

THE KWAJALEIN HOURGLASS

THIS WEEK

RMI GRADUATES
RECEIVE SCHOLARSHIPS - P 3

SEABEE'S ACTIONS
RECOGNIZED BY USAG-KA - P 4

FOCUSING ON SAFETY
ONE OFFICE AT A TIME - P 2

Kwajalein Atoll High School graduates Liahona Enos and Morlynn Dribo pause for a photo outside the Marshallese Cultural Center on Kwajalein Wednesday, June 28. They are two of the eight RMI graduates who received Kwajalein Range Services academic scholarships this week.

 Jordan Vinson

FOCUSING ON WORKPLACE SAFETY

FEATURE / JESSICA DAMBRUCH

Maintain a safe workplace on Kwaj and Roi this summer and you could be rewarded by the Friendly Observers Coaching Us on Safety (FOCUS) team. This year, 24 employees drawn from the KRS team will conduct worksite observations four times per month. The peer-to-peer safety initiative began on the garrison in 2015 with the mission to reward and improve workplace safety habits through positive performance coaching by fellow employees.

Behavioral trends, best practices and suggestions for improving workplace safety are discussed at bi-monthly team meetups.

“We [want] a committed team to encourage workers and reward safe behavior,” says Team Lead Elizabeth Lewis of this year’s membership. “This new group is motivated and committed. They sincerely care about their fellow coworkers, which is what we want.”

This year’s team kicked off operations May 10 and brought several familiar faces into the fold: Harden Lelet, Cliff Pryor, Melanie Carr and Mark Fredericks. To ensure that observations are effective and objective, half of the current teammates are members of the RMI workforce; 25 percent are women.

Lewis says guidance received during such a visit from the FOCUS Team is an opportunity to improve the worksite for everyone’s benefit.

“We want to reinforce positive behaviors we see,” says Lewis. “We want to address [those behaviors that are] at-risk. We want [the employees] to think about what they are doing and change behavior as necessary to do the work safely.”

To date, the FOCUS Team has visited sites as diverse as the Cold Storage warehouse, the Marine Department, the Fire Inspection office, the Real Property office, the Zamperini Dining Facility and the Kwajalein Clinic; visits to more worksites on Kwajalein and Roi-Namur are also planned. All told, a total of 175 observation visits have been completed since the May 10 kickoff, and 97 percent of those observations rated the work areas as safe. At risk behaviors observed are corrected on the spot and are considered learning moments. The FOCUS team provides data on trends of safe and at-risk behaviors observed by the KRS Safety and Health teams in order to ensure safety programs target immediate areas of concern.

“Most of the time we see positive behaviors, which is great,” Lewis says. “When we see something we can coach someone on; that’s important for us. And it’s very interesting to see our

Courtesy of FOCUS team

FOCUS team member Terry Henson observes firemen during a fire truck inspection.

RMI workforce communicate with our RMI coworkers [about] how important safety is. It’s not just a slogan to them. They’re really concerned about that employee doing something safely.”

When the FOCUS team visits your office, expect them to look for safe behaviors and to approach you when they can offer suggestions to prevent accidents, maximize comfort and boost productivity. Depending on the environment, that could mean using appropriate personal protective equipment (PPE) in industrial settings or adjusting ergonomics like posture or workspace layout to ease muscle strain and help prevent fatigue.

In recognition of safe work habits, employees may receive a safety token of appreciation which can be traded in for pastries and coffee at Sunrise Bakery on Kwajalein or snacks at Roi Surfway. Some employees prefer to keep the tokens as a memento.

“Making a positive impact on safety” is the mindset of the FOCUS team as it works to ensure Kwajalein stays accident free. Lewis encourages a community of safety communication on island.

“It’s not just a slogan,” says Lewis. “It’s from the top down, from our KRS president to every employee on the island. We want [everyone] to be safe always. I want the community to know [that we are] fellow employees and come from the same areas, whether that be construction or office, or community, or logistics. We’re here to encourage you. This is a no name, no blame situation. We don’t take people’s names down—unless they are going to receive a safety token.”

