just trained to Build and Fight, but to have the honor, courage, and commitment it takes to run into the flames and do what is right.

NMCB One members to include: Builder Chief Petty Officer Curtis Brickwood, Builder 2nd Class Benjamin Branson, Builder 2nd Class Miles Touchstone, Hospital Corpsman 2nd Class David Rojas, Construction Electrician 3rd Class Tyler Benvie, Utilitiesman 3rd Class Maria Gilcano, Construction Electrician 3rd Class Kevin Torres, Builder Constructionman Mikayla Penic and Builder Constructionman Joshua Lucio. NMCB One is currently stationed at Majuro.

PHOTO-FUN AT FRIGHT FEST

BY JESSICA DAMBRUCH

Kwajalein residents should get ready for spooky fun at the FMWR Fright Fest Oct. 27.

The themed photo scavenger hunt is a chance for Kwaj residents aged 12 years and up to team together and win prizes by completing photo challenges around the island.

Participants should gather at 6 p.m. at Brandon Field to receive race instructions and a challenge map. All participants are advised to dress in scary costumes and to bring cash, an ID badge and a phone or digital camera. For those who need to hydrate before the hunt, nonalcoholic and adult beverages will be avail-

able at cash drink sales areas.

The contest may be completed on bike or on foot. Individuals and smaller groups who wish to join the hunt but have not formed teams are encouraged to participate. FMWR staff will join them into larger groups of eight to 10 members before the hunt begins. Teams will have a set time to return to Brandon Field with photographic evidence of their completed scavenger hunt.

Photo challenges may include hunting down objects of a particular color, or creating photos at island landmarks with all teammates visible in the photo. Some creativity will be required. Posed photos should be kept PG for all contest participants.

How scary will this Halloween event be? Parental discretion is advised, but the event is designed to be scary-good for all.

"Be artistic, keep your photos appropriate and most of all, have fun," said FMWR Event Coordinator Donna Pickard. "This is a chance to meet new people and be a big kid. Let your freak fly! Be scary, be safe and have fun with your neighbors."

ISLAND BRAVO

BY ALBERTO PANDYA

Garrison residents in search of fun activities and event information on Roi-Namur should contact Roi FMWR Supervisor Rob Kent.

A Roi local since March 2018, Kent organizes activities and events for the Roi community. He is the man with the plan for fun for visitors and residents alike.

"I haven't been here too long, but I have a huge background in the military and as a civilian with MWR," said Kent.

From the water to the beach, Kent and FMWR staff do their best to offer a variety of opportunities for Roi to enjoy on holidays and weekends.

"Diving, fishing, sailing, anything on a boat, sports and fitness, games, arts and crafts, repair services, you name it," said Kent. "We're behind it!"

A former radio personality, Kent has

lived and worked around the world. His favorite duty station was in Europe. He is also a veteran of the U.S. military.

"I was in the U.S. Air Force earlier in my life," said Kent. "I spent the majority of my time doing FMWR contracting work."

Kent hopes to bring more entertainment not just to Roi, but to Kwajalein as well. "I would love to do something with comedy, theatre, or pantomime," said Kent. Be on the lookout for live theater and stand-up comedy at the Roi-Namur Outrigger Club.

When he is not working hard making sure islanders are comfortable, Kent enjoys the chance to be creative. He can often be found in the Roi Hobby Shop fusing ceramics and glass.

"I do a little bit of everything," said Kent. "Art, painting, pottery, fishing and reading. I keep busy."

U.S. Army photo by Alberto Pandya

U.S. ARMY GARRISON KWAJALEIN ATOLL

Marshallese Trade Fair

15th Annual

(CASH SALES ONLY)

SUNDAY, OCT 21 (3-7 PM) ~ MONDAY, OCT 22 (9 AM - 2 PM)
At The CRC (GYM)

MARSHALLESE HANDICRAFTS ~ FRESH FISH & PRODUCE ~
HOME DECOR ITEMS ~ COOKED FOODS ~ COCONUT OILS & MORE!

(CASH SALES ONLY)

USE YOUR BRAIN

THINK BEFORE YOU POST

DEPLOYMENT OF MOSQUITO TRAPS

The DI Pest Control Department will be deploying commercial mosquito traps in the areas adjacent to several residential houses to evaluate and determine their effectiveness.

- Prior to deployment, residents will be provided notification and information on the product to be deployed in the event they do not want them installed.
- The traps will be placed within 3 feet of the ground and affixed to bushes, porches, or short bent stakes.
- Please keep children and pets away from the traps.

