

VOLUME 59 NUMBER 45

NOVEMBER 17, 2018

THE KWAJALEIN HOURGLASS

THIS WEEK

VETS HONORED

IN USAG-KA CEREMONY - P 2

NEW WHO'S WHO

AT KWAJ HOSPITAL - P 4

DINNER MENU

FOR THANKSGIVING - P 5

BUILDER CONSTRUCTIONMAN KASHUS CULPEPPER, LEFT, UTILITIESMAN THIRD CLASS ANDREW CALMES AND CONSTRUCTION MECHANIC THIRD CLASS DOMINIC WILLIAMS OF NAVAL MOBILE CONSTRUCTION BATTALION 1 STAFF THE AMERICAN LEGION POST 44 RIFLE SQUAD AT THE USAG-KA VETERANS DAY CEREMONY NOV. 11.

📷 JESSICA DAMBRUCH

1

U.S. Army photos by Jessica Dambruch

2

3

1) The community gathers at the Island Memorial Chapel for the 2018 USAG-KA Veterans Day Ceremony. 2) Together with U.S. Ambassador to the Republic of the Marshall Islands Karen Stewart, USAG-KA Commander Col. James DeOre, left, Dan Farnman of American Legion Post 44 and Gold Star Family Member Michael Sam place memorial wreathes onstage. 3) Trumpeter Julia Sholar plays "Taps."

USAG-KA HONORS VETERANS

HOURLASS REPORT

U.S. Army Garrison-Kwajalein Atoll Command Staff, Gold Star Family Members, Veterans and community residents convened at the Island Memorial Chapel Nov. 11 to honor Soldiers and Veterans of the U.S. Armed Forces.

Master of Ceremonies Chief Warrant Officer 2 Jarell Smith welcomed the community and called upon Dr. Jon Sok to open the ceremony with an invocation. Under the direction of Tim Ryan, the Kwajalein Jr.-Sr. High School Band played classic military marches and the national anthems of the United States and Republic of the Marshall Islands.

USAG-KA Commander Col. James DeOre thanked the Kwajalein Schools band.

"I get goosebumps every time we hear the national anthems," said DeOre. "I want to thank you for a very professional performance."

DeOre asked the audience to recog-

nize the U.S. Marine Corps birthday and to give the Veterans and their families a round of applause. He noted the auspicious occasion: Veterans Day 2018 falls on the 100-year anniversary of the end of WWI. The commander introduced the evening's special keynote speaker, U.S. Ambassador to the Republic of the Marshall Islands Karen Stewart.

"I'm really pleased to see this whole crowd," said Stewart. The ambassador thanked the organizations and volunteers who contributed to the event. "It is a great pleasure to bring honor [today]. We gather here today to unite in respect for all Veterans. For Veterans Day is the day we recognize the men and women who step forth to serve our country and serve a cause greater than themselves."

Following official remarks, selected individuals laid memorial wreathes at the base of the Colors displayed onstage: Stewart, DeOre; Dan Farnham of American Legion Post 44; and Gold Star Family

member representative Michael Sam.

Immediately after the Kwajalein Schools band played "Amazing Grace," the Seabees of Naval Mobile Construction Battalion 1 fired a three-volley gun salute into the twilight.

Attendees paused for a moment of reflection, some with heads bowed, others deep in thought. Trumpeter Julia Sholar alone stood in the chapel and filled the moment of reverent silence with the song "Taps."

Smith invited the attendees to sing along with the band as they played the songs of the U.S. armed services. Together, one hundred years and several conflicts after WWI, Kwajalein residents were united through song and raised their voices to remember the honorable sacrifice of the countless men and women immortalized in the lyrics.

Following the ceremony, Veterans and families attended a special dinner hosted by American Legion Post 44.

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: 670.

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

KWAJ GETS CRAFTY AT HOLIDAY BAZAAR

HOURLASS REPORT

Shoppers, visitors and members of the Kwajalein and Roi-Namur communities gathered together at the Kwajalein Jr.-Sr. High School MP Room and CRC in the spirit of holiday shopping Nov. 12 for the 2018 Holiday Bazaar.

The annual event is sponsored by the Kwajalein Art Guild. Each year USAG-KA residents look forward to exploring new island-unique gifts for families and friends.

