

Red Hill update: Drinking water remains safe to drink See page A-2

Harlem Globetrotters perform at Joint Base Pearl Harbor-Hickam See page B-1

JBPHH recognition ceremony, Oct. 27 See page B-5

for breast cancer awareness See page **B-3**

Pink fun run

October 20, 2017

www.issuu.com/navyregionhawaii www.hookelenews.com

Volume 8 Issue 41

Sailors 'Chart the Course' at Leadership Symposium

Story and photo by MC2 Gabrielle Joyner

Navy Public Affairs Support Element Detachment Hawaii

The 2017 Hawaii Women's Joint Leadership Symposium, hosted by the Hawaii Women's Joint Leadership Committee, was held at Ford Island Conference Center on Joint Base Pearl Harbor-Hickam (JBPHH), Oct. 17.

The theme for this year's symposium was "Charting Your Course, Navigating your future," featuring keynote speaker Vice Adm. Mary Jackson, Commander, Navy Installations Command, who stressed five main themes of focus: own it, navigate it, value difference, it can get hard and the grass isn't always greener on the other side.

"Bring talent to the table," said Jackson, who as the head of the shore enterprise oversees 11 regions and 71 installations. "Winning the fight against our adversaries involves winning the fight against ourselves.

Ship's Serviceman 1st Class LaVida Boone, a guest at the event assigned to JBPHH, said that she found Jackson's speech to be not only helpful, but also inspiring.

"Bring talent to the table. Winning the fight against our adversaries involves winning the fight against ourselves."

Vice Adm. Mary Jackson, commander, Navy Installations Command (CNIC), answers a question during a panel discussion about women's wellness at the 2017 Hawaii Women's Joint Leadership Symposium.

son's opening speech, she talked about the importance of resiliency, dusting yourself off and getting back up, and that really stuck with me," Boone said.

The objective of the "In Vice Admiral Jack- event was to focus on op-

portunities and insights for those who serve in the military while exploring options, providing tools for their future, and encouraging them to continue their service.

the opportunity to pause and interact with other women across multiple ranks, branches, ages, and experiences," Boone

"What we do can be dif-"Events like these pro- ficult and demanding, and vide service members we forget that we're all light on issues that need

sharing in the same experiences. Any forum where service members can be forthright and honest about their experiences, reassure others that they've been there too and understand, or shine a

to be addressed, to make circumstances better for others greatly contribute to retention."

The annual symposium offered several workshops, including a women's wellness panel, social media presentation, financial readiness seminar, an introduction to future employment with "Branding Yourself" and breakout sessions, where attendees were able to ask individual questions and have candid discussions with guest speakers, leaders and their peers.

"I thought that the 'Branding Yourself' presentation gave insightful advice and tips about branding yourself for future potential employers, and how to set yourself apart from other job applicants," Boone said.

Symposium participants were encouraged to use this event to network with leaders and peers, as well as bring back new knowledge and perspective gained in the forum back to their commands.

"I think all Sailors should take the opportunity to attend command sponsored symposiums and cultural presentations," Boone said. "They're always well executed, educational, and entertaining. I always come away from them glad and feeling better for having attended."

U.S. forces participate in Seoul ADEX 17 AN F-35 LIGNTNING II TAXIS FOR TAKE-OTT AT JOINT BASE PEARI HARDOR-HICKAM, OCT. 13. The aircraft was on its way to the 2017 Seoul International Aerospace and Defense Exhibition in South Korea. Photo by Tech. Sgt. Heather Redman

PACAF Public Affairs

The United States military will be represented at the 2017 Seoul International Aerospace and Defense Exhibition (Seoul ADEX 17) at Seoul Airport (Seoul Airbase), Republic of Korea, Oct. 17-22.

Approximately 200 U.S. personnel will facilitate a cross-section of U.S. military aircraft, which are scheduled for static displays and aerial demonstrations, including the F-22 Raptor, A-10 Thunderbolt II, C-17 Globemaster III, C-130J Hercules, B-1B Lancer, Pearl Harbor-Hickam. Grand InterContinen-

KC-135 Stratotanker, E-3 Sentry, U-2 Dragon Lady, RQ-4 Global Hawk, and the U.S. Air Force's latest fifth-generation fighter, the F-35A Lightning II. Additional displays will include a U.S. Navy P-8A Poseidon and a U.S. Army CH-47F Chinook. This year's airshow

features demonstrations from U.S. Air Force F-22 Raptors assigned to the 3rd Wing, Joint Base Elmendorf-Richardson,

Alaska; an A-10 assigned to the 51st Fighter Wing, Osan AB, Republic of Korea; and a C-17 with the

15th Wing, Joint Base

U.S. defense aircraft and equipment, particularly the latest in fifth generation capabilities. Representing the U.S. Air Force will be Gen.

Terrence J. O'Shaughnessy, commander of Pacific Air Forces. Gen. O'Shaughnessy commands a total force of 46,000 Airmen serving principally in Japan, Korea, Hawaii, Alaska and Guam. The general address during the 20th International Aerospace

Symposium Oct. 16 at the

ideal forum to showcase

The exhibition is an tal Seoul Parnas Hotel, Gangnam-Gu, Seoul. The U.S. military is

honored to participate in and represent the U.S. at Seoul ADEX 17.

Support to airshows and other regional events allows the U.S. to demonstrate its commitment to the stability and security of the Indo-Asia-Pacific region, promote standardization and interoperability of equipment, and display capabilities critical to the success of presented the keynote military operations. It also serves to strengthen tracted 386 companies long-standing military-to-military relations

public of Korea and partner nations.

Seoul ADEX 17 is the largest, most comprehensive event of its kind in Northeast Asia, attracting aviation and aerospace professionals, key defense personnel, aviation enthusiasts and the general public alike. The airshow portion of Seoul ADEX 17 is also a premier industry event showcasing the latest in aviation, aerospace, and defense technology. In 2015, Seoul ADEX atand organizations domestically and internationbetween the U.S., the Really from 32 countries.

Disability awareness event held at JBPHH

Shannon Haney NAVSUP FLC PH Public Affairs

Service members and civilians from Joint Base Pearl Harbor-Hickam gathered for the Hawaii National Disability Employment Awareness Month observance at Sharkey Theater, Oct. 18.

Chief Master Sgt. Michael Andrews, superintendent, 647th Air Base Group, provided opening comments.

"Each October, we observe National Disability **Employment Awareness** Month," Andrews said. "It is an opportunity to reaffirm the DoDs commitment to recruit, retain, and advance individuals with disabilities throughout our workforce and to recognize the important contributions American workers with disabilities make each and every day." Next, panel members

spoke about their success stories at their organiza-The panel included

U.S. Pacific Fleet Equal **Employment Opportunity** (EEO) Hawaii Disability Employment program manager, Jennifer Patricio; Naval Supply Systems Command (NAVSUP) Fleet Logistics Center (FLC) Pearl Harbor Disability Employment cham-

> See page A-2

A-2 • October 20, 2017

Navy provides latest update on Red Hill

Navy Region Hawaii **Public Affairs**

Rear Adm. Brian Fort, commander, Navy Region Hawaii and Naval Surface Group Middle Pacific (MIDPAC), issued his first Red Hill letter to stakeholders and updated the community this week about the Navy's success in continually modernizing the fuel facility and keeping drinking water safe to drink.

