

VOLUME 60 NUMBER 1

JANUARY 5, 2019

THE KWAJALEIN HOURGLASS

THIS WEEK

BELMA MAROK

RETIRES AFTER 55 YEARS - P 2

2019 BUCKET LIST

FOR USAG-KA RESIDENTS - P 3

NEW SAC FUN

FOR KWAJ KIDS - P 4

BELMA MAROK IS READY TO RETIRE AFTER 55 YEARS OF SERVICE ON KWAJALEIN.

📷 JESSICA DAMBRUCH

MAROK RETIRES AFTER 55 YEARS

BY JESSICA DAMBRUCH

U.S. Army photos by Jessica Dambruch

1) Belma Marok is congratulated by USAG-KA Commander Col. James DeOre. 2) FROM LEFT: Command Sgt. Maj. Kenyatta Gaskins, Marok and DeOre take a photo. 3) Marok and Command staff celebrate with Host Nation Office representatives and DI personnel at Kwajalein Solid Waste Mangement, Dec. 29.

knew the writer Eugene Sims. I used to take photos of the sports teams for the paper."

A native of Jaluit, Marok began working on Kwajalein at age 17. His father worked as an interpreter when the island was under the control of the U.S. Navy. Back then, Marok was a student. One day someone suggested he try to find a job on Kwajalein.

"I wanted to finish my schooling, but I decided to work on Kwajalein," said Marok. "The money was good."

Marok is also as fortunate as he is long-lived: At more than 70 years of age, he remembers firsthand U.S. Navy controlled-Kwajalein. He has witnessed many changes on the island over the years and recalls seeing early missions launched from Kwajalein and missile monuments that used to be near Brandon Field.

Marok said he will miss working on the island. Employment on Kwajalein allowed Marok to put his children through college and to build a home for his mother on Jaluit. He spoke highly of his fellow employees and supervisor.

After retirement, Marok plans to return to Jaluit. His immediate plans are to build a new home and to spend time fishing.

"I am grateful to have worked here," said Marok. "It's a good place. I learned so much, about travel, about life from the people I worked with."

Longtime Kwajalein employee and Marshallese citizen Belma Marok retired last week after 55 years of service on island. The garrison recognized Marok for his service at an informal ceremony at the solid waste management grounds on the west end of Kwajalein. There to congratulate Marok were USAG-KA Commander Col. James DeOre, Command Sgt. Maj. Kenyatta Gaskins, members of the RMI government, the USAG-KA Host Nation Office and DynCorp International.

DeOre visited with Marok and thanked for his hard work and many years of service on the atoll. DI Director of Services Jason Scoggins recognized Marok with a certificate of appreciation and challenge coins.

In his employment history, Marok can name every major contract on island. When he retired last week, he worked in the solid waste management under DynCorp International. Before that, he worked for Chugach, Raytheon, PAN AM, Global Associates and the Transport Company of Texas. Among his many other jobs, Marok has served as a deck hand, a printer and an umpire.

"I printed The Hourglass with TCT," said Marok. "And I

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

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

THE LOCAL SHORTLIST

THE 2019 BUCKET LIST

HOURLASS REPORT

The new year is here! If you are a newcomer to Kwajalein, this handy 2019 Bucket List is for you. Use this activity guide when the doldrums hit. Add your own ideas, team up with your friends and kick off 2019 in style. Feel free to adapt and add your own. Happy New Year!

SKYWATCH. Go to bed early and hike out in time to enjoy the morning's solar action over the atoll. Make it your personal mission to catch sunrises, sunsets, rainbows and the Milky Way.

CHILL OUT AT EMON BEACH. By the way—it's pronounced eh-mahn. Visit the beach before you come up with infinite reasons to stay indoors.

LEARN TO SCUBA DIVE. Contact the Kwajalein Scuba Club and locate a dive instructor. New classes start up often. If your family has young divers, know that there are instructors who specialize in teaching island youth safe diving practice.

VISIT THE TIDE POOLS. Many of the Japanese and American tide pools teem with undersea life and colorful critters. Not all of these creatures are friendly. Check the garrison phone book for safety information regarding snorkeling in the tide pools. Plan to wear hand and foot protection, and always snorkel using the buddy system.