Visitors traveled between two event site rooms full of colorful local crafts displayed by island vendors. Among this year's exciting buys were homemade pottery, Kwaj T-shirts, handmade jewelry, dolls and signage, decorated coconuts, home decor items and papercrafts. The Kwajalein Schools Spartan Expresso team was on the scene selling treats and espresso-based coffees for shoppers to enjoy.

1) Shoppers at the Kwajalein Art Guild Holiday Bazaar check out vendor tables Nov. 12 in the MP Room. 2-3) Painted pottery and coconuts transformed into snowmen were among items available for sale.

ISLAND BRAVO

A huge Kommel Tata and thank you to Brian Lee, James Corder and their employees who saved the day!

Facing multiple logistical challenges, both teams were vital in moving our new biosafety laboratory cabinet from the warehouse into the Hospital Lab.

Weighing in at over 500 pounds, this was no easy task. Even at the end of their work day, these men laughed at each challenge while collaborating on a solution. The cabinet was safely moved to its destination.

—Angel Bolton

📷 Courtesy of Angel Bolton

U.S. Army photo by Jordan Vinson

Kwajalein Hospital Nurse Shannon Lane administers a flu shot to Kwaj resident Cliff Pryor during the 2018 Kwajalein Health Fair.

GARRISON FLU SHOT CAMPAIGN ROLLS OUT AT KWAJ HEALTH FAIR

HOURLASS REPORT

Members of the Kwajalein community flocked to the 2018 Kwajalein Health Fair Saturday, Nov. 10 at the CRC Gym.

The event's big attraction was a bustling flu shot station manned by International S.O.S.'s Kwajalein Program Manager Thomas Berger and Kwajalein Hospital Nurse Shannon Lane.

Dozens of folks visited the gym between 4 and 6 p.m. to scan their insurance cards and get in line to receive their annual dose of influenza-beating vaccines. While some children reached critical meltdown when confronting the needle (see Cliff Pryor above), most kids (and adults) took their doses like pros and kept the line moving. More than 60 residents received their shots during the two-hour event, said Kwajalein Hospital Steven Kass. Flu shots are available for Kwaj residents aged 6-months and up.

"We are really excited to be out in the community promoting the flu vaccination," said Kass. "It has been very well received across the school system and the health fair; we have plenty to go around so if anyone has not had a chance to get theirs please stop by the hospital."

Before and after getting their shots, visitors took the opportunity to visit several stations set up and staffed by medical professionals from most medical and first responder-related departments on the garrison.

Everyone from Dr. Jon Sok and his staff at the Kwajalein Dental Clinic, to the Employee Assistance Program's Mary Beth Dawicki and Kwajalein Fire Department Chief John Finley were on site to pass out informational brochures, demonstrate health and safety practices and answer residents' questions.

MEET USAG-KA'S NEW KWAJALEIN HOSPITAL MEDICAL LEADERS

Jorge Solis
Director of Nursing
From Kansas City, Missouri

JORGE SOLIS is Kwajalein Hospital's new director of nursing. With about eight years of experience in Army forward surgical teams overseas, Solis is excited for the career shift that his position on Kwajalein affords him. He's in medicine for the constant challenge, he says: "It's an ongoing, evolutionary process. You're always learning. You have to adapt to be successful." What's Solis looking forward during his free time? "All the water stuff," he said with a laugh.

Dr. Craig Corey, MD
Chief Medical Officer
From Charlotte, North Carolina

DR. CRAIG COREY is Kwajalein Hospital's new chief medical officer. With 30 years of experience working as a doctor – and eight years as a paramedic before getting his M.D. – Corey is a seasoned pro who enjoys the new team International S.O.S. has assembled around him. Like his colleague Jorge Solis, it's the evolving practice and methodologies of medicine that keep his interest high in the field. "It's not the same stuff every day, and it's always a challenge," he said. Like Solis, Corey is anxious to get more time in the lagoon and ocean snorkeling.

Dr. Allan Anderson, Pharm. D.
Director of Pharmacy
From Boise, Idaho

DR. ALLAN ANDERSON is Kwajalein Hospital's new director of pharmacy. He specializes in infectious diseases. Anderson has accrued 30 years of experience working as a pharmacist during his career, the last 11 years of which he spent overseas with the military. Adjusting from the desert environment of the Middle East to the tropical qualities of the Marshall Islands has been an interesting experience. He looks forward to packing away his heavy boots and desert-appropriate slacks and slapping on some snorkeling fins to enjoy some time in the water. Like his new colleagues Jorge Solis and Dr. Craig Corey, he enjoys the evolutionary challenges that medicine brings to the table and looks forward to lending his skills to the community.