Fort, who became regional commander Aug. 9, pledged continuity, noting the efforts of his predecessor, Rear Adm. John Fuller.

"Each of us is committed to improve public trust, ensure safe drinking water, prevent fuel leaks, and demonstrate the strategic importance of fuel to the fleet," Fort

and MIDPAC Commander, I have a responsibility to ensure our Sailors are always ready to sail into harm's way while also always being ready to provide human-

"I am pleased to report that after nearly four years, the tanks at Red Hill have not and are not leaking, and our drinking water continues to remain safe to drink."

- Rear Adm. Brian Fort

U.S. Navy file photo by MC1 Jeff Troutman

"As the Navy Region Capt. Richard Hayes, commanding officer of NAVFAC Hawaii, speaks to Hawaii 1st District Congresswoman Colleen Hanabusa during a visit to the Red Hill Fuel Facility at Joint Base Pearl Harbor-Hickam.

> itarian assistance and fuel reserve is absolutely entire Pacific. Maintaining a strategic and secure Fort said.

> disaster relief across the essential for Hawaii, our nation and our Navy,"

Since the January 2014 fuel release, the Navy has ensured operational fuel tanks do maintain public trust.

not leak by conducting What I will promise, to inspections and monitoring tank levels, and increased groundwater monitoring wells from eight to 13 with an additional 11 planned. These monitoring wells show no contamination threat to drinking water. The Joint Base Red Hill drinking well is the closest drinking well to the fuel facility, with the closest Board of Water Supply (BWS) well nearly a mile away. BWS and Navy drinking samples continue to show the water is safe to drink.

"This is the same drinking water my family and I drink," Fort

In his letter, Fort described his recent tour of the Red Hill Facility, explained how tanks are inspected and monitored, and discussed progress in meeting obligations under the Administrative Order on Consent (AOC).

'Those who know me well know that I never make promises I cannot keep. That's not how you earn and maintain your trust, is to keep the lines of communication open, listen to your questions and concerns, and share the latest information we have about our national strategic asset at Red Hill," Fort said.

"I am pleased to report that after nearly four years, the tanks at Red Hill have not and are not leaking, and our drinking water continues to remain safe to drink.'

This was Navy Region Hawaii's eighth stakeholder letter. Previous correspondence, press releases, photos and other information are available at www. cnic.navy.mil/redhill. The EPA also has a Red Hill information page, along with a posting of the AOC, at www.epa. gov/red-hill. The Navy also has an information video on YouTube to explain the AOC process at www.youtube.com/ watch?v=NTj9VgcZTII.

The animation video explains the AOC process and how it came about.

USS Preble, USS Halsey deploy

Naval Surface Force Pacific Fleet Public **Affairs**

The guided-missile destroyers USS Preble (DDG 88) and USS Halsey (DDG 97) departed Joint Base Pearl Harbor-Hickam for a regularly-scheduled deployment, Oct. 16.

detachment from Helicopter Maritime Squadron (HSM) 37, and Halsey will join the aircraft carrier USS The-

Photos by MC2 Katarzyna Kobiljak and MC1 Corwin Colbert

71), the flagship of Carrier Strike Group (CSG) 9, along with the guided-missile cruiser USS Bunker Hill (CG 52), and guided-missile destroyer USS Sampson (DDG 102) for a routine deployment to conduct maritime security, forward presence, and the-Preble, with emater security operations barked helicopter in the 7th and 5th Fleet areas of operation.

"The U.S. Navy carrier strike group is the force at sea," said Rear

97) as the ship departs Joint Base Pearl Harbor-Hickam for a deployment, Oct. 16.

odore Roosevelt (CVN Adm. Steve Koehler, commander of CSG 9. "After nearly a year of training and integration exercises, the entire team is ready as a warfighting force and ready to carry out the nation's tasking.

Preble last deployed from March to October of 2015. This is Halsey's first deployment with Theodore Roosevelt Carrier Strike Group (TRCSG).

"The crew has done a most versatile, capable lot of hard work to prepare ourselves for de-

ployment with the strike group," said Cmdr. David Reyes, Halsey's commanding officer. "Team Halsey is confident and focused on accomplishing the mission that we have successfully trained for. We are ready to answer all bells.'

The TRCSG deployment is an example of the U.S. Navy's routine prescommitment to stability, regional cooperation and economic prosperity for

CNRH announces Navy Community Service Award recipients for region

Ensign Makeedra Hayes

Navy Region Hawaii Public Affairs

The 2017 Navy Community Service Award recipients for Navy Region Hawaii (CNRH) for the period of July 1, 2016 to June 30, 2017 have been announced.

During this period, Navy commands all over the region were given the opportunity to showcase their dedication to the surrounding community through the Navy Community Service Program (NCSP). It is a competition that takes place every year, and those who win at the region level move on to the next level of competition at Commander, Naval Installations Command (CNIC) in Washington, D.C.

Commands submitted packages in five different categories including Personal Excellence Partnership, Health Safety and Fitness, Campaign Drug Free, Project Good Neighbor, and Environmental Stewardship. Commands who submitted packages in three or more of the following categories and win are also eligible for the Bainbridge Overall Excellence Award.

Packages were submitted in a maximum five-page summary with information pertaining to the corresponding category. After receiving packages from different commands, CNRH would like to

extend congratulations to the following

commands: Afloat Training Group Middle Pacific, a small shore command, won in the Personal Excellence Partnership, Health Safety, and Fitness; Project Good Neighbor and Environmental Stewardship catego-

 Naval Supply Fleet Logistics Center, a medium shore command, won in the Health, Safety, and Fitness and Project

Good Neighbor categories. Pacific Missile Range Facility, another medium shore command, won for their submission for Personal Excellence Partnership and Environmental Stewardship.

• Joint Base Pearl Harbor-Hickam, a large shore command, won for their submissions in the Personal Excellence Partnership, Health, Safety, and Fitness, Project Good Neighbor, and Environmental Stewardship categories.

Two commands were also forwarded to be in the running for the Bainbridge Overall Excellence Award: Afloat Training Group Middle Pacific as a small shore command and Joint Base Pearl Harbor-Hickam as a large shore command.

These command's NCSP packages have been forwarded to CNIC for further judging. Results for the CNIC-level competition will be announced in November.

JBPHH celebrates National Disability Employment Awareness

< From page A-1

pion, Scott Hedrick; and Wounded Warrior Outreach Program coordinators, Ron Wuestefeld and Fitha Dahana-Ellis.

"I have a physical disability that I was born with," Patricio said.

Patricio, originally from Kauai, was a lawyer for nine years prior to joining the ranks of civil servants. One day she went to the State of Hawaii Department of Vehicle Rehabilitation to ask them for a new motorized chair and they asked her if she wanted a new job with the U.S. Navy. She learned about the disability program, applied and started her current position in August 2016.