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 and using a network printer by Kwajalein Range Services editorial staff.

Phone: Defense Switching Network 254-2114;
Local phone: 52114
Printed circulation: 650
Email:
usarmy.bucholz.311-sig-cmd.mbx.hourglass@mail.mil

Garrison Commander.....Col. Michael Larsen
Garrison CSM.....Sgt. Maj. Angela Rawlings
Public Affairs Officer.....Nikki Maxwell
Managing Editor Jordan Vinson
Associate Editor Jessica Dambruch
Media Services Specialist.....Cari Dellinger

RMI STUDENTS EARN SCHOLARSHIPS

HOURLASS REPORT

RMI high school graduates at Kwajalein Atoll were awarded scholarships from Kwajalein Range Services Wednesday, June 28. The eight graduates were granted the cash awards for their academic accomplishments, community outreach work on Ebeye and application essays.

All awardees are the children of current KRS Team employees and are the most recent batch of scholarship recipients in a program KRS has sponsored for several years. Congratulations go to Morlynn Dribo, Liahona Enos, Pearson Jesse, Pedro Jilong, Alice Joji, Cheryl Longbata, Bina Martinez and John Reim.

All graduates plan to attend college: Half will enroll at the College of the Marshall Islands in Majuro, while others will attend Brigham Young University-Hawaii, Palau Community College and Maui Job Corps.

U.S. Army photos by Jordan Vinson

ABOVE: RMI graduates and their parents share lunch with KRS leaders at the Zamperini Dining Facility Wednesday, June 28. The graduates were awarded academic scholarships from KRS for their scholastic achievements and dedication to aiding others in their community. **LEFT:** The group pauses for a photo at the Marshallese Cultural Center.

HOURLASS REPORT

Featured in the photo at right is a dog-rose cowrie, also known as the eglantine cowrie (*Mauritia eglantina*), one of the more populous species of cowries at Kwajalein Atoll and in the greater Marshall Islands. A mostly nocturnal mollusk that falls within the Cypraeidae family of small sea snails, the dog-rose cowrie can be found in shallow depths, mostly on lagoon facing shores of reefs and islands.

There is a note of caution here, however: *Mauritia eglantina* closely resembles a similar species of cowrie, the Arabian cowrie (*Mauritia arabica*), which is also found at Kwajalein Atoll. According to former long-time Kwaj resident Scott Johnson, a local authority on marine biology, both species feature the same pattern of light-to-dark brown irregular lines and speckles along its shell, making them very difficult to distinguish.

All cowries, regardless of their species, are mostly inactive during the day, opting to hide themselves deep inside reef ledges and crevices to avoid being preyed upon. Usually it is only

U.S. Army photo by Jordan Vinson

An Arabian cowrie (*Mauritia arabica*) is spotted combing a tide pool alongside sea cucumbers during a nighttime sweep of Sally Point on Roi-Namur last weekend. Unfortunately, its mantle was not exposed at the time of the photo.

during the night that they reveal themselves and stretch their soft mantles over their shells and get to feeding. Because of their nocturnal nature, most people see only the shells—long after the snail has passed away or been plucked out by an octopus beak.

Seeing one alive navigating the reef is special. To increase your chances of seeing one with your own eyes, head out to the reef with a flashlight during low tide after sundown. Or better yet, do a nighttime scuba dive.

Note: According to Johnson, more than 60 individual cowrie species have been identified at Kwajalein Atoll.

NAVY CORPSMAN RECIEVES MEDAL

HOURLASS REPORT

Navy Hospital Corpsman Petty Officer 1st Class Raymond Downen was awarded the Army Achievement Medal on Kwajalein, June 23. U.S. Army Garrison-Kwajalein Atoll Commander Col. Michael Larsen presented the medal to Downen for the lifesaving support he provided to a Kwajalein-Ebeye ferry passenger, June 16.

As a member of Naval Mobile Construction Battalion 1, Downen had spent that day on Ebeye working on humanitarian assistance construction projects. After he and his group boarded the ferry to return to Kwaj, a Seabee alerted Downen to an elderly woman lying prone on the floor of the vessel. The corpsman used his medical training to provide crucial first aid to the woman, who was suffering from heat-related illness.