U.S. Army photos by Jordan Vinson

THANKSGIVING MENU

Join U.S. Army Garrison-Kwajalein Atoll in a Celebration of Thanksgiving! The community is invited to dine at the Zamperini Cafeteria on Nov. 22 from 11 a.m.-2 p.m. A Thanksgiving meal will be served at Café Roi on Nov. 22 from 10:30 a.m.-12:30 p.m. The Thanksgiving meal rate for adults is \$24.95. Children 12 years and under may dine for \$11.95.

Zamperini Cafeteria

Menu	Zamperini Shop	Salad Station
Roast Turkey w/ Turkey Gravy	German Choc- late Cake	Potato Salad
Herbed Cornish Hen	Dutch Apple Pie	Coleslaw w/ Vinegar Dressing
Steamship Round of	Carrot Cake	Cranberry and Orange
Beef with Au Jus	Pumpkin Pie	Juice Cocktail
Baked Ham with	Pecan Pie	Shrimp Cocktail
Brown Sugar Glaze	Cheesecake	Cranberry Sauce
French Fried Shrimp	Sweet Potato Pie	Assorted Seasonal Fresh
Savory Dressing	Dinner Rolls w/ Butter	Fruits and Nuts
Loaded Mashed Potatoes		Salad Bar w/ Assorted Salad Dressings
Sweet Potatoes w/ Cinnamon Sugar		1% Skim Milk, Milk alternatives, Coffee, Hot Tea, Iced Tea, Assorted Beverages
Collard Greens		
Sautéed Winter Squash		
Glazed Carrots		
Green Bean Cas- serole		
Assorted Whole Grain Breads		

Cafe Roi

MENU	DESSERTS	SALAD STATION
Roast Turkey	Assortment of	Cobb Salad
Deep Fried Turkey	Cheese Cakes	Caesar Salad
Prime Rib Carving Station	Dutch Apple Pie	Fruit Salad
Old Bay and Beer	Carrot Cake	Salad Bar
Steamed Alaskan King	Pumpkin Pie	Fresh Whole Fruits
Crab Legs w/Hot Butter	Pecan Pie	Assorted Dressings
Savory Corn Bread	Sweet Potato Pie	Shrimp Cocktail
Dressing	Hot Apple Cobbler	
Mashed Potatoes	Ice Cream	
Turkey Gravy		
Candied Yams w/ Marshmallows		
Three Cheese Mac and Cheese		
Green Bean Casserole		
Fresh Baked Biscuits		

HOLIDAY HOURS OF OPERATION

KWAJALEIN

	Thursday, Nov. 22
CYS	Closed
Airport Shuttle	Normal hours
American Eatery	Closed
Bowling Center	Closed
Country Club	Closed
Emon Lifeguard Hours	No lifeguard
George Seitz ES	Closed
Grace Sherwood Library	Closed
Hobby Shop	Closed
IMC Chapel Office	Check facility
Kwaj Post Office	Closed
Kwajalein Golf Course	Open sunrise to sunset
Kwajalein Hospital	Call 911
Kwajalein HS	Closed
Laundry	Closed
Ocean View Club	4:30-11:30 p.m.
Small Boat Marina	Closed
Sunrise Bakery	Closed
Surfside Salon	Closed
Surfway	Closed
Yuk Theater	Closed
Zamperini Cafeteria	7 a.m. – 10 a.m. 11 a.m. – 2 p.m. 4:30 p.m. – 7:30 p.m.
Food Court	Closed
Shoppette	Closed
PXtra	Closed

ROI-NAMUR

	Thursday, Nov. 22	Friday, Nov. 23
Roi Automotive	Closed	6:30 a.m.-4:30 p.m.
Barber shop	Closed	Check facility
Roi Post Office	Closed	Normal Hours
Café Roi	7 a.m. – 9 a.m. 10:30 a.m. – 12:30 p.m. 5 p.m. – 6:45 p.m.	5:30 a.m. – 8 a.m. 10:45 a.m.–12:30 p.m. 5 p.m.–6:45 p.m.
Shoppette	Closed	11 a.m.–6 p.m.
Roi Dispensary	Call 911	Normal hours
Small Boat Marina	Closed	Normal Hours
Roi Surfway	Closed	11 a.m.-5 p.m.