"It is very rewarding working for the U.S. Navy and helping people with disabilities," Patricio said. "I have a command that believes in the EEO program and that is critical to

NAVSUP FLC Pearl Harbor works with the Hawaii Division of Vocational Rehabilitation (DVR) to hire people with disabilities.

ity and I challenge all hiring managers to reach out

"Warriors to Work" is a veteran employment program that provides career guidance and support services to wounded "Our program launched warriors, their families,

"Our program launched over 10 years ago to fill crucial vacant positions and to improve our overall number of employees with disabilities."

- Scott Hedrick,

Pearl Harbor Disability Employment champion

over 10 years ago to fill crucial vacant positions and to improve our overall number of employees with disabilities," Hedrick said. "Partnering with the DVR has given us the ability to hire people of great qual-

and caregivers interested in transitioning to the civilian workforce.

The program supports employers by helping them connect with qualified candidates, providing information and education

about combat-related injuries, reasonable accommodations, facilitating a productive onboarding process, and developing a long-lasting relationship throughout the life cycle of employment," Dahana-Ellis said.

America's diversity has always been one of our nation's greatest strengths. The Department of Defense (DoD) recognizes its vital role in advancing disability awareness in the workplace and as the nation's largest employer, DoD employs thousands of workers with disabilities and remains diligent in providing every person opportunities for a meaningful career in a culture that embraces diversity and inclusivity.

Following the ceremony at Sharkey Theater, participants were invited to the Silver Dolphin Bistro Galley for a special meal and cake cutting.

HO'OKELE October 20, 2017 • A-3

Diverse VIEWS

Submitted by David D. Underwood Jr. and Ensign Makeedra Hayes

What's your favorite romantic movie?

Master Sgt. Mary Langford 324th Intelligence Squadron

"'Amelie.' It's a beautiful story about quirky people falling in love.

Tita Jularbal NEX Fleet Store

"When I was young I loved 'Love Story' with Ryan O'Neal and Ali McGraw, a movie from the 1970s. I liked it because I was young, and it was a simple story about a man and woman finding love.'

1st Lt. Kathy Leon 647th Force Support Squadron

"'The Book of Life.' It's your typical love story with so many twists."

Senior Master Sgt. Lee Swan U.S. Transportation Command

"'The Notebook," because my wife said so."

YN1 Chaidra Rodriguez PACFLT

"'Me Before You.' It shows a different type of love being that one person is terminally ill. But I love that it highlights you can fall in love with anyone and you never know when it will happen.

ETR1 Aaron Nadeau PHNSY

"'Eternal Sunshine of the Spotless Mind' because I like psychological movies. It's a realist take on love. Not the typical boy finds girl and they fall in love story.'

Want to see your command featured in Diverse Views? Got opinions to share? Drop us a line at editor@hookelenews.com

Protect the power

Tech. Sgt. Heather Redman

15th Wing Public Affairs

Energy is all around us. We rely on it to power our equipment, technology and facilities.

Without energy we would not be able to meet our mission to fly, fight and win-in air, space and cyberspace.

October is 2017 Energy Action Month.

Everyone, whether military, civilian or contractor, is a key player in achieving the goals to reduce our consumption of energy, water and other resources.

According to the U.S. Air Force's Energy Flight Plan, a 30-year strategy for energy management, the Air Force recognizes energy as an integral part of its systems and not simply as a

commodity. "To continue sustaining and enhancing its capabilities, particularly in an era of increasing fiscal constraint, the Air Force must diligently manage its re-

sources," said Miranda A. Ballentine, assistant secretary of Air Force Installations, Environment and Energy.

One way to manage our energy consumption is to look at technological ad-

"Technology can benefit us in reducing our energy output," said George Shaw, 15th Wing operational energy program manager. "For example, our headquarters building recently installed LED bulbs to replace the incandescent lights. The LED bulbs not only last longer but also cost less to operate."

Shaw also recommends monitoring how devices affect each other.

One of the biggest energy users in Hawaii is air conditioners," Shaw said. "Turning off your lights and computers when not in

Tips for Airmen to protect the power

In the office:

- Turn off lights when not in use or when natural daylight is sufficient
- Modify the temperature in the office based on the season and business hours
- · Make sure all vents are clear of paper, files and other office supplies
- Turn off your monitors at the end of the work day
- Turn off office equipment when it is not needed at night or on the weekends

In the dorm:

- Turn off lights when not in use or when natural daylight is sufficient
- Turn off power to computers, TVs and all electronic devices when not in use to avoid wasting
- Plug multiple devices into a power strip with a surge protector
- Use water wisely
- Turn up or down the thermostat by two degrees

Vehicle usage:

- Don't let your vehicle idle
- Carpool whenever possible
- Don't drive aggressively, drive at the speed limit • Reduce air conditioner use
- Combine errands when possible

lights and your computers at the end of the day you can also reduce air conditioning load."

According to Air Force Operational Energy office, technology and innovation are some of the Air Forces' greatest sources of efficiency.

"Airmen making smarter energy choices and integrating energy efficient technologies and fuel optimization measures has a direct positive impact on mil/Programs/Energy/ combat capability," said Me-

use does not just save elec- lissa Tiedmeman, Secretary trical energy at the fixture, of Air Force Installations. but these lights also put Environment and Energy. out heat. By turning off the "That is why the Air Force is challenging Airmen to increase their awareness of the energy and water they use, understand its impact on the mission, and continuously look for ways to better utilize these critical resources."

> For more checklists on how to improve energy consumption at work or at home please check out the Air Force Energy Program's Airmen In Action page at http://www.safie.hq.af.

Thank you for all you do'

Aloha Team Hawaii!

I would like to thank Navy Region Hawaii and Joint Base Pearl Harbor-Hickam (JBPHH) for hosting me during my recent visit. My time here provided an opportunity to witness firsthand your many accomplishments, better understand the challenges you face, and determine ways on how we at headquarters can provide further assistance as you execute the shore mission.

The installations in Hawaii, both JBPHH on Oahu and Pacific Missile Range Facility (PMRF) on Kauai, as well as all our CNIC installations across the globe, are the critical link to our Navy's ability to generate power and constant presence. They provide the infrastructure and maintenance, installation security, fire and emergency response services, a quality environment including safe drinking water, innovative technology including cybersecurity, and — not to be taken for granted - quality of life services.

One of the biggest ways for family needs. Housing, educational support and child development services are especially important to our people. When deployed warfighters do not have to worry about their families and loved ones back home, the shore serves as a force

multiplier. Team Hawaii sets the standard of effective joint basing and positive collaboration between our military services. Through

Photo by MC1 Corwin Colbert

Vice Adm. Mary Jackson, commander, Navy Installations Command (CNIC), tours a Child Development Center at Joint Base Pearl Harbor-Hickam and greets preschoolers.

commands to develop a more stable region, promote security cooperation, and deter aggression in the interest of our nation and allies. Although I wasn't able to visit there this time, I know PMRF the shore enterprise pro- is the world's largest invides support is by caring strumented range, providing range services and training resources for our armed forces and allied partners, vital to our nation's security.

Team Hawaii is no stranger when it comes to employing and empowering a topnotch workforce committed to sustaining the fleet, enabling the fighter and supporting the family. My time here in Hawaii was short, but I had the opportunity to JBPHH, the shore directly meet with many men and supports the Navy, Air women who provide rel-Force and its 175 tenant evant and foundational

support to our service members, veterans and families.