PLAY SPORTS. Registration for water polo basketball and bowling are now in progress. Get outside your comfort zone and try a new group sport. If you're more of a lone wolf, check out the Ivey Gym, or grab a buddy to swim laps at one of our three local swimming pools.

TAKE A TOUR. Learn the names and faces associated with local WWII battlefields in time to celebrate Operation Flintlock. Self-guided tour booklets of Kwajalein and Roi-Namur are available at the Kwajalein Library and Roi Air Terminal. On Kwajalein, tour signs located near points of interest around the island can help you appreciate the historic battlefield we call home.

GET CULTURED. Historical information and cultural artifacts on the history of the Republic of the Marshall Islands is available at Kwajalein's Marshallese Cultural Center. The MCC also maintains artifacts from the Federated States of Micronesia, collections on loan from the Kabua family, historical photographs and a selection of the fishing gear used to hunt in the atoll many years ago.

BE CREATIVE. The Kwajalein Art Guild and FMWR Hobby Shop love teaching new tricks and techniques to novice crafters using wood, clay and ceramics.

EAT OUTSIDE. Food tastes better grilled out under the stars. Make pavilion reservations by calling 5-3331 to stake out a grill station at Emon Beach or another common grilling area. If you don't know how to grill, this is your chance to learn—just don't overcook that awesome yellowfin tuna.

VOLUNTEER. Kwajalein's many private organizations and social groups want you to join! There are many ways to contribute your unique skills and talents to your island community. Check out the official garrison Facebook page, the AFN Roller channel and chat with longtime residents to find out where you can get started.

When we decided it was time to make a shortlist, we called up our friends in the community. Here are our top picks from island residents' favorite past times. Check out a few of the items here to see if they catch your interest.

- Visit Ebeye
- Learn to communicate in Marshallese
- It's never too late to learn a new skill! Try scuba diving, snorkeling, swimming and painting to start.
- Watch an ICBM reentry
- Do cookouts at an Emon Beach Pavilion
- Figure out how long you can hold your breath underwater
- Attend a KYC Music Jam
- Attend the Kwajalein Jr.-Sr. High School Turkey Bowl event in November
- Volunteer in the community
- Play an on-island sport
- Obtain your B-boat license (call 5-3643)
- Obtain an on-island driver's license (call 5-1134)
- Call in your dives with Security and Access (5-4445)
- Pick up trash and plastics on the beach
- Recycle that stuff you found
- Adopt a fitness plan—and stick to it
- Join a team and train for the Kwajalein RustMan Triathlon
- Visit Roi-Namur for rest and relaxation. Please treat the beach shacks with respect and put things back where you found them.
- Figure out how long it takes to walk, bike or run around Kwajalein
- Take photos at your favorite spots
- Learn to identify different species of plants, animals and fish
- Visit the Federated States of Micronesia
- Learn to husk a coconut
- Wear sunblock
- Learn to make poke (sashimi fish)
- Play golf at Holmberg Fairways
- Drink lots and lots of water
- Try sailing with the Kwajalein Yacht Club
- Try growing orchids in coconut husks
- Practice minimalism
- Collect sea glass
- Watch the moon rise on oceanside Kwaj
- Learn to play a new musical instrument
- Turn off your computer and go outside
- Go on a nature walk with your kids
- Learn to fix a flat bike tire

NEW SAC PROGRAMS FOR AFTERNOON FUN

School Age Care (SAC) now offers a daily program option! Based on our daily themes, choose one day a week for your child to attend. The Daily Program Option programming is offered during afternoons and runs from the end of school until 5:30 p.m. Youth can self-release at 4:30 p.m. For more information on registration and fees, visit CYS Central Registration or call 5-2158.

ARTIST WORKSHOP

Tuesday

Budding artists will appreciate learning about significant past and present artists. Together they will recreate pieces of their artwork or create originals using new techniques.

EARLY RELEASE WEDNESDAY

Release that extra energy in Functional Fitness from 2:30-3 p.m.! To sign up for this free programming, visit the Central Registration Office. On Wednesdays, from 3-5 p.m., students will explore cultures of the world!