**OPSEC IS EVERYONE'S
BUSINESS. PLEASE THINK
BEFORE YOU POST.**

1

U.S. Army photo by Jessica Dambruch

2

U.S. Army photo by Jessica Dambruch

3

U.S. Army photo by Jessica Dambruch

4

U.S. Army photo by Jordan Vinson

5

U.S. Army photo by Jessica Dambruch

1) USAG-KA Commander Col. James DeOre takes a photo Nov. 11 with members of Kwajalein Girl Scouts Troop 801. 2) Rita Pyne, left, and Evelyn Smith help Chamee Cross transport a driftwood holiday tree purchased at the 2018 KAG Holiday Bazaar. 3) Clarinet player Minnie Snoddy, center, performs with the musicians of the Kwajalein Jr.-Sr. High School Band during the 2018 USAG-KA Veterans Day Ceremony. 4) Safety first! Kim O'Rourke, left, and Sarah Sok test out cool lab goggles at the 2018 Health Fair Nov. 10 in the CRC Gymnasium. 5) Kim Warner, left, and Gail Price complete a Christian Women's fellowship team challenge Nov. 11 in the REB.

U.S. Army photo by Jessica Dambruch

U.S. Army photo by Jessica Dambruch

U.S. Army photo by Jessica Dambruch

U.S. Army photo by Jessica Dambruch

U.S. Army photo by Jessica Dambruch

U.S. Army photo by Jessica Dambruch

1) Members of the Delisio family provide best estimates for the 2018 Kwajalein Running Club Turkey Trot. 2) Bob Sholar gives runners the low-down on the event running route. 3) The Miller Family runs together during the Turkey Trot. 4) Stephanie Davis is among the Turkey Trot top prize winners and receives a whole frozen turkey. 5) Thomas Berger of Kwajalein Hospital volunteers behind the scenes to prepare Veterans Day dinner in the Vets Hall kitchen. 6) Families, friends and members of American Legion Post 44 enjoy dinner at the Vets Hall.

Notice of Availability USAG-KA Draft Document of Environmental Protection for the Reclaimed Water System

PUBLIC NOTICE

The U.S. Army Kwajalein Atoll (USAKA) Environmental Standards (UES) require specific USAKA activities with the potential to affect public health and the environment must be defined in a Document of Environmental Protection (DEP). The UES further provides a review and comment period by the public and the regulatory agencies on the draft DEP.

The Draft DEP for the continued activity of the Reclaimed Water System provides the requirements and limitations for the operating, monitoring, reporting, and notification procedures associated with the Reclaimed Water System on Kwajalein Island. The Reclaimed (re-used) Water System is used to service the domestic and industrial non-potable water requirements on Kwajalein Island.

The public is invited to review and comment on the Draft DEP. The Draft DEP and the UES are available for review at the Grace Sherwood Library (Kwajalein Island), the Roi-Namur Library, and the RMI Environmental Protection Authority offices on Ebeye and Majuro. Written comments regarding the Draft DEP can be directed to: Derek Miller
U.S. Army Garrison-Kwajalein Atoll
Attn: USAG-KA Environmental Engineer
PSC 701 - Building 730
APO AP 96555-9998

Or sent electronically to:
Derek.D.Miller14.civ@mail.mil

A period of at least 30 days will be provided for public comment. Comments on the Draft DEP should be post-marked no later than December 9, 2018.

Nan in Karong Jabdrewot KeEmoj an wor im bed Draft DEP in ikijen Jikin ukok dren eo (Reclaimed Water System)

Ebed ilo document ko an UES ak USAKA Environmental Standards Protection bwe ikijen makitkit ko rejelet ejmour eo an armej ilo jukjuk in bed in, aolep makitkit rej komman rej aikuj ped ilo DEP eo ako Document of Environmental Protection eo. UES ej bar einwot kottlok bwe jabdewot en lali im komman kakkobaba ilo draft in kenono kake.