It is evident that Team Hawaii provides an awesome amount of high quality service. The caring customer service and can-do attitude are contagious and transparent

To those I had the honor of meeting and to those I hope to one day see in person, including at PMRF, thank you for all you do. Whether you stand watch at the front gate, schedule port services for our ships, or watch over the youngest members of our families at the child development centers, each member of the CNIC ohana is fulfilling a critical role in the defense of our nation.

Mahalo Team Hawaii!

D'OKEL

Navy Region Hawaii

Rear Adm. Brian Fort

Director, Navy

Agnes Tauyan Communication Strategist **Bill Doughty**

Region Hawaii Public Affairs

Acting Director, Joint Base Pearl Harbor-Hickam Public Affairs Dave "Duna" Hodge

Joint Base Pearl Harbor-Hickam Capt. Jeff Bernard

Managing Editor **Anna General Don Robbins**

Sports Editor Randy Dela Cruz Graphic Artist Michelle Poppler

Ho'okele is a free unofficial paper published every Friday by The Honolulu Star Advertiser 500 Ala Moana Boulevard Suite 7-500 Honolulu Hawaii 96813, a private firm in no way connected with DoD, the U. S. Navy, Air Force or Marine Corps, under exclusive contract with Commander, Navy Region Hawaii. All editorial content is prepared, edited, provided and approved by the staff of the Commander, Navy Region Hawaii Public Affairs Office: 850 Ticonderoga, Suite 110, JBPHH, Hawaii, 96860-4884. Telephone: (808) 473-2888; fax (808) 473-2876; e-mail address: editor@hookelenews.com World Wide Web address: https://www.cnic.navy.mil/Hawaii/ or www. hookelenews.com. This civilian enterprise newspaper is an authorized publication primarily for members of the Navy, Air Force and Marine Corps military services and their families in Hawaii. Its contents do not necessarily reflect the official views of the U.S. Government, the Department of Defense, the U.S. Navy, Air Force or Marine Corps and do not imply endorsement thereof. The civilian publisher, The Honolulu Star Advertiser, is responsible for commercial advertising, which may be purchased by calling (808) 521-9111.

The appearance of advertising in this newspaper, including inserts or supplements, does not

constitute endorsement of the products and services advertised by the Department of Defense, he U.S. Navy, Air Force or Marine Corps, Commander. Navy Region Hawaii or The Honolulu Star Advertiser. Everything advertised in this paper shall be made available for purchase, use or patronage without regard to race, color, religion, gender, national origin, age, marital status, physical handicap, political affiliation or any other non-merit factor of the purchaser, user or patron. A confirmed violation of this policy of equal opportunity by an advertiser will result in the refusal to print advertising from that source. Ho'okele is delivered weekly to Navy & Air Force housing units and Navy and Air Force installations throughout Oahu.

Military man makes milestone achievement

Photo courtesy of the Hawaii Department of Transportation

The first military man to parachute from a balloon in Hawaii was Army Lt. Ben Cassiday (left). He is pictured with Capt. R. Hoyt. A member of 3rd Balloon Company, Cassiday parachuted from the balloon during military review on Oct. 22, 1921 (96 years ago this month.) He retired as a colonel A-4 • October 20, 2017 **HO'OKELE**

Photo courtesy of Brister Thomas

Karen Pence, right, receives a lei at the 2017 Joint Spouses' Conference.

Karen Pence expresses admiration for military spouses at conference

Don Robbins

Editor, Ho'okele

Karen Pence, the wife of Vice President Mike Pence, shared gratitude for military spouses as the keynote speaker at last month's 2017 Joint Spouses' Conference, an annual conference for all military spouses held this year at Blaisdell Center Exhibition Hall in Honolulu.

'You've had to leave your homes, you've had to give up or postpone your personal aspirations, and even change careers. I for one admire

to your spouses and our nation," Pence said in her speech.

branch of military operates the conference.

This year the Army hosted the event and chairperson of workshops Jodi Peterson invited Pence.

"As military spouses we are in a constant state of giving up things we love, redefining our passions and starting from scratch. Mrs. Pence was an Air Force child, is a Marine mother and has dedicated her life to support-

journey," Peterson said.

"To know our demographic is understood Each year a different by the executive branch is a breath of fresh air. Having Mrs. Pence travel to Oahu, specifically to honor military spouses was everything. I was honored beyond words that she carved out time to recognize military spouses and our sacrifices," Peterson

> some of the conference workshops held this

The American Legion Auxiliary (ALA) Aloha hearts," Thomas said.

your steadfast devotion ing Mike Pence on his Girls State hosted a workshop on "The Living Lei" and presented Pence with an Ali'i Pikake lei.

"To be able to present the 'second lead spouse' of our country with aloha today was a mo-mentous occasion," said Brister Thomas, the director of the ALA Girls State in Hawaii.

"As a military spouse, we do so much and really do not expect anything in Pence participated in return. However, when someone reaches out, looks you in the eye and says a heartfelt, 'thank you,' it truly touches our

Sailors clean bike path

Story and photo by **AT3 Brittany Whitney**

Navy Public Affairs Support Element Detachment Hawaii

Sailors assigned to Joint Base Pearl Harbor-Hickam assisted City and County of Honolulu with cleaning the Pearl Harbor Bike Path, Oct. 14.

The Sailors strengthened community relationships by their involvement with the cleanup.

As the volunteers contributed to the community, they made the bike path a cleaner and safer environment for everyone. "Cleaning these things

up makes the area look better and makes people more confident that the area is safe to transit," said Cryptologic Technician (Technical) 1st Class Christopher Sunman. The Pearl Harbor Bike

Path runs from Waipahu to Pearl Harbor, giving cyclists a safe route, free from motorists.

Clearing the path benefits the community and those who utilize it as

an every day commuting

"For us, the biggest reward is knowing that we were able to help out the community," Sunman said.

The cleanup resulted in 35 bags of trash collected from the area. The Sailor's efforts were noticed by passing cyclists. They said they were proud to make their presence known to the public.

"We are proud of our Navy, and we show that by volunteering our time taking pride in our communities," he said.

Sunman extends the invitation to those who want to volunteer

"If people wanted to get involved with future clean ups, the only thing they would have to do is ask," he said. "We have several regularly scheduled community service events that Sailors can participate in."

For anyone interested in volunteering with the community, contact christopher.sunman@navy.mil or christopher.tornay@ navy.mil for more information.

Cryptologic Technician (Technical) 1st Class Christopher Sunman and Gunner's Mate 1st Class Christopher McLamb clean trash from the Pearl Harbor Bike Path. The cleanup took place along the path, Oct. 14.

HO'OKELE October 20, 2017 • A-5

Photo by MC2 Somers Steelman

Retired Rear Adm. Frank Throp, retired Capt. J. Phillip London, retired Vice Adm. Carol Pottenger and Rear Adm. Brian Fort, commander, Navy Region Hawaii and Naval Surface Group Middle Pacific, dedicate the Lone Sailor statue at the Pearl Harbor Visitor Center on the Navy's 242nd birthday. The dedication was presented by Navy Region Hawaii, The Navy Memorial Foundation, and National Park Service. The Lone Sailor statue is the iconic symbol representing the U.S. Navy Memorial's mission to honor, recognize, and celebrate the men and women of the U.S. Navy.