THURSDAY

Your child may be a future scientist, mathematician, engineer or computer scientist! Send them to STEM on Thursdays to enjoy hands-on activities like volcanoes, rockets and marble runs.

Recreation Friday

Does your child need revitalization through social activity to get through the rest of the week? Fridays will provide an opportunity to learn a new game or create a game of their own with peers.

SATURDAY

Saturdays feature Character Counts lessons and activities focused on leadership and teambuilding.

NEW YEAR'S RESOLUTION #1: LEARN TO SPEAK IN MARSHALLESE

In Marshallese: "lakwe jera! lakwe im jeramon!"

It Sounds Like: Yahk-kweh, jerra! Yahk-kwek eem jer-ah-mon

Translation: "Hello, friend! Hello and Good Luck!"

HOME-BASED VENDOR LICENSE REGISTRATION

HOURLASS REPORT

With the new year comes the opportunity to share your talents with the Kwajalein community as a home-based vendor. Home-based vendor licenses are valid for one calendar year and must be renewed every year. The license renewal period for 2019 is about to begin! If you are a newcomer to Kwajalein with a special talent, we look forward to you sharing your gifts with us.

How It Works.

The registration process is easy. Prospective vendors are required to fill out a vendor form (available at DFMWR office BLDG 805) and bring the form to the AAFES manager for first approval. Vendor services are eligible for approval if they do not compete with an AAFES service. Past skills that have been certified on Kwajalein include seamstress, bike repairman, music lessons, graphic designer, scuba instructor, and photographer—but this is not an exhaustive list. New and unique services are welcome.

How Much Do Licenses Cost?

After approval by AAFES, forms should be brought back to DFMWR for final approval. A fee of \$25 is collected for each certification.

Limitations of Vendor Licensure.

Some limitations apply to the USAG-KA vendor licensing process. The Department of Defense requires some vendors with specialized skills to carry proof of current certification (as in the case of a masseuse, scuba instructor or manicurist). Home-based vendors on Kwaj looking to use those skills should plan to provide current copies of their licenses.

The Right Stuff.

Vendors must provide their own gear or equipment and may not use government facilities or equipment to conduct business. So, if you're an artist, plan to purchase your own drafting table. If you're a seamstress, or are teaching someone to sew, make sure you have your own sewing equipment. If you're teaching piano, make sure you have your own piano or keyboard. The Army Postal Office (APO) or other military modes of transportation cannot be used for personal financial gain.

Want to Know More?

For more information, contact the Directorate of Family and MWR. Please stay tuned to the Kwajalein Hourglass, the FMWR Reef, the AFN Roller Channel for updates for payment and vendor license registration.

U.S. Army photos by Jessica Dambruch and Jarett Nichols

1) Glowing boats entertain Kwaj residents during the Dec. 23 Kwajalein Yacht Club Parade of Lights. 2) Standing room only: Kwaj residents pick up packages and mail at the Kwajalein Post Office in December. 3) The Grinch, Mrs. Claus and Scuba Santa take a photo at Emon Beach Dec. 23.

KWAJ ROAD CLOSURES FOR RANGE ORDNANCE ARRIVALS

PUBLIC NOTICE

RANGE ORDNANCE ARRIVAL OPERATION SCHEDULED FOR SUNDAY, JAN. 13.

The West and South ends of the Kwajalein are restricted until this operation is complete. Road blocks will be at the end of the EOD Bunker entrance (Ocean Road) and the intersection of Lagoon Road and Industrial Road, near Range Safety. The operation starts at 5 a.m., Jan. 13 until the operation is complete and the barricades are removed. Questions should be directed to RTS Command Safety Directorate, 5-4841.

RANGE ORDNANCE ARRIVAL OPERATION SCHEDULED FOR SUNDAY, JAN. 20

The West and South ends of the Kwajalein are restricted until this operation is complete. Road blocks will be located on the access road to the weather station (Ocean Road) and the Kwajalein Gardens on Lagoon Road. An additional road block will be located near Space Fence Facility. The operation starts at 5 a.m., Jan. 20 until the operation is complete and the barricades are removed. Questions should be directed to RTS Command Safety Directorate, 5-4841.

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: www.dilogcap.com or contact your local HR representative.