DEP in enaj kwalok jet in requirement im limitation ko ikijen operating, monitoring, reporting, im rej ekkeijel lok ippen system eo naetan Reclaimed Water System eo. Reclaimed Water System in ej bareinwot jelet dren ko imoko im ilo jikin jermal ko ion Kwajalein.

Draft DEP ko rebellok non adwoj riit im lale bwe jen melele kaki. Komaron loe ilo library eo ad ion Kwajalein - Grace Sherwood Library, Roi-Namur Library, im ilo opij ko an RMI Environmental Protection Authority ilo Ebeye kab Majuro.

kokobaba ko ilo Draft DEP in emaron etal non:

Derek Miller
U.S. Army Garrison-Kwajalein Atoll
Attn: USAG-KA Environmental Engineer
PSC 701 - Building 730
APO AP 96555-9998

Ak jilinkok ilo email:
Derek.D.Miller14.civ@mail.mil

Enaj belok iumwin 30 raan non jabdrewot eo ekonaa likit melele ko ak wawein im lemnak ko kin DEP Draft in. melele kein rej aikuj post-mark mokta jen December 9, 2018.

CIGUATERA AND DREDGING

PUBLIC NOTICE

Dredging and Filling Operations will commence to stabilize the shoreline on the Kwajalein oceanside near the Kwaj Lodge on November 2 and continue for up to 30 days. Shoreline construction activity can increase the potential for Ciguatera poisoning in fish, and residents are advised to avoid consuming fish from this area. Call 5-1134 for additional information.

Naan in kakkol non aolep jen Environmental: Enaj wor jermal in Dredging and Filling ibarijet in likin Kwajalein, Kwaj Lodge, jen November 2 raan maanlok, emaron turin lok 30 raan in jermal in. Jermal in emaron komane bwe en laplok naninmej in Ciguatera, ak eek ko re baijin, naan in kean non armej ro ilo jukjuk in bed in bwe kom en jab mona eek ko jen ijin jermal me enaj komman ie. Kajjitok? kurluk 5-1134 non melele ko relaplok.

PASSPORT

EMBASSY VISIT, NOV. 23-24

PUBLIC NOTICE

U.S. Embassy Majuro will conduct American Citizen Services in Building 730 (Garrison HQ), room 117, 9 a.m.-noon and 1-4 p.m. Passport must be recent (within six months) and without eye glasses. Only money orders and cashier's checks (payable to "US Embassy, Majuro") are accepted. These can be purchased from Community Bank or at the Post Office.

- **Adult passport renewal: \$110**
- **Adult passport (first time, 16 and older): \$145**
- **Adult passport if previous passport was lost, stolen or mutilated): \$145**
- **Minor passport (15 and younger): \$115**
- **Adult Passport Card: \$30**
- **Minor Passport Card: \$15**
- **Consular Record of Birth Abroad: \$100**

Questions?

Contact Host Nation Activities, 5-2103 or 5-5325 or visit <https://mh.usembassy.gov/u-s-citizen-services/>

MINUTEMAN III LAUNCH

HOURLASS REPORT

A *Minuteman III* intercontinental ballistic missile operational test was successfully launched at 11:01 Pacific Standard Time, Tuesday, Nov. 6 at Vandenberg Air Force Base. The test headed toward a target in Kwajalein Atoll.

The routine operation is one of several U.S. Air Force operations designed to provide Department of Defense researchers with information about the accuracy of weapons systems.

The launch is one in a series of operations planned for late-2018.

U.S. Air Force photo by Tech Sgt. Jim Araos

The U.S. Army's senior Air Defense Artillery Officer, Lt. Gen. James H. Dickinson, commander of U.S. Army Space and Missile Defense Command/Army Forces Strategic Command, discusses history, transformation, modernization and the future of Army Air Defense and Field Artillery at Redstone Arsenal's Saint Barbara day dinner, Oct. 27, 2018.

Photo by Ronald Bailey

U.S. ARMY'S SENIOR AIR DEFENDER DISCUSSES HISTORY, FUTURE OF THE BRANCH AT SAINT BARBARA CEREMONY

EXTERNAL REPORT

By Ronald Bailey

The U.S. Army's senior Air Defense Artillery Officer, Lt. Gen. James H. Dickinson, commanding general of U.S. Army Space and Missile Defense Command/Army Forces Strategic Command, discussed the history, transformation, modernization and the future of Army Air Defense and Field Artillery at Redstone Arsenal's Saint Barbara day dinner, Oct. 27.

