

March 27, 2018

Easter Sunrise Service

Join JBM-HH in observing an Easter Sunrise Service at Arlington National Cemetery's Memorial Amphitheater. The service will be held on April 1 at 6:30 a.m., and will feature US Air Force Chief of Chaplains Maj. Gen. Dondi E. Costin as the guest speaker.

The nondenominational worship service will begin with a prelude by the U.S. Army Band ("Pershing's Own") at 6:15 a.m. The service is scheduled to begin with a call to worship at 6:30 a.m. Seating is available on a first-come, first-served basis. The event will be live streamed on JBM-HH's Facebook page for those who cannot attend.

General public (guests without a DoD ID)

Enter Arlington National Cemetery via Memorial Avenue and park at the cemetery's Visitors Center parking lot, where parking is free 5 to 8 a.m. Easter Sunday. There is no walking to the amphitheater from the parking lot; a free shuttle service will transport all guests. Please note, Pay for Parking will resume after 8 a.m.

DoD ID card holders only

Enter Joint Base Myer-Henderson Hall and park in the Tri-Services parking lot (the large lot closest to the Old Post Chapel). A free shuttle will transport guests to the amphitheater. DoD ID

card holders also have the option of walking into the cemetery from Selfridge Gate. Park in the parking lot across from the Spates Community Club; Selfridge Gate is located directly across from the club.

Shuttles will transport guests to the parking lots after the service. Guests will also have the option of walking to their parked vehicles after the service.

Backpacks will not be allowed in the cemetery for the service; blankets, baby strollers, and water in clear, plastic bottles are allowed. For more information, please contact 703-696-6635 or visit the JBM-HH website at www.army.mil/jbmhh or Facebook at www.facebook.com/jbmhh.

March 27, 2018

*You are invited to
Col. Duggan's
Farewell luncheon*

*When: March 28, 2018
Time: 11:30 a.m. to 1:30 p.m.
Where: JBM-HH Dining Facility*

All are invited.

*For more info please contact:
Thomas S. Sivak
703-696-5871/ thomas.s.sivak.civ@mail.mil
Aaron M. Kendrick
703-696-1360/ aaron.m.kendrick.civ@mail.mil*

JBM-HH Change of Command

Save the date! Mark your calendars for an upcoming Change of Command Ceremony at JBM-HH on April 6. The ceremony, which is set to take place 10 a.m. in Conmy Hall, will feature the transfer of command from outgoing Joint Base Commander Col. Patrick M. Duggan to incoming Joint Base Commander Col. Kimberly A. Peeples.

Holocaust Days of Remembrance Tour

Members of the JBM-HH community can register for a Holocaust Days of Remembrance Tour at the United States Holocaust Museum April 4 from 9 a.m. to 1 p.m. Trip attendees will meet at the JBM-HH Community Center Bldg 405 at 9 a.m. for introductions and depart at 9:20 a.m.

Register by March 30 through Sgt. 1st Class Patricia M. Wint patricia.m.wint.mil@mail.mil, (703) 696-2964.

JBM-HH Library Closed for Easter

JBM-HH Library will be closed Sunday, April 1, 2018 for the Easter Holiday. For additional information call (703) 696-3555.

Vietnam Veterans Commissary event

The JBM-HH Commissary is commemorating the 50th anniversary of the Vietnam War by thanking and honoring Vietnam-era veterans and their families on March 29 from 8 a.m. - 8:30 a.m. The event is free and open to the public. Anyone interested in attending, especially those who served in uniform from November 1, 1955 – May 15, 1975 and their families, should contact Mario Caputi, (703) 696-3674 X 3301 or Mario.caputi@deca.mil.

March 27, 2018

Twilight Tattoo Coming Soon!

Twilight Tattoo is an hour-long, live-action military pageant featuring Soldiers from The 3rd U.S. Infantry Regiment (The Old Guard) and The U.S. Army Band "Pershing's Own." Experience a glimpse into American history through performances by The U.S. Army Blues, vocalists from The U.S. Army Band Downrange and U.S. Army Band Voices, The Old Guard Fife and Drum Corps, and The U.S. Army Drill Team.

The first service is scheduled for April 25 on Summerall Field at 7 p.m.

For a tentative schedule of this year's performances, go online to <http://twilight.mdw.army.mil/schedule>.

Easter Brunch

Come to Patton Hall April 1 for a celebratory Easter Brunch in the Koran Ballroom. The brunch is offered at three seating times: 11 a.m., 1 p.m., and 3 p.m.