Berry Aviation Aviation has an opening for an Aviation Supply Supervisor (unaccompanied). If interested please apply at www.Berryaviation.com "Careers" and/or call Steve Simpson @ 5-2273.

ENVIRONMENTAL

E-wareness: Storm water Pollution Prevention. Storm water discharges are a significant source of pollutants. Storm water can become polluted as it flows over contaminated surfaces. This leads to contamination of lagoon waters and potential damage to corals and other marine species. What can you do? Good housekeeping; Preventive maintenance; spill prevention and quick

response; sediment erosion control; manage storm water runoff; and employee training. For more information on storm water pollution prevention or training opportunities, contact DI Environmental at 5-1134.

E-wareness: Kejbarok jen paijin in an toor dren. Ijoko elap an toor dren ie rej jikin ko elap menin paijin/kij ko remaron in bar walok ie. Ekka wot an jede paijin kein jen ijoko dren eo ej toorlok ie. Elane ej toor dren kein nan lojet innem enaj kakure lojet eo, wod ko ie im menin mour/eddrek ko ie. Ta komaron komane? Karreo; kejbarok wot jeral ko bwe in drikkok an nej walok jorren; kojerbal spill kit ko im mokaj nan jeral ko; lale men ko rej elejo bwe renjab toor nan lojet; manage e drenin wot ko ial ko; etal nan Training ko nan ekatak. Nan melele ko relaplok ikijeen we-wein kein ak training, call e DI Environmental ilo 5-1134.

COMMUNITY NOTICE

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

The Optometrist, Dr. Chris Yamamoto will be on Kwajalein and will see patients on Friday, Feb 1 through Sunday, February 10, 2019. Please call the Hospital for an eye exam appointment at 5-2223/5-2224.

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.

Let's go Bowling! Sign ups for the Winter Bowling League (Jan. 8-28) end Jan.5 Minimum of four people to a team. \$60 registration with shoes and \$70 registration without shoes. Visit the Grace Sherwood Library desk to register. For more information, contact Lee Davis at 5-3331.

Middle School Youth Fellowship meets at 3:30 on Jan. 7 and 21 in the REB. For more information, contact the Soks, Kara Larsen or Julie Richey.

High School Youth Fellowship meets at 6:30 on Jan. 7, 14 and 28 in the REB. Contact the Kirks or Alex Coleman for details.

New Women's Bible Study starts on Jan. 8 at 9:15 a.m. at Sally Bulla's home, 405-B Taro. This is a 13-week study on chapters one and 11 of Peter and Jude (Living with Discernment in the End Times). Bring a Bible, notebook and a pen. Contact Sally after January 3rd at 5-9804 if you have questions.

GPS Praise and Worship Group that meets on Fridays and Saturdays at 7 p.m. at the ARC will resume on Jan. 11 and 12. All are welcome to attend. Contact MJ Jackson (purposedrivenwoman63@yahoo.com) for more details.

Christian Women's Fellowship Meets Jan. 13. All ladies on island of any faith are invited to attend

the next luncheon. Please join us at 12:30pm on Jan. 13 in the REB. Our theme this year is the five love languages. Julie Richey will be speaking on Quality Time. A delicious meal will be provided and there is no cost to attend. Contact Angel Bolton (angel.bolton@gmail.com) for more information.

Want to learn a new instrument? Handbell choir will be starting on Sunday, Jan. 13 at 5 p.m. in the REB. Check out this first meeting to find out more about this opportunity. Contact Sally Bulla at 5-9804 after Jan. 3 for more details.

Mom's Morning Out. Calling all homeschool mamas! Would you like to cultivate lifelong learners at home? Start by being one yourself! Join us on Jan. 14 from 10 a.m. to noon for part of the Learning Well Retreat. If you're interested, please contact Susan King at sukirn@gmail.com or 5-2616.

Prayer Quilt Ministry. Prayer Quilt ministry meets weekly, Tuesdays at 1 p.m. in the REB. We make quilts to give to those who have experienced tragedy and illness. Interested in learning how to quilt or enjoy quilting? Come when it works for your schedule.