Speaking to the gathered audience of active and retired Air Defense Artillery and Field Artillery personnel, spouses, and guests, Dickinson congratulated the evening's inductees into the Order of Saint Barbara (Ancient and Honorable-levels), as well as the Order of Molly Pitcher.

"You have proven worthy of this honor by your exceptionally high standards in many respects including integrity, character, professionalism, and selflessly dedicating yourselves to improving our Fires community," said Dickinson, "I want to thank each of you for everything you've

done for the air defense and field artillery."

Dickinson specifically pointed to 2018 as a special milestone year for the ADA Branch, which celebrated its 50th anniversary. While looking back on ADA's strategic significance, he told the crowd that today it is time to refocus on readiness and investment in air defenders and field artillery Soldiers. He reinforced what Secretary of the Army Mark Esper said during the recent Association of the U.S. Army's annual meeting that the Army is entering a time of renaissance after years of sequestration and budget uncertainty.

Later, Dickinson stated the future is driving the Army to a renaissance and discussed a few of the key items he sees evolving such as: high-energy lasers and sensors, efforts to ensure ADA systems become more interoperable, and greater integration of space capabilities and applications.

"In the Multi-Domain Operations concept we'll see a big influence from the continuing convergence of space capabilities and applications, cyber, electronic warfare and information operations," Dickin-

son said, "and we'll be working out how to integrate the Fires community with all of that, both offensively and defensively."

Turning his attention to the future of the acquisition and fielding arena, Dickinson discussed how the new Army Futures Command and Cross-Functional Teams are central to the Army's transformation as they strive to rapidly develop future force requirements and necessary lethality options. He noted how the Army Futures Command will bring the processes together into a more synchronized, agile and flexible process.

"We'll see a faster moving pipeline for innovation, experimentation and demonstration," Dickinson said. "We'll see rapid prototyping and testing - not afraid to fail early and cheaply to move forward."

The general closed his remarks by stating that at the center of everything the Army does are the Soldiers who will continue to be ready to fight. He thanked their families for providing the stability, resilience and strength that underlies the readiness of their Soldiers.

COMMUNITY CLASSIFIEDS

Send community ads and announcements to kwajaleinhourglass@dyn-intl.com

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.

DynCorp International (DI) is looking for qualified candidates to fill various positions. Current DI open positions on USAG-KA include education services, aviation and airfield operations, marine operations and public works among others. For more information and to apply, go to our website: www.dilogcap.com or contact your local HR representative.

COMMUNITY NOTICE

Ongoing Smoking and Tobacco

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

Attention USAG-KA Residents: Telephone Fee Collection. DynCorp 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.

Security and Access Control will be conducting a small arms range on Saturday, Nov. 17 from 8 a.m. to noon. Please observe the red flag hazard area. Questions, contact Recruiter/Trainer Michael Francis at 5-4433.

Middle School Youth Fellowship is starting! Students in grades six through eight are invited to attend Nov. 19 from 4-5:30 p.m. in the REB. Join us for food, fun, faith

and friendship. Contact the Soks, Kara Larson or Julie Richey for more information.

Shop at the Bargain Bazaar's Merry Monday Sale! Monday, Nov. 19 from noon-2 p.m., downtown in front of the Micronesian Handicrafts Shop. Christmas decor sidewalk sale, plus ornaments, artificial trees, wreaths, lights and more. Bake sale in the MIC Shop featuring homemade baked goods boxed with festive ribbon just in time for Thanksgiving! Proceeds benefit the educational needs of schools and students throughout Micronesia.

Crossing guards needed. Looking for a few generous volunteers. Training provided. Please call 5-3601 if you are interested in volunteering to be a crossing guard at the elementary school during any of the following hours:

- Tues.-Sat. 8:20-8:35 a.m.
- Tues.-Sat. 11:25-11:35 a.m.
- Tues.-Sat. 12:20-12:35 p.m.
- Tues., Thurs.-Sat. 3:20-3:35 p.m.
- Weds., 2:10-2:25 p.m.