The brunch will be \$37 per a member, \$47 per non-member, and \$16 for children 6 – 12 years old (under 6 dine free).

Fife and Drum Dining Room will be open for walk-in diners at a cost of \$28 for members, \$35 non members, and \$12.95 for Children (6-12).

For reservations call 703 – 524 – 3037.

Teal Ribbon 5K and Fun Run for kids

On April 27, The Old Guard will host a 5k run as well as a kids one mile fun run in recognition of Sexual Assault Awareness and Prevention Month. This is a free event for Service Members, DOD civilians, family members, and retirees. The first 100 runners to register for the individual 5k run will receive an armband running light.

Sign-in for this event is from 5:30 am until 6:20 am on race day. The 5k race will begin at 6:55 am followed by the kids fun run at 7:05 am. Men and Women first place finishers will receive a trophy and all participating children will receive medals for completing the fun run. For more info, contact SFC Michael Patrick and Ms. Janet Dillingham at michael.b.patrick14.mil@mail.mil or janet.m.dillingham.civ@mail.mil.

Online registration can be found at <https://the-old-guard-tealribbon5k.eventbrite.com>.

Army Emergency campaign through May

This year's Army Emergency Annual Fund, which runs through May 15, serves to provide emergency financial assistance to Soldiers and their families. Examples of expenses AER helps include essential POV repairs, medical/dental, emergency travel, funeral, and rent/mortgage expenses.

Please take the time to think about helping Soldiers in a tangible way, help through AER.

For more information, contact Ms. Trina Reliford, Army Emergency Relief Office at (703) 696-3510/8435.

March 27, 2018

Civilian Employees in need of Annual Leave Assist

The following employees have been approved to receive leave under the Volunteer Leave Transfer Program (VLTP) having exhausted all of their annual and sick leave due to prolonged illness or recovery from injury: JBM-HH Directorate of Resource Management employee, Ms. Sam Winkelspecht; JBM-HH Directorate of Emergency Services employee, Gary Daughtry; Directorate of Public Works employee Shelby Parker; and MDW U.S. Army Aviation Brigade employee Marian Angie Rhoads.

Department of the Army civilian employees who would like to donate annual leave to are asked to fill out form OPM630a, "Request to Donate Annual Leave to Leave Recipient Under the VLTP (Within Agency)," at www.opm.gov/forms/pdf_fill/opm630a.pdf.

Federal government civilian employees outside the Department of the Army who would like to donate annual leave, please complete form OPM 630b, "Request to Donate Annual Leave to Leave Recipient Under the VLTP (Outside Agency)," at www.opm.gov/forms/pdf_fill/opm630b.pdf. For those who donate, please be sure to specifically include the name of the person to whom the leave is being donated to.

Send completed form for Ms. Winkelspecht to Elizabeth Creech elizabeth.creech4.civ@mail.mil or Leslie Watts leslie.d.watts10.civ@mail.mil. Send completed form for Mr. Daughtry to Fenday Thomas fenday.thomas.civ@mail.mil and Maribel Rodriguez maribel.rodriguez.civ@mail.mil. Send completed form for Shelby Parker to Maribel Rodriguez maribel.rodriguez.civ@mail.mil. Send completed form for Ms. Rhoads to Judith Damico judith.a.damico2.civ@mail.mil.

AAFES Military Clothing Sales to change days of operation

Beginning Sunday, the Joint Base Myer-Henderson Hall Military Clothing Sales store, located at the Fort Myer Army and Air Force Exchange Service (AAFES), will change its days of operation to open Sundays and close Mondays. Hours of operation will be 9 a.m. to 6 p.m. Tuesday-Friday; 9 a.m. to 5 p.m. Saturday and Sunday, and closed Monday. Currently, the store is open Monday-Saturday.

For more Information, please call Gloria Cho, AAFES General Manager, at (703) 806-4371.

ASIST Workshop

JBM-HH ASIST will be hosting a workshop April 23-24 from 7:30 a.m. to 4 pm in Memorial Chapel. The workshop teaches life-saving intervention skills that are widely used by professionals and the general public.

Please contact Juliann Bryant at Juliann.I.bryant.civ@mail.mil to register.

Share your Feedback

Did you know that there is a and easy way to provide customer service feedback at JBM-HH?

Visit <https://ice.disa.mil> today!