School Advisory Committee Meeting. The next Kwajalein School Advisory Committee Meeting is Wednesday, Jan. 16 at 7 p.m. in the Coconut Room of George Seitz Elementary School. SAC Representatives for 2019 are: Brad Reed, USAG-KA; Christina Dodson, ALUTIIQ; Stacey O'Rourke, MIT LL; Stephanie Sandige, PTO; Dawn Gray, KRS; Gustavo Aljure, DI; Mike Howe, USACE; Eric Corder, Rikatak Parent; and Veronica Moos, TRIBALCO.

WEATHER WATCH

RTS WEATHER STATION STAFF

DISCUSSION: There is not much change in weather patterns from last week. The southern Pacific tropical region is the focus of most convective energy with a few tropical cyclones found along 10S latitude. Dry trade winds dominate locally with small insignificant lines of showers.

Winds have dropped going into the weekend into the 12-15 knot range, allowing some boating activities. Expect some changes going into Monday and Tuesday with several models creating a disturbance to pass across southern and central RMI. So, expect mostly dry initially with possible heavier showers Monday and Tuesday resulting in an average to above average precipitation outlook this

upcoming seven days. The year 2018 ends with 146.43 inches, 52.71 inches over average finishing in second place for most rainfall in a year. Outlook for the three-month period from January to March is below average rainfall due to expected El Nino conditions in the Pacific Basin.

SATURDAY: Partly to mostly sunny with isolated showers (10 percent coverage across the atoll). Winds NE-E NE at 12-15 knots.

SUNDAY: Partly to mostly sunny with a stray shower (less than 10 percent coverage across the atoll). Winds NE-E NE at 12-15 knots.

MONDAY: Mostly cloudy with scattered shower (30 percent coverage across the atoll). Winds NE-E at 14-17 knots.

 SUN-MOON-TIDES				
	SUNRISE SUNSET	MOONRISE MOONSET	HIGH TIDE	LOW TIDE
SUNDAY	7:05 a.m. 6:44 p.m.	6:55 a.m. 6:51 p.m.	4:26 a.m. 3.3' 4:36 p.m. 4.5'	10:15 a.m. -0.2' 11:02 p.m. -0.4'
MONDAY	7:06 a.m. 6:44 p.m.	7:44 a.m. 7:40 p.m.	4:57 a.m. 3.4' 5:06 p.m. 4.5'	10:46 a.m. -0.3' 11:32 p.m. -0.5'
TUESDAY	7:06 a.m. 6:45 p.m.	8:31 a.m. 8:29 p.m.	5:27 a.m. 3.4' 5:36 p.m. 4.5'	11:16 a.m. -0.2' -----
WEDNESDAY	7:07 a.m. 6:45 p.m.	9:16 a.m. 9:17 p.m.	5:57 a.m. 3.4' 6:06 p.m. 4.3'	12:01 a.m. -0.4' 11:47 a.m. -0.1'
THURSDAY	7:07 a.m. 6:46 p.m.	9:59 a.m. 10:03 p.m.	6:28 a.m. 3.3' 6:36 p.m. 4.1'	12:31 a.m. -0.3' 12:17 p.m. 0.1'
FRIDAY	7:07 a.m. 6:46 p.m.	10:39 a.m. 10:48 p.m.	7:00 a.m. 3.2' 7:07 p.m. 3.9'	1:01 a.m. -0.1' 12:49 p.m. 0.3'
JANUARY 12	7:07 a.m. 6:47 p.m.	11:19 a.m. 11:33 p.m.	7:35 a.m. 3.0' 7:41 p.m. 3.5'	1:33 a.m. 0.2' 1:25 p.m. 0.6'

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

MOVIES

KWAJALEIN MOVIES

Saturday, Jan. 5
7:30 p.m.
Yuk Theater
Venom
PG - 13
2 Hr. 20 Min.

Sunday, Jan. 6
Yuk Theater
Smallfoot
PG
1 Hr. 49 Min.

Monday, Jan. 7
7:30 p.m.
Yuk Theater
Goosebumps 2:
Haunted Halloween
PG
2 Hr. 27 Min.

ROI-NAMUR MOVIES

Saturday, Jan. 5
7:30 p.m.
Tradewinds Theater
Little Strangers
R
1 Hr. 51 Min.
Todd Gowen

Sunday, Jan. 6
7:30 p.m.
Tradewinds Theater
The Hate You Give
PG - 13

All weekend movies begin at 7:30 p.m. For movie information, check out the AFN Roller Channel and the FMWR Facebook Page.