RETURN RECALLED FOODS
Retail and Transportation/Supply departments have confirmed the

presence of recalled Duncan Hines cake mixes in the supply chain that expire between March 7 and March 13, 2019). The brand has been sold at Roi Surfway, and may have been sold at Kwajalein Surfway. The product is being recalled because it has the potential to be contaminated with Salmonella. If you have this item in your home, please return it to the place of purchase for a full refund: Duncan Hines 15.25 oz Classic White Cake (UPC 644209307500), Yellow Cake (UPC 644209307494), Butter Golden Cake (644209307593) and Signature Confetti Cake (UPC 644209414550).

The Kwajalein and Roi-Namur Post Offices will be closed on Thanksgiving day, Nov. 22, in observance of the holiday. The facilities will resume regular hours of operation on Nov. 23.

FORMER U.S. NAVY DUMP REMOVAL ACTION

U.S. Army Garrison-Kwajalein Atoll environmental cleanup contractors continue to remove the shoreline metal debris associated with the former US Navy Dump from Glass Beach to the west side of Mt. Olympus. This area includes the metals along the shoreline, the hill between Glass Beach and Shark Pit, and the area between Mt. Olympus and the shoreline. Additionally, due to the possibility of encountering buried munitions during excavation work activities, a hazard fragmentation distance (HFD) zone has been established to protect the public. These areas are only accessible to authorized personnel. If you have questions, please contact USAG-KA Environmental Manager Derek Miller (5-5449) or KFS Field Manager Sam Tayloe (5-1226).

ZAMPERINI LUNCH NOTES

Receive the latest on what's cooking at Zamperini Cafeteria!

If you're interested in receiving a daily electronic Zamperini Cafeteria menu, please send an email to Shawn Kennedy at shawn.kennedy@dyn-intl.com. Ask to be included in the daily menu distribution list. Note: the ZC daily menu is also posted to the AFN Roller channel every morning.

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

SUN-MOON-TIDES				
	SUNRISE SUNSET	MOONRISE MOONSET	HIGH TIDE	LOW TIDE
SUNDAY	6:43 a.m. 6:26 p.m.	2:47 p.m. 2:14 a.m.	12:32 a.m. 2.8' 1:30 p.m. 2.9'	7:07 a.m. 0.6' 7:27 p.m. 0.9'
MONDAY	6:43 a.m. 6:26 p.m.	3:28 p.m. 3:01 a.m.	1:27 a.m. 3.1' 2:05 p.m. 3.4'	7:46 a.m. 0.3' 8:09 p.m. 0.5'
TUESDAY	6:43 a.m. 6:26 p.m.	4:10 p.m. 3:48 a.m.	2:09 a.m. 3.5' 2:37 p.m. 3.9'	8:20 a.m. -0.1' 8:46 p.m. 0.0'
WEDNESDAY	6:44 a.m. 6:26 p.m.	4:54 p.m. 4:37 a.m.	2:46 a.m. 3.8' 3:09 p.m. 4.3'	8:52 a.m. -0.4' 9:22 p.m. -0.4'
THURSDAY	6:44 a.m. 6:26 p.m.	5:41 p.m. 5:29 a.m.	3:22 a.m. 4.0' 3:41 p.m. 4.7'	9:24 a.m. -0.6' 9:57 p.m. -0.7'
FRIDAY	6:45 a.m. 6:26 p.m.	6:31 p.m. 6:23 a.m.	3:57 a.m. 4.1' 4:15 p.m. 4.9'	9:57 a.m. -0.7' 10:34 p.m. -0.8'
NOVEMBER 24	6:45 a.m. 6:26 p.m.	7:26 p.m. 7:20 a.m.	4:34 a.m. 4.1' 4:50 p.m. 5.0'	10:31 a.m. -0.8' 11:12 p.m. -0.9'

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

WEATHER WATCH

RTS WEATHER STATION STAFF

The Inter Tropical Convergence Zone (ITCZ) has re-established in wake of INVEST98C. An area of showers will be passing Sunday night into Monday. Expecting seasonally average precipitation into next week which is one third of an inch of rainfall per day.

El Nino is still building in the Pacific basin. Recent west wind surges along the equator have helped it progress in last few weeks. Established El Nino typically means a dry spring, though this event looks like it will be rather weak.

SATURDAY: Partly sunny with isolated showers (10 percent coverage across the atoll). Winds SE becoming E at 12-17 knots.