His quick action was key to resuscitating the woman and staving off long-term effects from the medical emergency. Following the presentation of the medal to Downen, Larsen said the corpsman's training and actions were vital to the woman's health and recovery.

"You are the perfect example of the right person being in right place, at the right time," Larsen said. "I am sure that woman and her family are grateful for your actions that day, and so am I. You are a great credit to our garrison team."

Nikki Maxwell

Navy Hospital Corpsman Petty Officer 1st Class Raymond Downen, middle, is awarded the Army Achievement Medal for his quick medical support actions aboard a Kwaj-Ebeye ferry several weeks ago. Col. Larsen and Command Sgt. Maj. Angela Rawlings awarded Downen the medal.

U.S. Army photo by Jessica Dambruch

U.S. Army photo by Jessica Dambruch

Courtesy of Jordan Vinson

CLOCKWISE FROM LEFT: A Marshallese employee picks up a few items Saturday, June 24, during AAFES' Marshallese Shopping Day. Riza Walker, Jeanna Larsen, Nikki Cole and Ornela Kilgore pose during Col. Larsen's farewell event Sunday, June 25, in the MP Room. Chris Schofill, Tony Janoski and Dan Clabo (pictured from left) celebrate a sizeable yellowfin catch at the Kwaj Small Boat Marina a couple of weeks ago.

Roi-Namur volleyball studs get in an afternoon match Saturday, June 24, at the sand court near the Adult Pool on Roi.

This is Kyle. He has been tasked with getting the mail to Roi expeditiously.

When you see him on Kwaj, tell him thank you.

FROM LEFT: Roi's famous Coconut Cup Race is advertised at a palm tree near the Roi-Namur Golf Course. Kyle Namidik, an employee of the garrison post office, is recognized for his efforts to get the mail to Roi.

A bike-less Kwaj resident tries a new mode of transport with the wind at his back on Roi last weekend.

WEEKLY WEATHER OUTLOOK

RTS WEATHER STATION STAFF

WEATHER DISCUSSION: We received 1.87" of rain Thursday nite, some of us got soaked riding home from BINGO! The June total is now 10.8" or 142% of normal. The Inter-tropical Convergence Zone (ITCZ) still remains across our latitude. Series of waves propogating westward along the ITCZ has been bringing the rain this past week. Satellite and other observations show a few more waves upstream to pass by this weekend.

Saturday will be isolated showers, but Sunday looks at least occasional rain and potential washout. Then ITCZ will drift southward resulting in reduced shower coverage going into Monday and for the 4th of July beach activities. ITCZ remains a little further south for next week.

SATURDAY/SUNDAY/MONDAY FORECAST: Fair weather Saturday with ENE winds at 10-15 knots. Occasional rain Sunday, scattered showers Monday, widely scattered Tuesday. Winds Monday and Tuesday ENE-SE at 5-12 knots.

MID-WEEK FORECAST: Widely scattered showers most of next week. Winds ENE-ESE at 10-15 knots.

				
	SUNRISE SUNSET	MOONRISE MOONSET	HIGH TIDE	LOW TIDE
SUNDAY	6:34 a.m. 7:12 p.m.	1:40 p.m. 1:12 a.m.	10:39 a.m. 2.7' 11:55 p.m. 2.8'	4:36 a.m. 1.2' 5:13 p.m. 0.8'
MONDAY	6:35 a.m. 7:12 p.m.	2:26 p.m. 1:54 a.m.	12:05 p.m. 2.6'	6:13 a.m. 1.2' 6:23 p.m. 0.8'
TUESDAY	6:35 a.m. 7:12 p.m.	3:12 p.m. 2:35 a.m.	1:03 a.m. 3.1' 1:18 p.m. 2.6'	7:28 a.m. 1.0' 7:20 p.m. 0.7'
WEDNESDAY	6:35 a.m. 7:12 p.m.	3:59 p.m. 3:17 a.m.	1:54 a.m. 3.4' 2:12 p.m. 2.7'	8:21 a.m. 0.7' 8:07 p.m. 0.5'
THURSDAY	6:35 a.m. 7:12 p.m.	4:46 p.m. 4:01 a.m.	2:35 a.m. 3.7' 2:55 p.m. 2.9'	9:02 a.m. 0.3' 8:47 p.m. 0.3'
FRIDAY	6:36 a.m. 7:12 p.m.	5:34 p.m. 4:46 a.m.	3:11 a.m. 3.9' 3:32 p.m. 3.1'	9:37 a.m. 0.0' 9:23 p.m. 0.1'
JULY 8	6:36 a.m. 7:12 p.m.	6:23 p.m. 5:33 a.m.	3:45 a.m. 4.2' 4:06 p.m. 3.3'	10:10 a.m. -0.2' 9:57 p.m. -0.1'