March 27, 2018

EXCEPTIONAL FAMILY MEMBER PROGRAM
2018 APRIL EVENTS

Autism Spectrum Disorders and Public Safety Considerations

On April 18 from Noon to 2 p.m. in the Pentagon Library and Conference Center Room B10 guest speaker, retired US Army Lt. Col. Scott Campbell, will share his experiences and safety risks for individuals with special needs. He will provide insight on proactive steps to reduce the risk of potential dangers; and provide resources available in the community for emergency preparedness and safety guidelines.

Henderson Hall EFMP Respite Care Reimbursement Program

On Thursday, April 19 from, 11 a.m. to noon at Henderson Hall Bldg. 12 Conference Room The Respite Care Reimbursement Program will be available to eligible EFMP families. This workshop covers the Respite Care Reimbursement Program guidelines, eligibility, and the application process. This is an essential briefing if you will be utilizing this USMC EFMP respite care subsidy program.

Individualized Education Program

On Friday, April 27, from 11 a.m. to 1 p.m. in the Pentagon Library & Conference Center Room B9 a guest speaker from the Parent Educational Advocacy Training Center will discuss the parts of the Individualized Education Program document and examine their functions individually, learning their meanings and application. The discussion will provide constructive and practical tips to help create an IEP that supports each individual student's needs.

To register for these events, please call 703-693-5353 or 703-696-0783 or email efmphh@usmc-mccs.org.

Exceptional Family Member Program Coffee

The Exceptional Family Member Program hosts a monthly coffee at the Fort Belvoir Starbucks on the last Monday of each month for EFMP families. The next coffee will be held April 26 from 9 a.m. to 10:30 a.m.

Come for the coffee, stay for the conversation. No agenda or speeches will be given. The coffee is an opportunity for EFMP families to ask questions, voice concerns and get to know one another.

The event is open to all DoD ID card holders. For more information and to register call EFMP at (703) 696- 0783/3510.

March 27, 2018

Family Advocacy Program Upcoming Classes

Join the Army Community Service's Family Advocacy Program this February in fun and informative community classes! Read the course descriptions below to find a class for you.

All courses take place in the Army Community Services building, 202 Custer Rd, Bldg. 201 at Fort Myer.

For more information, or to register for any of the courses below call (703) 696- 3512 or visit jbmhh.armymwr.com. Registration is required.

ScreamFree Parenting

On April 10th, from 9 a.m. to 1 p.m., Army Community Services will offer a course on ScreamFree Parenting. Moving beyond many of the child-centered technique based approaches, the ScreamFree focuses on providing parents relaxation techniques and strategies for individual growth.

Chat & Chew

On April 18, from 11:30 a.m. to 12:30 p.m., the New Parent Support Program will present a Chat & Chew session, featuring parenting tips on how to reduce tantrums.

Parents with children up to five years old are invited to enjoy a healthy lunch while learning about their infant and preschooler's needs. Registration is required as lunch will be provided.

Family Fun Day at Roer's Zoofari

On April 27, from 10:30 a.m. to 1:30 p.m., Army Community Services New Parent Support Program will embark on a Family Fun Day at Roer's Zoofari in Vienna. Pet and feed the animals, go on a wagon ride, and enjoy socializing with other military Families with children up to five years old. Registration is required.

Stress management beginner yoga

On April 24, join ACS Family Advocacy Program from 1:30 p.m. to 3 p.m. at the Fort Myer Fitness Center for a stress management and beginner yoga class. The interactive course will provide tips on creating a stress management plan, and how to incorporate simple yoga techniques in your daily routine. Dress comfortably! Registration is required.

Family Advocacy Program Indoor Play Mornings

Join the New Parent Support Program Thursday mornings through April 26 from 10 a.m. to 11:30 a.m. in Memorial Chapel for afternoons of fun, music, and story-time. Parents, caregivers and children up to five years old are welcome to attend. Registration is requested. For general information and registration, please call (703) 696-3512 or TTY (703) 696-4675.

March 27, 2018

Fort Myer Thrift Shop to offer community grants

The Fort Myer Thrift Shop is now accepting applications for community grants to organizations that provide services and or/support to military organizations, personnel, and their Families. Requests are accepted from 501 c (3) and government entities in this area. Requesters have until April 19 to apply.

Go to www.fortmyerthriftshop.org and look under “community events” for an application. Requests must be postmarked, or hand delivered to the Fort Myer Thrift Shop by April 19.

For more information or questions, email communitygrants@gmail.com.