SUNDAY: Partly sunny with isolated showers (10 percent coverage) increasing overnight into Monday (30 percent). Winds E-ENE at 10-15 knots.

MONDAY FORECAST: Partly sunny with widely scattered showers (20 percent coverage). Winds NE-ENE at 10-15 knots.

E-WARENESS

Drum Handling

- Proper handling of hazardous material drums:
- Must be labeled to indicate contents and hazards
- Appropriate PPE must be used
- Container must be compatible with its contents
- Liquids cannot be shipped in open top drums
- Immediately replace damaged, dented, or rusty drums
- Never use overpacks as primary waste receptacles

Wawein komakit drum ko:

- Ej aikuj wor label non kamelele kin ta ko rekauwatata rej bed ilolan
- Jej aikuj kojerbal Personal Production Equipment (PPE), non jermal e men ko rekauwatata
- Container eo ej aikuj alikkar ta eo ilolan
- Jabdrewot dren ko rekauwatata rejjab aikuj bed ilo drum ko rebellok, non ijjileklok
- Kojerbal drum ko ejjelok jorren ko ie einwot ejjo im men ko errlok wot
- Jab kojerbal overpack elane ejjab mennin aikuj

Café Roi

*MENU CURRENT AS OF NOVEMBER 17

LUNCH

Sunday	Monday	Tuesday
Cheeseburger Soup	Baked Chicken	Beef Noodle
Cornish Hen	Vegetable Lasagna	Fried Rice
Mac and Cheese	Grilled Catfish	Pasta Marinara

Wednesday	Thursday	Friday
Gumbo Soup	Thanksgiving Day	Baked Potato Soup
BBQ Chicken		Blackened Catfish
Fried Catfish		Vegetable Lasagna

November 24
Vegetable Soup
Pan Fried Trout
Vegetable Lasagna

DINNER

Sunday	Monday	Tuesday
Pizza	Minestrone Soup	Blackened Catfish
Cream of Mushroom	Spaghetti	Roasted Potatoes
Mashed Potatoes	Garlic Bread	Tacos

Wednesday	Thursday	Friday
Steak	Potluck Leftovers	Wings
Baked Potatoes		Baked Meatloaf
Brown Rice		Mashed Potatoes

November 24
Hamburgers
Baked Chicken
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 103, 105, 150-165, 166-192	11/27-12/01	x	x	
Housing 114, 116, 134-139	12/04-12/08	x		
Housing 119, 121, 126, 128	12/11-12/15	x	x	166-176, 177-192
*As needed				

SCHOOL ADVISORY COMMITTEE

The School Advisory Committee meets at 7 p.m. in the Coconut Room on the 3rd Wednesday of the month.

UPCOMING DATES

November 21, 2018
December 12, 2018 *(2nd Weds)
January 16, 2019
February 20, 2019
March 20, 2019
April 17, 2019
May 15, 2019

SAC REPRESENTATIVES

Brad Reed, USAG-KA
Christina Dodson, ALUTIIQ
Stacey O'Rourke, MIT LL
Kiersta Bailey, PTO
Dawn Gray, KRS
Gustavo Aljure, DI
Mike Howe, USACE
Eric Corder, Rikatak Parent Rep
Veronica Moos, TRIBALCO

DESTINATION	EXPRESS MAIL	IST CLASS LETTERS/ CARDS	PRIORITY	SAM/PAL
CONUS	17 DEC	11 DEC	11 DEC	4 DEC
APO/FPO/DPO AP	N/A	11 DEC	11 DEC	4 DEC
APO/FPO/DPO AE (EXCEPT ZIPS 093)	N/A	11 DEC	11 DEC	4 DEC
APO/FPO/DPO AE ZIPS 093	N/A	4 DEC	4 DEC	27 NOV
APO/FPO/DPO AA ZIPS 340	N/A	11 DEC	11 DEC	4 DEC 6 NOV

THE THREE R'S OF UXO

For your own safety, and the safety of others, remember the 3 Rs. Recognize an item as possible Unexploded Ordnance (UXO); Retreat from the area of the UXO. Report suspected UXO immediately by notifying EOD (5-1433) or CPS (5-4445).

Provide the following information: Location (building #, GPS, landmarks.) and size (compared to common items like a football or scuba cylinder). Treat UXO like you would treat dangerous sea creatures. Look but do not touch.

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.