For more information and a video on the product, please visit:
<https://www.springstar.net/products/mosquito-trap-n-kill>

Please contact the Pest Control Department for any questions at 5-1760.

KWAJALEIN RECLAIMED WATER STANDARD VIOLATION

PUBLIC NOTICE

The Reclaimed Water System Document of Environmental Protection (DEP) requires public notification when reclaim water standards are violated. For approximately one hour on September 26, 2018 the chlorine residual at the Reclaimed Water System's Point of Entry (Facility 938) dropped below the required level of 1.0 parts per million (ppm) with a value of 0.36 ppm.

Chlorine is used as a disinfectant in the reclaimed water system. Inadequate disinfection can leave the system vulnerable to bacteriological contamination. However, at least six monitoring locations within the distribution system are sampled daily for chlorine residual and bacteriological contamination.

All distribution samples were within compliance during the month of September. No health-based restrictions on the normal use (irrigation, vehicle washing, toilets etc) of reclaimed (non-potable) water are necessary. Additionally, there was no threat to public health or the environment as a result of this exceedance.

If you have any questions, please contact DynCorp Environmental at 5-1134

Violation ikijen kakien eo kon Reclaimed Water eo ion Kwajalein.

Reclaimed Water System Document of Environmental Protection (DEP) ej aukij koman kojella non public elone kakien ko ikijen tiljek im erreo in dren emoj aer rub. Ilo kar juon awa ilo September 26, 2018 chlorine eo ilo jikin koman dren ijo ej driwoj lak ilo (Facility 938) ar wa lollak jen jonok in level eo 1.0 parts per million (ppm) non jonin 0.36 ppm. Kin menin rar bar kojerbal chlorine eo non bobrae bwe en jab maron lon kij ilo jikin koman dren eo.

Ak ewor jiljino jikin ko rar etali non sample ii ilo kajojo raan ko ilo ar kojerbal chlorine eo non bobrae jen an wor kij ilo dren eo iloan ailon in September eo. Aolep sample ko ilo jikin kein rar emon. Ejelok naan ej aikuj koman non kabojrak dren ko im jej kojerbali aolep raan non irrigation, kwalkol wa, im jermal ko jet. Kakobaba lak, ejelok kauwatata im emaron jelot ejmour im ijoko ibelakid enaj walok kon an kar le ilon in jonok eo.

Ne elon kajitok, kir DynCorp Environmental ilo 5-1134.

U.S. Army photos by Jordan Vinson

1-2) Kwajalein Firefighters, parents and kids enjoy Fire Safety Prevention Week with bounce house learning centers, swag and a special guest appearance by Sparky the Fire Pup at the Food Court Oct. 13. 3) Nina Halenar, right, and Stephanie Prudence, dance to the music of Kwaj band Robbing Sunrise at the 2018 FMWR Oktoberfest Celebration at Oct. 13 at Camp Hamilton. 4) Island ladies enjoy a soup buffet at the 2018 kickoff meeting of Christian Women's Fellowship, Oct. 14 at the REB. 5) CWF President Angel Bolton leads CWF attendees in an icebreaker game.

U.S. Army photos by Jessica Dambruch

ARMY ASTRONAUTS PROMOTED UNDERWATER

NASA photo

EXTERNAL REPORT

By Dottie K. White (SMDC/ARSTRAT)

The U.S. Army Space and Missile Defense Command/Army Forces Strategic Command's two Army astronauts received their new rank in a unique way Sept. 27.

Army astronauts Col. Andrew "Drew" Morgan and Lt. Col. Anne McClain, both from the astronaut class of 2013, were promoted while underwater following required training in the Neutral Buoyancy Laboratory at the Sonny Carter Training Facility.

The NBL is an astronaut training facility featuring a large indoor pool of water in which astronauts may perform simulated EVA tasks in preparation for upcoming missions. Trainees wear suits designed to provide neutral buoyancy to simulate the microgravity they would experience during spaceflight.

Lt. Gen. James Dickinson, commanding general, USASMDC/ARSTRAT, presided over the ceremony and administered the oath of office from the NBL control room, which was filled with family, friends and coworkers.

McClain, who was promoted first, said, "It truly is an honor to be in this suit in this pool working with this team, and it's an honor to be a lieutenant colonel in the Army. Thank you for celebrating this ma-

jor milestone with me."