Photo by MC1 Benjamin A. Lewis

Sonar Technician (Surface) Seaman Apprentice Rodolfo Melo, assigned to the Arleigh Burke-class guided-missile destroyer USS Chafee (DDG 90), handles line as the ship departs Hong Kong, Oct. 6. Chafee is part of the U.S. 3rd Fleet and U.S. Naval Surface Forces, which is deployed to the U.S. 7th Fleet area of operations on a deployment.

Photo by Staff Sgt. Jack Sanders

U.S. Air Force Gen. Terrence J. O'Shaughnessy, Pacific Air Forces commander, speaks with Japan Ground Self-Defense Force (JGSDF) Gen. Koji Yamasaki, Chief of Staff, during an office call Oct. 12 at Joint Base Pearl Harbor-Hickam. The partnership and coordination between the U.S. and Japan continues to demonstrate both countries efforts to maintaining regional stability and security.

Photo by Shannon Haney

Joint Base Pearl Harbor-Hickam personnel and panel members from the National Disability Employment Awareness Month observance participate in a cake cutting at the Silver Dolphin Bistro Galley, Oct. 18. From left to right, MA1 Jennifer Andrews, Fitha Dahana-Ellis, Ron Wuestefeld, Jennifer Patricio, Scott Hedrick, Gail Kawatani, and Chief Master Sgt. Michael Andrews, superintendent, 647th Air Base Group.

Photo courtesy of Silver Dolphin Bistro

Joint Base Pearl Harbor-Hickam's base leadership meet with the staff of Silver Dolphin Bistro galley on Oct. 13 to present them with a Commander, Navy Installation Command's Five-Star Accreditation award. In order to receive this elite award, the galley had to demonstrate the ability to exceed established standards in all areas of daily operations, customer service, food service management, safety and sanitation as well as "total commitment to excellence, every meal, every day."

HO'OKELE October 20, 2017 • B-1

ore than 3,000 military members and their families attended a free performance presented by The Original Harlem Globetrotters at Bloch Arena at Joint Base Pearl Harbor-Hickam (JBPHH), Oct. 16.

the Navy Entertainment Proation (MWR). Tickets for the million people. show were distributed in less

than two hours with an additional ticket give-away right before the show started.

The Globetrotters are a worldwide icon, synonymous with family entertainment and great basketball skills. The team continues to serve gram and brought to JBPHH countries visited, and audiby Morale, Welfare and Recre- ences totaling more than 120 Kuwait.

"It is an amazing honor to military," said Firefly Fisher

celebrate the 75th anniversary of The Original Harlem Globetrotters performing for the troops, especially here in Pearl Harbor," said Hammer Harrison of the Globetrotters.

The Original Harlem Globetrotters perform for U.S. The show was presented by as ambassadors for the nation troops on military installaaround the world — with 115 tions around the globe, inciuding iraq, Aignanistan and

"We truly appreciate U.S.

of the Globetrotters. "Hopefully for the two hours of our show they laughed and forgot about everything and just enjoyed themselves."

The show started with warming up the audience. Spectators were often asked to participate in tricks, jokes and contests. There was music and dancing combined with showing off some great ath-

letic abilities. "I have never seen Harlem ence," McCoy said.

Globetrotters perform before," said Cryptologic Technician (Collection) Seaman Samantha McCoy, assigned to Joint Base Pearl Harbor-Hickam Navy Honors and Ceremonies Detachment.

Above, The Original Harlem Globetrotters entertain the crowd.

McCoy said the show was a great opportunity for the military members and their famines to nave some run.

"I enjoyed the energy from the show and from the audi-

Marauders late drive enough to beat 15th CPTS

Story and photo by Randy Dela Cruz

Sports Editor, Hoʻokele

A touchdown pass from quarterback Tech. Sgt. Larry Best to receiver Staff Sgt. Jamie Brown with only 3:04 remaining in the game was all the Marauders needed to outlast and defeat the 15th Comptroller Squadron (15 CPTS), 7-0, on Oct. 17 in an intramural flag football Gold Division game at Earhart Field, Joint Base Pearl Harbor-Hickam.

The victory gave the Marauders the most wins in the Gold Division with a record of 5-1, while the hard-luck 15 CPTS fell to

"I knew that we had to score because our defense has been holding everybody," Best said about the game-winning drive. "If we score, I know my defense is going to hold them at the end."

To start the drive, things looked a little bleak for the Marauders, who were forced to begin their hurry-up offense all the way back at their own two-yard

After throwing an incomplete pass on first down, Best hooked up with Staff Sgt. Jamal Jones for a 31-yard pickup that immediately pulled the Marauders out of a deep hole.

That guy is ridiculous. I wish I could clone him," Best said about Jones. "He makes my job

real easy. Every time I throw it Best got the hike from center, to him, I know he's going to make a big play or he's going to make somebody miss."

Four plays later, Best brought his team into the red zone on a nine-yard completion to Staff Sgt. Josh Veronese that placed the ball on the 15 CPTS 20-yard

On third down, Best took the snap from the 10 and made a dash toward the end zone, but was stopped at the two.

stepped back and rifled a bullet into the arms of Brown, who then broke the goal line in the right corner for six points and the lead.

"Jones is my first target, but I am looking at Brown in the backfield," Best said. "I know for the most part he's going to be there or push his guy and run it in from there.

The Marauders appeared to have made on good on their point Now facing fourth and goal, after touchdown attempt on a the Marauders struggles on of-

pass from Brown to Jones, who made a leaping grab in the back of the end zone.

However, the play was nullified on a penalty that forced the Marauders to do it all over again, only this time from the 20.

With the 15 CPTS in a prevent defense to keep any pass out of the end zone, Best took advantage of the spacing and ran a keeper all the way to the house for the PAT and a 7-0 lead.

The touchdown made up for

fense, as the team had a couple of touchdowns taken away on penalties and found difficulties managing its attack in the red

In the first half, the Marauders took the ball from their own 16 all the way down to the 15 CPTS five-yard line, only to have a short five-yard scoring toss and a 20-yard pass for a touchdown taken away on two illegal blocking infractions.

With the ball being pushed back all the way to the 30, the Marauders were shut down and on fourth-and-goal were forced to punt the ball away.

"My cadence was a little off to-night," Best said. "I was throwing my center off and kind of killed us.'

Following the win, Best said that the current Marauders are number one in his eyes and while he would love the chance to drive them to the Joint Base title, fate has other plans for him.

Best is PCSing and just played his final game for the Maraud-

Although he won't be the one to lead the team into the playoffs, Best said that the Marauders are still talented enough to go all the way.

"We know that we're going to have to score more points to get the higher seed and play some of the tougher teams," he said. "But we know we can score on

735th AMS takes over sole possession of first place

Story and photo by Randy Dela Cruz

Sports Editor, Ho'okele

It took one extra inning of overtime to do it, but the 735th Air Mobility Squadron (735 AMS) bested the Civil Engineer Squadron (CES), 11-10, on Oct. 14 in a battle for first place in the Winter Softball League.