USAG-KA CHANGE OF COMMAND CEREMONY

3 p.m., July 11, in the fixed wing hangar
The entire garrison community is welcome!

SEE SOMETHING – SAY SOMETHING

REPORTING SUSPICIOUS ACTIVITY

- Date and time activity occurred
- Where and what type of activity occurred
- Physical description of the people involved
- Description of modes of transportation
- Describe what you saw or heard
- Provide pictures if you took any

WHO TO REPORT TO

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

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

CW3 Dave Casbarra
SHARP Victim Advocate

Work: 805 355 3421 • Home: 805 355 1731
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

Captain Louis S. Zamperini Dining Facility

*MENU CURRENT AS OF JUNE 28

LUNCH	Monday	Tuesday	Wednesday	Thursday	Friday	July 8
Sunday						
Boneless Chicken	Spare Ribs & Sauerkraut	Chicken Picatta	Baked Meatloaf	Jamaican Jerk Chicken	Corned Beef & Cabbage	Grilled Oriental Pork
Nacho Beef	Blackened Chicken	Meat Lasagna	Pasta w/Mushrooms	Beef Stew	Fish Du Jour	Chicken Adobo
Eggs Benedict	Spinach Quiche	Chef's Choice Vegetables	Potatoes O'Brien	Grilled Potato & Onions	Soda Bread	Lumpia
DINNER	Monday	Tuesday	Wednesday	Thursday	Friday	July 8
Sunday						
Chicken Saltimbocca	Sliced Roast Beef	Cantonese Pork	BBQ Chicken	Beef or Chicken Fajitas	Sloppy Joes	Hamburger Steak
Old Fashioned Beef Stew	Chicken Spaghetti Casserole	Sticken Chicken	Brown Rice	Enchiladas	Fish Du Jour	Chicken Pot Pie
Franconia Potatoes	Boiled Potatoes	Oriental Fried Rice	Scalloped Potatoes	Mexican Rice	Vegetarian Spaghetti	Brown Rice Pilaf

COMMUNITY CLASSIFIEDS

HELP WANTED

Visit USAJOBS.GOV to search and apply for USAG-KA vacancies and other federal positions. KRS and Chugach listings for on-Island jobs are posted at: Kwajalein, Roi-Namur and Ebeye Dock Security Checkpoint locations; outside the United Travel Office; in the Roi Terminal/Post Office; at Human Resources in Bldg. 700 and on the "Kwaj-web" site under Contractor Information>KRS> Human Resources>Job Opportunities. Listings for off-island contract positions are available at www.krsjv.com.

COMMUNITY NOTICES

Ultimate Frisbee tournament. Register now through July 7. Tournament play is July 11-19. \$50 per team. Games will be 7-on-7 play, with substitutes allowed. Questions? Contact Midori Hobbs at 53331.

Lunch Time at the Lanes. 11 a.m.-1 p.m., Mondays through July 31, at the Bowling Alley. Bring your lunch and come on out for some midday bowling! \$2 for shoes, \$2 per game. All ages welcome, 14 and younger requires adult supervision. Food and beverages permitted.

Smells Like Fish Performance. 8:15 p.m., Saturday, July 1, at the Outrigger Bar & Grill on Roi. Special guest Keith Peacock on saxophone. Break music provided by special guest Dave Saunders.