McClain, a Spokane, Washington native, earned a Bachelor of Science in mechanical/aeronautical engineering from West Point. A 2002 Marshall Scholar, McClain earned a Master of Science in aerospace engineering from the University of Bath in England, and a Master of Science in international relations from the University of Bristol in England. Also a senior Army aviator, she has more than 2,000 flight hours in 20 different aircraft. She is a rated pilot for the C-12 Huron (King Air), UH-60 Black Hawk and UH-72 Lakota, and instructor pilot for the OH-58D Kiowa Warrior.

She is currently assigned to launch Dec. 20 to serve aboard the International Space Station as a flight engineer for Expedition 58 and 59. McClain, along with her crewmates, David Saint-Jacques of the Canadian Space Agency and Oleg Kononenko of the Russian Space Agency Roscosmos, are scheduled to launch aboard the Soyuz MS-11 spacecraft from the Baikonur Cosmodrome in Kazakhstan for a six-month rotation.

Morgan, who is currently training as McClain's backup, is an emergency physician in the U.S. Army with sub-specialty certification in primary care sports medicine. He is a graduate of West Point and of the Uniformed Services University of the

Health Sciences in Bethesda, Maryland. Prior to his selection to NASA's 21st group of astronauts, Morgan served in elite special operations units worldwide. He is married with four children and considers New Castle, Pennsylvania, his hometown.

Morgan is currently assigned to launch on Soyuz 59S in July 2019 and will serve aboard the International Space Station as a flight engineer for Expedition 60 and 61.

Following his promotion, Morgan thanked the NBL team and astronaut office for helping with the unique promotion experience.

"This isn't something we typically do. I sincerely appreciate everybody. I appreciate all of the work the divers do down here. They are down here with me now," Morgan said. "I can't think of a better way to celebrate what will be my last promotion in the Army in a space suit with all of you surrounded by the people I love and respect, and to do it alongside Anne McClain, one of the finest officers I've ever met -- congratulations to you as well.

"I can't list all of the mentors along the way who have shaped me into who I've become but there is one mentor—one friend that I just have to mention by name—my wife, Stacy. I could not have done it without her. I am a better person because of her -- my wife of nearly 20 years. I love you very much, Stacy," he continued.

KYC Annual Swashbucklers Ball

Dress in your best pirate gear and join the crew!
Sunday, Oct. 28, 6:30 p.m.
at the Kwajalein Yacht Club

This year's theme is Disco Dungeon. Open to all adults on island. Music provided by DJ Neil Dye and a surprise guest band. This is a potluck event. All food will be staged at Camp Hamilton. Be there or walk the plank!

COMMUNITY CLASSIFIEDS

HELP WANTED

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

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.

Do your Halloween shopping at the Bargain Bazaar. Halloween decorations and costumes for kids and adults! Pirate costumes & gear for the Swashbuckler's Ball! Store Hours: Wednesday 5-7 p.m., Saturday 2-4 p.m, first and third Monday, 1-3 p.m.

Roi-Namur Monster Bash Costume Party. Oct. 27 at 8 p.m. at the Outrigger Bar. Costume competition, fun and games! Why? Because it's time to have fun! For more information, contact Roi FMWR Supervisor Rob Kent at 5-6580.

Welcome Back Picnic. Sunday, Oct. 21, there will be a picnic and free bike maintenance at Emon Beach hosted by Island Memorial Chapel at 5 p.m. at the Main Pavilion. Everyone on island is welcome to attend.

Attention vendors! The annual Holiday Bazaar (Art and Craft Fair) will be held Monday, Nov. 12. Please email Salma at salmataylor6@gmail.com for a vendor application.

Calling All Craft Vendors. Tree Lighting Ceremony. Saturday, Dec. 1. Downtown, 5-10 p.m.

Sign up by Nov. 15 at the Grace Sherwood Library. POC: Donna #5-3331.

Attention USAG-KA Residents: Telephone Fee Collection. Dyn-Corp International is collecting for residential and business phone services. Kwaj residents can pay at the cash cage in building 702, Tuesday – Saturday from 1 – 5 p.m. Roi Namur residents can pay at the Finance Office, Tuesday – Friday from 1 – 4 p.m. The monthly fee is \$10 per line and due no later than the 10th of each month.

Help Us Protect Our Gear! The Kwajalein diving community asks that you refrain from washing anything but dive and snorkeling gear in the dip tanks at the Emon Beach Scuba Shack and Ski Boat Area Dive Shack. Dip tanks are used for rinsing gear only. Please do not dip shoes, booties, dogs or children in the tanks.