Playing at Hickam Softball Complex, Joint Base Pearl Harbor-Hickam, both teams entered with identical 4-1 records and tied for first place.

While the game ended on a bases-on-balls with the bases loaded full of 735 AMS runners, the day's showdown for the sole possession of the league's lead was a seesaw affair with both teams doing a lot of damage at the plate.

put my best lineup in there and I had to make some moves in the middle of the game," said 735 AMS manager Chief Master Sgt. Chad Nixon. "Today was a game we really wanted

Things got off to a good start or the 735 AMS, as the team first turn at-bat to take an early

However, Nixon said that while it was good to get out in front, he knew that three runs weren't going to be enough.

They (CES) are big hitters," Nixon said. "We knew we weren't safe."

picked up three runs in their bat in the top of the third inning and started blasting the ball. With the 735 AMS on the

verge of escaping the inning without giving up a run, things started to unravel with two outs and two runners on base.

came on a single by Staff Sgt. Brevden Gardner, who was Nixon's intuition proved to be then followed by a double off

dam to drive in two more runs.

With Nydam on second base, Senior Airman Dan Highland came to bat and blasted a long shot deep and over the left-field fence for a two-run homer that put the CES out in front at 5-3.

Following the outburst by the CES, the 735 AMS kept their bats just warm enough to slowly chip away at the lead.

Torpedoman's Mate Fireman

Rico Blankholm reaches past

MHO, OKETE

two defenders to make a catch.

gled in a run in the bottom of the third for one run and then in the bottom of the fourth, the 735 AMS came back to retake the lead at 6-5 on a clutch twoout single by Staff Sgt. Kyle In-

gram that drove in two runs. Down for the second time in the game, the CES came to bat in the top of the fifth and, like they did in the third, the team's bats came alive once again to record five runs and take a 10-6 advantage.

A single by Nydam drove in the first run of the inning and was followed by Highland, who came up with his second extra-base hit of the game.

Highland's double drove in two runs to put the CES back out in front at 8-6.

The CES got their 10th and final run of the inning on an RBI single by Airman Matt Andrews.

Neither teams scored runs over the next two frames, but in the top of the sixth the 735 AMS rallied to tie the game up at 10-10.

Retired veteran Jimmie Miller started off the rally by slamming a ground-rule double that drove in a run.

Another double by Capt. Joey Henn scored two more runs before Staff Sgt. Adam King tied the score at 10-10 with an RBI single.

The game moved into extra innings after both teams failed to score in the seventh inning.

The CES got the first at-bat n the eighth, but left runners stranded at first and third.

In the 735 AMS' turn at the plate, the team failed to get a single base hit, but still won the game when Henn walked with the bases loaded to drive in the winning run.

We like being up there," Nixon said about the team's place at the top. "We have a team of really good guys.

The first run for the CES

Asheville downs O'Kane for third win of season Torpedoman's Mate Fireman Story and photo by

Randy Dela Cruz

Sports Editor, Ho'okele

USS Asheville (SSN 758) came from behind to score 16 straight points and then hung on to defeat USS O'Kane (DDG-77), 16-12, on Oct. 14 in an Afloat Division intramural flag football game at Earhart Field, Joint Base Pearl Harbor-Hickam. Asheville picked up their

third win of the season, while the O'Kane, still searching for their first victory, is now 0-2. We settled down," said Ashe-

ville quarterback Culinary Specialist 3rd Class Knya Davis about the team's comeback. "We were stagnant at first, but we settled down and starting playing.' After falling behind, 6-0,

Asheville got the ball back and immediately began to march downfield. Facing a third and long, Da-

vis looked deep and delivered an arching rainbow down the left side of the field.

to stop the drive. It was the sec-The pass appeared to be overond interception of the day for thrown, but Asheville receiver Gonzales.

Rico Blankholm used his height to his advantage, when he split two defenders and grabbed the ball with both hands for a reception that placed the ball on the O'Kane four-yard line. "He's tall and there were

short corners," Davis said. "So I just threw it up to give him a chance and he made a good A penalty pushed the ball

back to the 18-yard line, but on the second down and goal, Davis eluded the O'Kane pass rush, turned the corner and took it to the house for a touch-The team then converted its

point after touchdown (PAT) to go out in front at 7-6, which lasted all the way through half-In the second half, Asheville started with the ball on their

own 15 and broke O'Kane territory at the 38-yard line. However, on fourth down, Davis got his pass picked off by Information Systems Technician 3rd Class Adrian Gonzales

After the turnover, Asheville's defense stepped up and forced O'Kane to punt the ball Then, starting at their own 39, Davis came back to lead a

linary Specialist (Submarines)

2nd Class Austin Barrett for the

team's second touchdown of the Asheville then added another

PAT to go up by a score of 14-6.

As the clock wound down to the two-minute warning, 10-play drive that finished with O'Kane started with the ball on their own 15, but after bea short pass from Davis to Cu-

ing held without a first down

by Asheville's defense, O'Kane

was forced to go for it on fourth

down.

The play resulted in a safety after the ball was hiked over the quarterback's head and into the end zone to give Asheville a 16-6 lead.

O'Kane did manage to add a touchdown late in the game, but it was too little and too late. The scoring play came on a

pass from O'Kane quarterback Gas Turbine Systems Technician (Mechanical) Fireman Stephen Solomon to Gas Turbine Systems Technician (Mechanical) 2nd Class Shane Robinson. After giving up only 12

points, Davis said that the Asheville defense did a great job of keeping O'Kane's offense bottled up. We pretty much figured out

what they (O'Kane) wanted to do," Davis said. "They wanted to throw the ball short to their playmakers. So we just changed our defense, played short and let them throw deep." Davis, who displayed a strong arm and the ability to

scramble, said that it took a little while for him to feel comfortable playing quarterback. As the players get in sync

with each other, he said that Asheville would only get better.

"We're going to try and play good and win out," he said.
"Hopefully, we'll get to the play-

HO'OKELE October 20, 2017 • B-3

JBPHH Fitness Center gets new equipment

Veronika McKenney

Joint Base Pearl Harbor-Hickam Morale, Welfare and Recreation

Gym users at Joint Base Pearl Harbor-Hickam (JBPHH) Fitness Center can now utilize new, state-of-theart equipment for traditional weight lifting and $functional \ \bar{t}raining.$

The 42-foot-long, 6-footwide and 12-foot-high rig is the most recent addition to this modern facility. It offers multiple exercise stations where users can choose from more 76 attachments to perform more than 100 different exercises, including pull-ups, deadlifts, overhead presses, TRX, wall ball tosses, dips and rope climbing.

The rig allows patrons to complete a full body workout in one space, without the need to move from one end of the gym to another. The attach-

Fleet and Family Readiness marketing photo

Benny Miguel, JBPHH Fitness Center manager, demonstrates one of the many pieces of equipment available on the new rig at the center.

and removed, enabling everyone to use it for their specific exercise needs.