Fourth of July Celebration at Emon. Schedule of Events: Beach Bar Opens 2 p.m., Baggio tournament 3 p.m., opening ceremony, food services, Beach Bar, snow cones, inflatables, carnival games and crafts 4 p.m., Ballistic Love LIVE 4:15 p.m., Color Run starts at Emon Pavilion 5 p.m., Ballistic Love live at 6 p.m. Questions? Call Community Activities 53331.

The Color Run. 5 p.m., Tuesday, July 4, Emon Pavilion. Kwajalein's first ever. Pre-register at the Community Activities Office to receive a FREE t-shirt. Limited t-shirts and sizes available. Pre-registration not required to participate in this awesome event! Questions? Call 53331.

The Family Pool will be closed in support of the 4th of July Beach Blast on Tuesday, July 4. Please join us at Emon Beach for the fun.

Quizzo. 7:30 p.m., Friday, July 7, at The Vet's Hall. Special Guest Host Sydney Ropella will present a spectrum of trivia questions!

Pool Closure. Due to an issue with the pumps, BOTH pools will be closed until further notice. A special Coconut Wire will be distributed when the pools are back in service. Questions? Call 53331.

Please avoid using glass containers at the beach, but if you must, cover them up with a protective cover such as a koozie.

E-Talk: The 2016 Water Quality Report is now available to all USAKA residents; it contains important information about the drinking water at USAG-KA.

Safely Speaking: Respirator Filter Change Schedule. Respirator filter cartridges must be changed out a regular intervals. The color of the filter indicates the chemicals that the filter is good for. See below chart for change out requirements.

Notice of Availability
USAG-KA Draft Final Verification Assessment Report for Kwajalein FN 713

US Army Garrison, Kwajalein Atoll (USAG-KA) ar komone jet jermal in komakit ko jen Kwajalein Facility Number (FN) 713. Ekkar non U.S. Army Kwajalein Atoll Environmental Standards (UES) ej kamelet bwe result ko jen jermal in komakit kein ren alikar ilo pepa eo naetan Verification Assessment Report (VAR). Draft Final VAR in ej kwalok aolepen makit-kin in karreo ko rar bok jikier ijin im lelok ien non agency ko kab ro ewor aer itok limo kin jermal kein bwe ren komon im kwalok aer lemnak kake jermal kein. Draft Final VAR eo non Kwajalein FN 713, komon ilo March 2017, ej kwalok aolepen jermal in komakit ko redredrelok aer komon ilo ijin. Kotobar eo an jermal in komakitkein ilo FN 713 ej non juloki aolep men ko rebajjin me relapok jen jonok ko ekkar non UES eo. Lemnak in "No Further Action/Response Complete" (NFA/RC) emaron jetol enanin aolepen ijin.

Kir non jabdrewot ro eitok limoier kin jermal kein ren kwalok aer lemnak kaki Draft Final Kwajalein FN 713 ilo aer jeje tok ak komone online. In

Person: Copy im commen form ko an jermal ak project in Draft Final Kwajalein 713 Verification Assessment Report rej bed ilo jikin kein:

- U.S. Army Kwajalein Atoll Grace Sherwood Public Library (on Kwajalein)
- U.S. Army Kwajalein Atoll Roi-Namur Library (on Roi-Namur)
- Republic of the Marshall Islands Environmental Protection Authority Office (on Majuro)
- Republic of the Marshall Islands Environmental Protection Authority Office (on Ebeye)

On Line: Ro rej kejerbale internet remaron in downloadi pepa kein im melele ko jet ikiye jermal kein ilo website ne an U.S. Army Kwajalein Atoll Cleanup ilo www.usagkacleanup.info.