GPS Joy Night Fellowship with Us and Get Your Praise On! All Denominations welcomed. No restrictions! Where: KWAJ Adult Recreation Center (ARC) When: Friday AND Saturday evenings at 7 p.m. Contact MJ (purpose-drivenwoman63@yahoo.com) for more information.

Share your Halloween with the Kwajalein Hourglass! Send your favorite costume and patio décor photos to kwajaleinhourglass@dyn-intl.com.

SHARP

SEXUAL HARASSMENT/ASSAULT RESPONSE & PREVENTION

Sexual Harassment/Assault Response and Prevention (SHARP) Contact Information
CW2 Jarell Smith

SHARP Victim Advocate

Work: 805 355 2139 • Home: 805 355 2036

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

Need to send an announcement to the community? Send your messages to kwajafn-roller@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.

E-WARENESS. Protected Species. CITES (the Convention on International Trade in Endangered Species) is an international agreement between governments that prohibits import of endangered species into the US. Do not purchase, harvest, collect, or transport protected species. On Kwajalein Atoll, contact the post office for direction before attempting to ship any biological specimen, including driftwood, crushed coral (sand), and shells. A list of protected species may be obtained by calling DI Environmental at 5-1134

Jab wia, madmod, ae, ak aljek men ko emoj baroki. Kurlok Post Office non tol mokta jen jibadbad in ijjileklok men ko bwinnid, einwot woj ak wuj, bok im libbukwe. Non melele ko relablok, kurlok Environmental ilo 5-1134.

All U.S. Army Garrison-Kwajalein Atoll residents are reminded that the soundings of the 6:30 a.m. "Reveille" and the 5 p.m. "Retreat" and "To the Color" are to be observed with respect.

—**Military service members in uniform** are to turn toward the American flag (or into the direction from which the music originates) and salute.

—**Military service members not in uniform** are to face the flag or music and place their right hands over their hearts. Hats must be removed.

—**Civilians** are encouraged to participate by facing the flag or music and placing their right hands over their hearts. Hats should be removed.

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.

SHUTTLE BUS SERVICE

To set up a pick up time for the shuttle please call: 5-3341 or 5-8294. If a representative cannot be reached, please leave a detailed message and your phone call will be returned as soon as possible. Shuttle services start one hour prior to check-in times for United flights and 0700 for the ATI.

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.

KWAJALEIN MOVIES

Date: Saturday, 20 October 2018
Time: 1930
Location: Yuk Theater
Movie: Slender Man
Rating: PG-13
Length: 1 Hr. 33 Min.

Date: Sunday, 21 October 2018
Time: 1930
Location: Yuk Theater
Movie: Teen Titans Go! To the Movies
Rating: PG
Length: 1 Hr. 24 Min.

Date: Monday, 22 October 2018
Time: 1930
Location: Yuk Theater
Movie: Hotel Transylvania 3
Rating: PG
Time: 1 Hr. 37 Min.

ROI-NAMUR MOVIES

Date: Saturday, 20 October 2018
Time: 1930
Location: Tradewinds Theater
Movie: Mission: Impossible - Fallout
Rating: PG-13
Length: 2 Hr. 27 Min.

Date: Sunday, 21 October 2018
Time: 1930
Location: Tradewinds Theater
Movie: Ant-Man and the Wasp
Rating: PG-13
Length: 2 Hr. 5 Min.

iWATCH ARMY

iREPORT i KEEP US SAFE

Your Actions Can Save Lives

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

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

	SUNRISE SUNSET	MOONRISE MOONSET	HIGH TIDE	LOW TIDE
SUNDAY	6:37 a.m. 6:31 p.m.	4:11 p.m. 3:35 a.m.	2:15 a.m. 3.5' 2:44 p.m. 3.5'	8:34 a.m. 0.1' 8:43 p.m. 0.2'
MONDAY	6:37 a.m. 6:30 p.m.	4:53 p.m. 4:23 a.m.	2:48 a.m. 3.8' 3:10 p.m. 3.9'	9:01 a.m. -0.3' 9:13 p.m. -0.2'
TUESDAY	6:37 a.m. 6:30 p.m.	5:34 p.m. 5:10 a.m.	3:18 a.m. 4.1' 3:37 p.m. 4.3'	9:27 a.m. -0.5' 9:44 p.m. -0.5'
WEDNESDAY	6:37 a.m. 6:29 p.m.	6:18 p.m. 5:58 a.m.	3:48 a.m. 4.3' 4:05 p.m. 4.6'	9:54 a.m. -0.7' 10:15 p.m. -0.7'
THURSDAY	6:37 a.m. 6:29 p.m.	7:03 p.m. 6:48 a.m.	4:18 a.m. 4.4' 4:35 p.m. 4.8'	10:22 a.m. -0.8' 10:47 p.m. -0.8'
FRIDAY	6:37 a.m. 6:29 p.m.	7:50 p.m. 7:41 a.m.	4:49 a.m. 4.3' 5:05 p.m. 4.9'	10:51 a.m. -0.8' 11:21 p.m. -0.8'
OCTOBER 27	6:37 a.m. 6:28 p.m.	8:41 p.m. 8:35 a.m.	5:22 a.m. 4.1' 5:38 p.m. 4.8'	11:21 a.m. -0.7' 11:57 p.m. -0.6'