New lunch option at Patton Hall

Patton Hall is starting a new lunch program on Mondays from 11:30 a.m. to 1:30 p.m. in the Old Guard Lounge. The service is a live action pasta station, with both vegetarian and meat options. The Old Guard Lounge is located in Patton Hall on the lower level.

For more information contact the Old Guard Lounge at (703) 524 – 0200.

Fort Myer Thrift Shop offering scholarships – last week to apply!

The Fort Myer Thrift Shop has begun accepting applications for the 2018-2019 academic year. Applications must be postmarked by March 29. They will also be accepted if delivered to the thrift shop. Applications will not be accepted by email.

The scholarships are awarded based on merit and are available for children and spouses of U.S. Army personnel—active duty who either live or are deployed from the greater Washington area, retired or deceased. An applicant must have a valid military dependent ID card.

Dedicated volunteers and staff give generously of their time involving numerous hours every year to raise the funds for this program. Information with instructions and application, along with a checklist are available at www.fortmyerthriftshop.org under scholarships. Membership is not required in any organization to be eligible for a scholarship.

For more information and questions, email scholarshipsfmts@gmail.org.

March 27, 2018

Prostate cancer support group meetings

Fort Belvoir

The prostate cancer support group meets at Fort Belvoir Community Hospital the second Thursday of every month. The next meeting will be April 12 from 1 to 2 p.m. and 6:30 p.m. to 7:30 p.m. in the Urology Clinic, Sunrise Pavilion, second floor. Spouses/partners are invited. A military ID is required for base access. For those without a military ID, arrive at the gate one hour prior to meeting to complete paperwork for base access.

Walter Reed

The prostate cancer support group meets at Walter Reed National Military Medical Center the third Thursday of every month. The next meeting will be April 19 from 1 to 2 p.m. and 6:30 to 7:30 p.m. in the America building, River Conference Room, third floor. Spouses/partners are invited. A military ID is required for base access to Walter Reed. For those without a military ID, call the Prostate Center at (301) 319-2900 at least four business days prior to event for base access.

For more information on either of these group meetings, contact Jane Hudak by calling (301) 319-2918 or by email at jane.l.hudak.ctr@mail.mil.

Shredding events rescheduled for April

Are you spring cleaning? Have files that need to be shredded and recycled? Come to JBM-HH Shred Days! Due to inclement weather, the previous

Shredding at Fort Myer and Henderson Hall is set to take place April 18. Shredding at Fort McNair for the NDU community is set to take place April 19.

Bring up to five boxes to shred. Paper, manila folders, staples, paper clips, and rubber bands can be shredded. Newspapers, credit cards, CDs, cardboard, 3-ring binders, and binder clips cannot be shredded. Because the shredded paper is recycled, please be sure to remove all substantial cardboard, plastic, and metal from your materials.

For more information, Mark Luckers, JBM-HH Environmental Office at (703) 696-2012.

ASAP training for soldiers

ASAP Substance Abuse training will be held in Town Hall (bldg. 243) on March 28 for Soldiers whom would like to receive training hours for the yearly substance abuse requirement. Seating is limited and participants must arrive ten minutes prior. First come first served.

There are two morning sessions:
Session 1- 9:00am - 9:50am
Session 2- 10:00am - 10:50am

There are two morning sessions:
Session 3- 1:00pm - 1:50pm
Session 4 - 2:00pm - 2:50pm

IMPORTANT NOTICE

ATTENTION: NEW HOURS OF OPERATION

WE'RE MOVING

The Joint Base Myer-Henderson Hall Visitor Control Center, located in Building 415 will be closed on **2 April 2018**.

This closure is to support the move of all visitor services to the NEW Visitor Control Center, Building S-507 located at Hatfield Gate.

The Visitor Control Center will open for regular services on **3 April 2018** at the new posted hours.

JBM-HH Visitor Control Center Hours:
 Monday-Friday: 6 a.m. – 9 p.m.
 Saturday: 8 a.m. – 5 p.m.
 Sunday & Federal Holidays: Closed

Fort McNair Visitor Control Center Hours:
 Monday: Closed
 Tuesday: 8 a.m. – 4 p.m.
 Wednesday: Closed
 Thursday: 8 a.m. – 4 p.m.
 Friday-Sunday & Federal Holidays: Closed

New Hours Effective 3 April 2018

The NEW Visitor Control Center (VCC) is located at Hatfield Gate in building S-507.