Kajitok im enaan ko jet kake jermal kein ijin ren etal non Nikki Maxwell, USAG-KA Public Affairs Office, (805) 355-4848

- 1) Jeiki ilo pepa im bok loki non juon wot ian jikin ko emoj kalik-kari ilon,
- 2) Jeiki ilo jikin comment eo an Draft Final Kwajalein Atoll FN 713 Verification Assessment Report ilo www.usagkacleanup.info,
- 3) Jeiki ilo email non comments@usagkacleanup.info, ak
- 4) Jilkinlok ilo mail non Derek Miller: Attn: Draft Final Kwajalein FN 713 Verification Assessment Report Comments, USAG-KA DPW, CMR 701, Building 730, APO, AP 96555-9998.

Naj letok tarin 30 ran ko non an jabdrewot kwalok aer lemnak. Comment kein rej aikuj in tobrak tok ilo 4 August 2017.

Notice of Availability
USAG-KA Draft Final Verification Assessment Report for Kwajalein FN 713

The US Army Garrison, Kwajalein Atoll (USAG-KA) conducted removal actions at the Kwajalein Facility Number (FN) 713. The U.S. Army Kwajalein Atoll Environmental Standards (UES) require that results of removal actions be described in a Verification Assessment Report (VAR) document. The Draft Final VAR provides a summary of the completed cleanup activities for this site and provides regulatory agencies and the public opportunities to review and comment. The Draft Final VAR for the Kwajalein FN 713, dated March 2017, provides a

summary of the completed removal action activities at this site. The goal of the removal actions at FN 713 was to eliminate all materials with contamination above the established cleanup levels. The "No Further Action/Response Complete" (NFA/RC) determination can be applied to the majority of the site.

The public is invited to review and comment on the Draft Final Kwajalein FN 713 VAR in person or on line. In Person: Hard copies and comment forms for the Draft Final Kwajalein FN 713 Verification Assessment Report are currently available for public review at the following locations:

- U.S. Army Kwajalein Atoll Grace Sherwood Public Library (on Kwajalein)
- U.S. Army Kwajalein Atoll Roi-Namur Library (on Roi-Namur)
- Republic of the Marshall Islands Environmental Protection Authority Office (on Majuro)
- Republic of the Marshall Islands Environmental Protection Authority Office (on Ebeye)

On Line: Computer users with internet access can download documents and information related to the cleanup activities at the U.S. Army Kwajalein Atoll Cleanup website at www.usagkacleanup.info.

Questions about the site cleanup plan can be directed by phone to Nikki Maxwell, USAG-KA Public Affairs Office, (805) 355-4848.

Written comments on the Draft Final Kwajalein FN 713 Verification Assessment Report can be made one of four ways:

- 1) Hand written comments can be filled out and submitted at the above locations,
- 2) Through the www.usagkacleanup.info comment portal for the Draft Final Kwajalein FN 713 Verification Assessment Report document,
- 3) Emailed to comments@usagkacleanup.info, or
- 4) Mailed to Derek Miller: Attn: Draft Final Kwajalein FN 713 Verification Assessment Report Comments, USAG-KA DPW, CMR 701, Building 730, APO, AP 96555-9998.

A period of at least 30 days is provided for public comment. Comments should be mailed for receipt no later than 4 August 2017.

Café Roi

*MENU CURRENT AS OF JUNE 28

LUNCH						July 8
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	July 8
Sliced Roast Beef	Corned Beef Cabbage	Thai Beef w/ Vegetables	Meatball Sub	Baked Fish	Greek Herb Chicken	Sausage and Peppers
Eggs Benedict	Chicken Supreme	Chicken in Peanut Sauce	Curry Chicken	Cottage Pie	Pastitsio	Chicken Alfredo Pasta
Sauteed Fish	Breakfast Frittata	Tofu Veggie Stir-Fry	Stir-Fry Vegetables	Vegetable Quiche	Greek Lemon Potato	Garlic Bread
DINNER						July 8
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	July 8
Pulled BBQ Pork	Roasted Chicken	Pizza Night	Grilled Steak	Roi Fried Chicken	Beef Tacos	Grilled Pastrami Sandwich
Chicken Florentine	Beef Short Rib	Chicken Sandwich	Chicken Fajitas	Swedish Meatballs	Pinto Beans	Roasted Pork
Pasta Primavera	Roasted Potato Wedges	Manicotti	Baked Beans	Egg Noodles	Tamales	

THIS WEEK IN KWAJALEIN HOURGLASS HISTORY

The Great Photo Giveaway

The *HourGlass* staff cleaned out the files last week and came up with a box of photos of people and places at KMR which the paper can no longer use. Beginning Monday, July 9, these photos will be displayed on the bulletin board in Grace Sherwood Library. Go up and look them over. If you see one you'd like for your Kwaj scrapbook, ask the librarian to put your name on it. On Friday, come pick up your picture. The librarian will make up a new display each week until all the photos are gone.