For Sailors and Airmen.

ments can be easily added this exercise multi-station provides a space to build strength and stamina, improving their physical readiness.

weight machines and fixed stations where you focus only on a particular muscle group, the rig pro-

Unlike traditional motes functional training, which focuses on complex movements. These complex movements use not just the target muscle,

but a group of muscles, closely mimicking the natural movements in everyday life.

Benny Miguel, JBPHH Fitness Center manager who initiated and oversaw the installation. Miguel said he is extremely satisfied with the new acquisition.

"We have had overwhelmingly positive feedback from all our patrons who appreciate the simplicity and flexibility it offers," Miguel said.

Anybody over 16 years of age can use the new equipment. The fitness specialists and staff members can provide assistance and safety orientation upon request.

JBPHH Fitness Center is located at 1071 North Road, building 1338 and is open to eligible members: active duty military, reservists, retirees, National Guard, family members, and authorized Department of Defense cardholders.

Above, 5- and 6-year-olds on the Joint Base Pearl Harbor-Hickam cheer team perform at the Pink Day Fun Run

event Oct. 13. More than 300 active duty military, retirees, families and Department of Defense civilians also joined in the event, beginning at the Pearl Harbor Navy Exchange parking lot. Participants ran or walked two miles to bring awareness about breast cancer. The event also included an agility course, and a drawing for prizes from NEX and the Hickam and Pearl Harbor Defense Commissary Agency locations. Other participating agencies included the Joint Base Military and Family Support Center, Naval Health Clinic Hawaii; Morale, Welfare and Recreation, Navy Lodge, Wounded Warriors and Kaiser Permanente. October is Breast Cancer Awareness Month.

- alloween is Tuesday, Oct. 31 and Joint Base Pearl Harbor-Hickam trick-or-treat hours will be from 6 to 8 p.m. In addition, Halloween events will be held throughout this month.
- The Wahiawa Annex Block Party will feature a free Harvest Festival from 3:30 to 5:30 p.m. Oct. 20 at Wahiawa Annex Sports Field. The event will include a Halloween costume contest for adults at 4 p.m. and for children at 4:30 p.m. The event will also include harvest games, food and giveaways.
- Free Boofest will be held from 5 to 9 p.m. Oct. 21 at Bellows Air Force Station building 220. The event will include a zombie escape, kids' activities, the movie "Hocus Pocus" under the stars, a costume contest, trunk-or-treat, entertainment and food trucks. For more information, call 253-1508, visit www. bellowsafs.com or find Bellows Air Force Station on Facebook, Instagram and Twitter @bellowsafs.
- The U.S. Pacific Fleet Band Wind Ensemble has announced two Halloween-themed Navy "Boo" and Gold community performances. The band will perform at 7 p.m. at the Ka Makana Ali'i center court in Kapolei on Oct. 26 and at 6:30 p.m. at Halsey Terrace Community Center Oct. 27. The familyfriendly concerts are free and open to the public.
- The Joint Base Pearl Harbor-Hickam Teen Center will hold a Halloween Lock-In from 7 p.m. to 7 a.m. Oct. 27 to Oct. 28 at the Teen Center, 100 McChord St., building 1859. Teens can experience a night of games, bowling and food. The event is open to teens ages 13 to 18 years old. Participants are welcome to wear costumes. Registration ends Oct. 25. For more information, call 448-0418.
- Free movie night at the Hickam family pool will be held from 6 to 9 p.m. Oct. 27. The movie will be Tim Burton's "The Nightmare Before Christmas." Doors open at 6 p.m. and the movie begins at sundown. The shallow end of the pool will be open

for patrons throughout the movie and individual

- sized floaties are allowed. The event will include a costume contest and prizes will be given for the scariest, most creative and the cutest costumes. Contest winners will be announced before the movie screening. Free popcorn will be up for grabs while supplies last. For more information, call 260-9763.
- A free Harvest Festival will be held from 5:30 to 8 p.m. Oct. 27 at Pearl Harbor Memorial Chapel, 1600 Pearl Harbor Boulevard. The event will include food, games, crafts, bounce houses, face painting, costumes and more. It is open to all Department of Defense ID holders and their families. For more information, call 473-3971.
- Halloween Zumba Bash will be held from 9 to 11 a.m. Oct. 28 at the Joint Base Pearl Harbor-Hickam Fitness Center. Enjoy a two-hour workout with a Zumba instructor. Wear your favorite costume to the event. The fee is two group exercise coupons. The event is open to those ages 12 and older. For more information, call 471-2019 or visit www. greatlifehawaii.com.
- Free Halloween Spooktacular will be held from 10 a.m. to noon Oct. 28 at the Pearl Harbor Navy Exchange mall second floor. NEX, Navy Lodge, Veterans United and the USO will participate in the event. There will be bone-chilling arts and crafts, a goulish treasure hunt, boo-tiful costume contest and treats to die for. The event is for authorized patrons only. For more information, call 423-3287.
- A Halloween Bowling Party will be held from 3 to 4:30 p.m. Oct. 31 at the bowling center on the Pearl Harbor side of Joint Base. The event will include free treats for those who dress up and they can receive one free game of cosmic bowling. Shoe rental is not included. For more information, call 473-2574.

Joint Base Pearl Harbor-Hickam Morale, Welfare and Recreation

- Free golf clinic will be held at two locations on Oct. 21, 9 a.m. at Barbers Point Golf Course and 2 p.m. at Mamala Bay Golf Course. Advance sign-up is welcome. For more information, call 682-1911 (Barbers Point) or 449-2304 (Mamala).
- Learn to stand up paddleboard from 9:15 to 10:15 a.m. and 10:30 to 11:30 a.m. Oct. 22 at Hickam Harbor. The cost of this class is \$25 and the deadline to sign up is Oct. 20. For more information, call 449-5215.
- Free ladies golf clinic will be held at 9:30 a.m. Oct. 26 at Barbers Point Golf Course. Advance sign-up is welcome. For more information, call 682-1911.
- Double feature Friday will begin at 5 p.m. Oct. 27 at Sharkey Theater. Patrons can see both the 5 p.m. and 7:30 p.m. films for the price of one. Movies will be announced on the movie website. For more information, visit www. greatlifehawaii.com.
- Free movie night will be held from 6 to 9 p.m. Oct. 27 at the Hickam Family Pool. It will include Halloween costume contest, with prizes for the scariest, most creative and the cutest. The event is open to all ages. For more information, call 448-2384.
- Free movie at the park will be held from 6:30 to 8:30 p.m. Oct. 27 at Hickam Harbor. Customers can bring their own drinks and snacks. For more information, call 449-5215.
- Bottom fishing will be held from 8:30 to 11:30 a.m. Oct. 28 at Hickam Harbor. Guides will supply the boat and all the gear. This event costs \$30 and the deadline to register is Oct. 27. For more information, call 449-5215.
- Kayaking Chinaman's Hat will be held from 8 a.m. to 1 p.m. Oct. 28, departing from the Outdoor Adventure Center. This excursion is considered moderate to strenuous in level of difficulty. The cost of this activity is \$25 and the deadline to sign up is Oct. 26. For more information, call 473-1198.
- Free Halloween costume contest with prizes will be held Oct. 28 at Club Pearl Brews & Cues. Entrants must register at the DJ booth before 11 p.m. This event is open to patrons ages 18 and older only. For more information, call 473-1743.