- Non-DoD visitors will access the VCC by parking in the lot adjacent to the VCC.
- Access to VCC parking lot is through the in bound lane of Hatfield Gate.
- DoD ID card holders can park in the VCC parking lot or the Post Exchange parking lot and walk to the VCC by following the sidewalks leading to Hatfield Gate. Parking in the Post Exchange lot will allow DoD ID card holders avoid the gate traffic congestion.

Joint Base Myer-Henderson Hall Directorate of Emergency Services- Police Services Division
 Visitor Control Center

Extended Forecast for Arlington, VA

Tuesday	Tuesday Night	Wednesday	Wednesday Night	Thursday	Thursday Night	Friday
Cloudy	Cloudy	30% Chance Showers	30% Chance Showers	50% Chance Showers	60% Showers Likely	60% Showers Likely
High: 50 °F	Low: 40 °F	High: 59 °F	Low: 50 °F	High: 65 °F	Low: 51 °F	High: 64 °F

March 27, 2018

Bon Appétit

Joint Base Myer - Henderson Hall Dining Facility

March 26th - March 30rd, 2018

Every Morning the following items will be served for breakfast.

Eggs and Omelets Grilled To Order, Bacon, Turkey Bacon, Sausage, Scrambled Eggs, Boiled Eggs, Roasted Potatoes, Biscuits with SOS Creamed Beef, Oatmeal and Grits

WAFFLES: MON, WED, FRI | PANCAKES OR FRENCH TOAST: TUE & THUR

Monday

Main Line

Baked Sweet Sausage
Herbed Baked Cod
Buttered Egg Noodles
Rice Pilaf
Mixed Vegetables
Cabbage
Italian Pasta Salad

Short Order

Reuben Sandwiches
Grilled Hamburgers
Grilled Cheeseburgers
Grilled Ham & Cheese
Grilled Cheese
Baked Beans
Hot Dogs
Ravioli
Pizza

French Fries & Onion Rings

DINNER

Chicken Parmesan
Beef Stroganoff

Tuesday

Womens

Appreciation

Meal

Main Line

Lemon Pepper Rotisserie Chicken
Salmon Cakes
BBQ Meatloaf
Green Beans
Steamed Carrots & Squash
Whipped Red Skin Potatoes
Mac Salad
Corn Casserole
Potato Wedges & Onion Rings

DINNER

Roast Pork
Chili Macaroni

Wednesday

Main Line

Hamburger Yakisoba
Pork Adoba
Pork Fried Rice
Steamed Rice
Japanese Stir Fry Steamed
Glazed Carrots
Cucumber & Onion Salad

Short Order

Grilled Hamburgers
Grilled Cheese burgers
Grilled Ham & Cheese
Grilled Cheese
Chili
Baked Beans
Hotdogs
Pizza
Egg Rolls

Waffle Fries & Onion Rings

DINNER

Hamburger Yakisoba Five
Spice Chicken

Thursday

Main Line

Fried Chicken
Herb Baked Chicken
BBQ Chicken
Fried Catfish
Baked Macaroni & Cheese
Candied Sweet Potatoes
Collard Greens
Corn on the Cob

Potato Salad

Short Order
Grilled Hamburgers
Grilled Cheeseburgers
Grilled Ham & Cheese
Grilled Cheese
Cornbread
Baked Beans
Corndogs
Pizza

French Fries & Onion Rings

DINNER

Salisbury Steak

Friday

Main Line

Rotisserie Chicken
Baked Salmon
Steamed Rice
Jefferson Noodles
Spinach
Mixed Vegetables
German Tomato Salad

Short Order

Turkey Reuben Sandwiches
Grilled Hamburgers
Grilled Cheeseburgers
Grilled Ham & Cheese
Grilled Cheese
Chili
Baked Beans
Hotdogs
Pizza

Steak Fries & Onion Rings

DINNER

Savory Baked Chicken
Meatloaf

The JBM-HH Dining Facility, located on the Fort Myer side of the installation, is open during the following hours with cash only meal prices:

Monday through Friday:

Breakfast – 6:30 a.m. – 8:30 a.m. (\$3.45)

Lunch – 11:30 a.m. – 1 p.m. (\$5.60)

Dinner – 4:30 p.m. – 6 p.m. (\$4.85)

Saturday and Sunday:

Brunch – 9 a.m. – noon (\$6.25)

Supper – 4 p.m. – 5:30 p.m. (\$7.65)

Note: Meals are subject to change)