From July 6, 1979

Each week, the Hourglass asks three residents for their opinions about items of local interest. This week's question is

What does Independence Day mean to you? How do you plan to celebrate it?

(Asked at Range Command)

Rose Marie Maroon
USAKA Range Command secretary

In my opinion, the greatest day in the history of our country. The signing assured freedom from unreasonable constraints. I plan to spend it watching the fireworks display since I haven't seen one in years and I'm really looking forward to it."

Ira Lee Stewart
Communications management specialist

"I will try to remember the sacrifices made by all to ensure our nation's, and my own independence. I'll spend the day participating in a number of activities — diving, partying and of course, watching the fireworks."

From July 3, 1990

JULY 4TH HOLIDAY WEEKEND HOURS

KWAJALEIN	JULY 2	JULY 3	JULY 4
Emon Lifeguard	Noon-4 p.m.	Noon-4 p.m.	11 a.m.-7 p.m.
CRC	Closed	8 a.m.-4 p.m.	Closed
Bowling Center	Closed	Closed	Closed
Golf Course	Sunrise to sunset	Sunrise to sunset	Sunrise to sunset
Country Club	7 a.m.-5 p.m.	7 a.m.-2 p.m.	Closed
Hobby Shop	1 p.m.-6 p.m.	1 p.m.-6 p.m.	Closed
Library	Closed	Closed	Closed
Family Pool	1-6 p.m.	9 a.m.-3 p.m.	Closed
Small Boat Marina	8 a.m.-6:30 p.m.	8 a.m.-6:30 p.m.	8 a.m.-1:30 p.m.
Surfway	11 a.m.-4 p.m.	1 p.m.-5 p.m.	3 p.m.-7 p.m.
Surfside Salon	Closed	Closed	10 a.m.-6:30 p.m.
Sunrise Bakery	8 a.m.-2 p.m.	Closed	Closed
Ocean View Club	4:30 p.m.-2 a.m.	4:30 p.m.-2 a.m.	4:30-11:30 p.m.
Post Office	Closed	Closed	3-6 p.m.
AAFES Express	9 a.m.-8 p.m.	7 a.m.-8 p.m.	10 a.m.-4 p.m.
AAFES Pxtra	11 a.m.-5 p.m.	10 a.m.-6 p.m.	10 a.m.-4 p.m.
Food Court	Normal hours	Normal hours	10 a.m.-4 p.m.
American Eatery	Closed	7 a.m.-7 p.m.	10 a.m.-4 p.m.
Community Bank	Closed	Closed	Closed
Rich Theater	7:30 p.m.	_____	_____
Yuk Theater	7:30 p.m.	7:30 p.m.	_____
United Office	Closed	Closed	Closed
ROI-NAMUR			
AAFES Express	11 a.m.-3 p.m.	11 a.m.-3 p.m.	11 a.m.-6 p.m.
Small Boat Marina	8 a.m.-6:30 p.m.	8 a.m.-6:30 p.m.	8 a.m.-6:30 p.m.
Third Island Store	Closed	Closed	Closed
Outrigger Snack Bar	Noon-2 p.m.	Noon-2 p.m.	11 a.m.-12:30 p.m.
	5:30-10 p.m.	5:30-9 p.m.	5:30-9 p.m.
Outrigger Bar	5:30-2 a.m.	5:30-Midnight	5:30 p.m.-11 p.m.
Post Office	Closed	Closed	Closed
Salon	Closed	Closed	Closed

Info up to date as of June 29

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.