COACHING OPPORTUNITIES

NOW – Joint Base Morale, Welfare and Recreation Youth Sports is looking for volunteer coaches for baseball, basketball and cheerleading. The winter youth sports season begins Jan. 3 and ends March 10. There will be training and meetings prior to the beginning of the season. FMI: Brittany Bigham at 473-0789 or email Brittany.bigham@navy.mil.

DISCOVER YOUR FUTURE IN AVIATION

OCT. 21 — A Discover Your Future in Aviation education/job fair will be held from 10 a.m. to 4 p.m. at Pacific Aviation Museum Pearl Harbor. This event is designed to provide youth and young adults with information related to the aviation and aerospace industries. FMI: call 441-1000 or www. pacificaviationmuseum.org.

STRESS AND SELF-CARE

OCT. 23 – A class on managing stress, preventing burnout and building self-care will be held from 1 to 3 p.m. at Military and Family Support Center Pearl Harbor. FMI: www.greatlifehawaii.com/family-support/ mfsc-class-schedule or 474-1999.

SAPR VAIT

OCT. 23-27 - Sexual Assault Prevention and Response (SAPR) Victim Advocate Initial Training (VAIT) will be held from 8 a.m. to 4 p.m. each day at Military and Family Support Center Pearl Harbor. Interested personnel should contact their respective SAPR point of contact or command leaders to express their desire to attend the training. FMI: www.greatlifehawaii.com/family-support/ mfsc-class-schedule or 474-1999.

DEALING WITH DIFFICULT PEOPLE

OCT. **24** – A workshop on how to deal with difficult people will be held from 1 to 3 p.m. at Military and Family Support Center Pearl Harbor. FMI: www. greatlifehawaii.com/family-support/mfscclass-schedule or 474-1999.

THRIFT SAVINGS PLAN

OCT. 24 - A class on the Thrift Savings Plan (TSP) will be held from 10 to 11:30 a.m. at Military and Family Support Center Pearl Harbor. The TSP is a retirement savings and investment plan for federal employees and members of the uniformed services. FMI: www.

OCT. 27 — The Joint Base Pearl Harbor-Hickam Military Recognition Ceremony will be held from 9 to 11 a.m. at the Historic Hickam Officers' Club. The purpose of the event is to recognize the educational achievements of JBPHH personnel. FMI: CS1 Su Hill at su.henton@navy.mil or (714) 360-2426.

greatlifehawaii.com/family-support/mfscclass-schedule or 474-1999.

HOME-BUYING WORKSHOP

OCT. 25 – A workshop about buying a home will be held from 4:30 to 6:30 p.m. at Military and Family Support Center Pearl Harbor. FMI: www.greatlifehawaii. com/family-support/mfsc-class-schedule or 474-1999.

UNPLUG YOUR MARRIAGE

OCT. 25 - Learn about yourself and your partner by spending a few hours together, technology-free at an "Unplug Your Marriage" event from 5 to 7 p.m. at Military and Family Support Center Hickam. FMI: www.greatlifehawaii.com/familysupport/mfsc-class-schedule or 474-1999.

EFMP PUMPKIN PATCH

OCT. 26 - Exceptional Family Member Program (EFMP) families can join in a family and educational event while experiencing an island tradition from 11 a.m. to noon at the Aloun Farms Pumpkin Patch. The cost is \$9. Admission includes an educational talk, pumpkin picking, a hayride, a reusable bag and booklet. FMI: www.

greatlifehawaii.com/family-support/mfscclass-schedule or 474-1999.

PARENT, CHILD COMMUNICATION

OCT. 26 — A class on maintaining healthy parent and child communication will be held from 10 a.m. to noon at Military and Family Support Center Hickam. FMI: www.greatlifehawaii.com/ family-support/mfsc-class-schedule or 474-1999.

SUPPLEMENTAL INCOME

OCT. 26 – A class on discovering ways to earn supplemental income will be held from 2 to 4 p.m. at Military and Family Support Center Pearl Harbor. FMI: www.greatlifehawaii.com/family-support/ mfsc-class-schedule or 474-1999.

SOOTHING YOUR BABY

OCT. 26 – A class on soothing your baby and loving touch will be held from 1 to 2 p.m. at the Hickam medical building. FMI: www.greatlifehawaii.com/familysupport/mfsc-class-schedule or 474-1999

PACFLT BAND WIND ENSEMBLE

OCT. 26-27 - The U.S. Pacific Fleet Band Wind Ensemble has announced two Halloween-themed Navy "Boo" and

Gold community performances. The band will perform at 7 p.m. at the Ka Makana Ali'i center court in Kapolei on Oct. 26 and at 6:30 p.m. at Halsey Terrace Community Center Oct. 27. The family-friendly concerts are free and open to the public.

HARVEST FESTIVAL

OCT. 27 - Free Harvest Festival will be held from 5:30 to 8 p.m. at Pearl Harbor Memorial Chapel, 1600 Pearl Harbor Boulevard. The event will include food, games, crafts, bounce houses, face painting, costumes and more. It is open to all Department of Defense ID holders and their families. FMI: 473-3971.

SAFETALK TRAINING

OCT. 27 — Training on "safeTALK" suicide prevention will be held from 8 to 11 a.m. at Military and Family Support Center Pearl Harbor. Suicide alert helpers will teach participants to apply the TALK steps (Tell, Ask, Listen, Keep Safe) to connect a person with suicide first-aid caregivers. FMI: www. greatlifehawaii.com/family-support/mfscclass-schedule or 474-1999.

MOVIE SHOWTIMES

SHARKEY THEATER

TODAY - OCT. 20

7:00 PM • Kingsman: The Golden Circle (R)

SATURDAY - OCT. 21

2:30 PM • The Lego Ninjago Movie (PG)

5:00 PM • The Lego Ninjago Movie (3-D) (PG)

7:30 PM • American Assassin (R)

SUNDAY - OCT. 22

2:30 PM • The Lego Ninjago Movie (3-D) (PG)

5:00 PM • Kingsman: The Golden Circle (R)

THURSDAY - OCT. 26

7:00 PM • Kingsman: The Golden Circle (R)

HICKAM MEMORIAL THEATER

TODAY - OCT. 20

7:00 PM • Kingsman: The Golden Circle (R)

SATURDAY - OCT. 21

3:00 PM • The Lego Ninjago Movie (PG)

6:00 PM • Kingsman: The Golden Circle (R)

SUNDAY - OCT. 22

3:00 PM • The Lego Ninjago Movie (PG)

THURSDAY - OCT. 26 6:30 PM • It (R)

The Lego Ninjago Movie

The battle for NINJAGO City calls to action young Master Builder Lloyd, aka the Green Ninja, along with his friends, also secret ninja warriors. Led by Master Wu, as wise-cracking as he is wise, they must defeat the evil warlord Garmadon, who also happens to be Lloyd's dad. Pitting father against son, the epic showdown tests these fierce but undisciplined modern-day ninjas as they learn to check their egos and pull together to unleash the inner power of Spinjitzu.