WEEKLY WEATHER OUTLOOK

RTS WEATHER STATION STAFF

WEATHER DISCUSSION

The Madden Julian Oscillation inhibiting convective activity in the west Pacific has faded away and the area is becoming active again. Trade winds remain suppressed with developing El Nino helping water temperatures raise. Westerly winds are evident along the equator from Pohnpei to Palau forming the monsoon trough which extends to Kwajalein. The Inter-tropical Convergence Zone (ITCZ) where NE and SE trade winds converge remains east of our area. These two mechanisms provide a focus on low level wind convergence to continually initiate convective storms. However, it is the peak of the 'wet' season. We should expect showers. The outlook is average to above average rainfall for upcoming week. There is the possibility of tropical storm development in the Pohnpei area in next few days. This could become possible threat to Guam in about a week's time.

SATURDAY

Partly sunny with scattered showers (30 percent coverage across the atoll). Winds SE-ENE at 5-10 knots.

SUNDAY

Partly sunny with widely isolated showers (20 percent coverage). Winds ENE-E at 5-10 knots.

MONDAY FORECAST

Partly sunny with scattered showers (30 percent coverage). Winds NE at 7-12 knots.

Café Roi

*MENU CURRENT AS OF OCTOBER 19

LUNCH

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	October 27
Cheeseburger Soup	Pulled Chicken BBQ	Orange Chicken	Gumbo Soup	Hamburger Yakisoba	Baked Potato Soup	Vegetable Soup
Meatloaf	Vegetable Lasagna	Apple Roasted Pork Loin	BBQ Chicken	Mashed Potatoes	Blackened Catfish	Pan Fried Trout
Mashed Potatoes	Mashed Potatoes	Mac and Cheese	Grilled Pork Chops	Mac and Cheese	Vegetable Lasagna	Vegetable Lasagna

DINNER

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	October 27
Pizza	Minestrone Soup	Grilled Fish of the Day	Steak	Fried Chicken	Wings	Hamburgers
Eggplant Parmesan	Spaghetti	Baked Potatoes	Baked Potatoes	Roast Beef	Chicken Alfredo	Jerk Chicken
Chicken Parmesan	Meat Lasagna	Tacos	Brown Rice	Roasted Potatoes	Mac and Cheese	Basmati Rice

ENERGY CONSERVATION WORK SCHEDULE NOTICE

PUBLIC NOTICE

Johnson Controls Federal Systems (JCFS) contractors with support from the Housing Services Department began implementing Energy Conservation Measures (ECMs) in housing structures beginning Sept. 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 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) for appointments within your scheduled timeframe.

For additional information, please contact Rob Hickman (rob.hickman-ext@jcifederal.com), call 5-8289, or also consult the notice and map posted at the Kwajalein Post Office.

Locations	Work Dates	Door Sweeps*	Caulking*	Lighting*
Housing 205, 217, 219, 421, 423, 424, 440, 460-466, 468	10/16-10/20	x	x	
Housing 402, 404-420, 427, 490-497	10/23-10/27	x	x	
Housing 102, 106, 203, 204, 206-216, 422-429, 241	10/30-11/03	x	x	
Housing 103, 105, 150-165, 166-192	11/27-12/01	x	x	
Housing 114, 116, 134-139	12/04-12/08	x		166-176, 177-192
Housing 119, 121, 126, 128	12/11-12/15	x	x	

*As needed

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.

Attention

The Family Pool & Adult Pool will be closed until further notice.

We apologize for this temporary inconvenience.

Tune in to KTV, Kwajalein's television channel 29-1, to watch your local news and information program, "The Kwaj Current!" The show airs on a continuous loop packaged with historical, science and cultural information related to our region and mission. New episodes are produced biweekly and also published on the official USAG-KA Youtube Channel. Follow the USAG-KA Facebook page for the link to the show and other useful local information.