OPSEC CHECKLIST

Social Networking Sites (SNS) like Facebook and Twitter, are software applications that connect people and information in spontaneous, interactive ways. While SNS can be useful and fun, they can provide adversaries, such as terrorists, spies and criminals, with critical information needed to harm you or disrupt your mission. Practicing Operations Security (OPSEC) will help you recognize your critical information and protect it from an adversary. Here are a few safety tips to get you started.

PERSONAL INFORMATION

- Do you keep sensitive, work-related information off your profile?
- Keep your plans, schedules and location data to yourself?
- Protect the names of coworkers, friends and family members?
- Tell friends to be careful when posting photos and information about you and your family?

POSTED DATA

- Before posting, did you check all photos for indicators in the background or reflective surfaces?
- Check filenames and file tags for sensitive data (your name, organization or other details?)

RMI DRIVER'S LICENSE RENEWAL AND NEW ISSUE

The Republic of the Marshall Island's Department of Motor Vehicle will visit USAG-KA to process RMI driver's license renewals and new issues at the Office of the RMI Liaison to USAG-KA. The office is located downtown on Kwajalein, adjacent to the United Airlines Office. Services will be offered Thursday, Jan. 10 and Friday, Jan. 11 from 9 a.m.-4 p.m. If you would like to renew or get a new RMI driver's license, please bring a picture-identification card. Cost for a renewals or new issue is \$20. Questions, please call the RMI Representative to US-AG-KA's office at 5-3620/3600 or the US-AG-KA Host Nation Office at 5-2103/5325.

iWATCH
ARMY

iREPORT
i KEEP US SAFE

Your Actions Can Save Lives

WHO TO REPORT TO	REPORTING SUSPICIOUS ACTIVITY
Local law Enforcement and Security	-Date and time activity occurred
*911	-Where and what type of activity occurred
*5-4445/4443	-Physical description of the people involved
*usarmy.bucholz.311-sg-cmd.mbx.usag-pmo@mail	-Description of modes of transportation
	-Describe what you saw or heard
	-Provide pictures if you took any

USAG-KA FMWR EVENTS IS ON FACEBOOK.

Follow U.S. Army Garrison-Kwajalein Atoll FMWR on Facebook to receive updates to class schedules, community athletics, rentals, registration, events and fun activities.

HERE'S LOOKIN' AT YOU, USAG-KA.

Want to see Kwaj and Roi in action? Check out the Kwajalein Hourglass Flickr page and the next episode of the Kwaj Current TV Show on channel 29-1.

WINTER BOWLING LEAGUE! 08 JANUARY - 28 FEBRUARY

Sign up at the Grace Sherwood Library
POC: Lee Davis
DSN: 5-3331

Minimum 4 per team
\$70 per person w/o shoes
\$60 per person w/ shoes

PATIENTS WITHOUT INSURANCE CARDS TO PAY FULL AMOUNT

PUBLIC NOTICE

Attention USAG-KA residents and pet owners: As of Jan. 1, guarantee of payment will be required at the time of service for all medical services, including veterinarian and dental services. Payments can be made via cash, credit card or check. If you fail to have your insurance card on file or in hand, you will be responsible for the full amount due at the time of service. This will not impact emergency treatment for life, limb or eyesight. For more information, please contact 5-8107.

Water Polo League 15 January — 15 March

SIGN UP NO LATER THAN JAN. 8 AT THE GRACE SHERWOOD LIBRARY. \$100 REGISTRATION FEE PER TEAM. POC: CLIFF PRYOR AT DSN: 5-2848

2019 SHAVING CREAM SOCIAL

SATURDAY, January 12 at the Richardson Ravine

4:30-4:40p Pre-School*

*Must be accompanied by an Adult in the Pit.

4:40-5:00p K - 2nd Grade

5:10-5:30p 3rd - 6th Grade

5:40-6:00p Jr. and Sr. High

- Each participant will receive 1 free can of shaving cream.
- Participants are encouraged to wear goggles.
- No Gel, Menthol, or Mint Creams Allowed.

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.