

VOLUME 59 NUMBER 26

JUNE 30, 2018

THE KWAJALEIN HOURGLASS

MEMBERS OF U.S. AIR FORCE 320TH SPECIAL
TACTICAL SQUADRON PREPARE TO PULL THEIR
CHUTES AND ARRIVE ON KWAJALEIN.

📷 STAFF SGT. ROSEMARY CUDEX

THIS WEEK

USAG-KA HEARS
FROM COMMUNITY - P 2

USAF TRAINS
IN KWAJ SKIES - P 3

YOUNG ARTISTS
DISPLAY CREATIONS - P 4

② U.S. Army photos by Jessica Dambruch

(1) Kwajalein United Airlines Manager Terrence Dominique addresses the air travel policy for pets June 20 at the Kwajalein residents USAG-KA Town Hall. (2) From left: TribalCo Director of Operations Jonathan Moore, USAG-KA Chief Warrant Officer 2 Jarell Smith, Maj. Josh Smith and DI Project Manager David Egge listen at the June 20 Kwajalein Town Hall meeting.

COMMUNITY SPEAKS AT USAG-KA TOWN HALLS

HOURLASS REPORT

Public works projects, volunteerism, shopping, pets and food were among the discussion topics last week as communities on Kwajalein and Roi-Namur gathered at the Island Memorial Chapel, Kwajalein Jr.-Sr. High School MP Room and Tradewinds Theater June 20 and 21 for the quarterly U.S. Army Garrison-Kwajalein Atoll Town Hall meetings.

At the Roi-Namur RMI Workforce Town Hall, employees raised questions about shopping opportunities, laundry and hygiene facilities. They suggested that the current ferry schedule be reviewed to accommodate daily commuters from Enniburr.

On Roi-Namur, the community explored questions related to supply chain management differences between Roi and Kwajalein AAFES and dining services, staffing at the power plant and the price to play golf. A request was made for an FMWR pickup truck.

A team of island staff joined USAG-KA Commander Col. James DeOre at the MP

Room June 20 for the Kwajalein community Town Hall to address questions in their respective areas of expertise.

Several departments announced projected project plans to bolster, renovate and improve the quality of life around the garrison. Chief Warrant Officer 3 David Casbarra of USAG-KA Marine Operations discussed the oil removal project at the Prinz Eugen wreck slated to begin August 1. USAG-KA Department of Public Works Director Jaimie Heidle presented a long-term plan to improve housing and infrastructure. Maj. Josh Noble shared the USAG-KA Operations range schedule. Chief Warrant Officer 2 Jarell Smith introduced himself as the new SHARP program representative and explained the Kwajalein food service improvement plan.

USAG-KA FMWR Director Jeffrey Suis discussed the acquisition of new bowling center gear, golf carts and the addition of a Java Joe's Coffee service brand to the Sunrise Bakery. There are plans to increase FMWR events around the island, renovate both the Country Club

and Ocean View Club and to bring in a food truck and fitness center gear. To receive local recreation information, Suis encouraged the community to visit the FMWR Facebook Page and The Reef digital newsletter.

The Kwajalein community also posed questions about the new food handling process in the Zamperini Cafeteria, the ongoing need for mosquito fogging after the rains have abated and regular on-island veterinarian services.

"We don't have enough houses on the island or enough BQs," said DeOre. "We don't have enough space for the TDY mission people." Renovations to existing housing and the addition of new housing will alleviate this issue.

The commander discussed how volunteer hour tracking online is now required for all volunteers on the garrison to track their volunteer hours.

"Volunteering is a way to encourage some people out into the community," DeOre said. "I want to energize people to volunteer and get involved and make a difference."

THE KWAJALEIN HOURLASS

The Kwajalein Hourglass is named for the insignia of the U.S. Army 7th Infantry Division, which liberated the island from the forces of Imperial Japan on Feb. 4, 1944. The Kwajalein Hourglass is an authorized publication for military personnel, federal employees, contractor workers and their families assigned to U.S. Army Garrison-Kwajalein Atoll.

Contents of the Hourglass are not necessarily official views of, or endorsed by, the U.S. Government, Department of Defense, Department of the Army or USAG-KA. It is published Saturdays in accordance with Army Regulation 360-1 Phone: Defense Switching Network 254-3539 Local phone: 53539 Printed circulation: 900

Garrison CommanderCol. James DeOre Jr.
Garrison CSMSgt. Maj. Todd Shirley
Public Affairs OfficerNikki Maxwell
Communications Manager.....Jordan Vinson
Communications SpecialistJessica Dambruch

U.S. AIR FORCE SPECIAL OPS SQUADRON TRAINS ON KWAJALEIN

ABOVE LEFT: A parachute jumper arrives on Bucholz Army Air Field. **ABOVE RIGHT:** Following a safe landing, a paratrooper gathers up his parachute lines.

NEWS / NIKKI MAXWELL, USAG-KA PUBLIC AFFAIRS

The U.S. Army Garrison-Kwajalein Atoll community was treated to a special sight in mid-June, as spectators watched U.S. Air Force parachute jumpers grow from small dots in the sky to distinguishable figures floating down to the island.

The events from June 19 to 21 were part of scheduled training for the 320th Special Tactics Squadron stationed at Kadena Air Base in Japan.

The purpose of the exercise was to practice the ability to project combat power in the Pacific area of operations through 'over the horizon' airborne infiltration while also establishing remote airfield and mission support sites.

"At first we were considering Wake Island for this training operation, but then someone mentioned Kwajalein and how remote it is so we looked into it," said Global Access Troop Commander U.S. Air Force Capt. Mitchell Torrell. "After some research, and ensuring the runway was capable of handling what we bring in, we realized that the small size of the (Bucholz) airfield, combined with the limited air traffic, offered us the perfect opportunity for a true 'over the horizon' jump."

With coordination between U.S. Air Force Special Operations Command (SOC) and USAG-KA operations and logistics staff, the training exercise was greenlighted for Kwaj. On June 19, a

C-130 landed on Kwajalein and the 320th squadron's technical, medical and ground support crew unloaded their gear. A few minutes later the plane was back in the air climbing to the appropriate elevation necessary for the first wave of jumpers. In total, 14 paratroopers jumped toward a large target on Kwajalein's airfield. The jumps were carefully timed, with seven jumpers in two waves. The style of jump is called a soft military freefall insertion.

"It was so cool to watch them as they approached Kwaj and then floated down, one after the other," said Kwajalein resident Jacque Phelon. "I have seen paratroopers at air shows back in the States, but it was really exciting to see them out here where we live!"

According to Torrell, the 320th is the only STS in the Pacific. There is one in EURCOM at Mildenhall, England, and four stateside teams that deploy to AFRICOM and CENTCOM. He said the squadron accomplished its main training objective: Providing global projection of force while accessing austere airfield locations. It also trains to support humanitarian operations in potentially non-permissive environments.

During the squadron's preparation for the Kwaj mission, they were briefed on Marshallese culture, heritage and local World War II history. "This is a gorgeous, tropical paradise, and the view from the air here was remarkable," he said. "Do-

U.S. Air Force photos by Staff Sgt. Rosemary Gudex

ing our training here allowed us to collect data with precision equipment in a different environment. There are a lot of good untapped training opportunities here (Kwajalein) and we definitely want to come back."

USAG-KA Commander Col. James DeOre said he hopes the Air Force and other branches of the military consider Kwajalein and Roi-Namur for future mission and training opportunities, on land, air or sea.

"It was awesome having the squadron here, and they are welcome back anytime," DeOre said.

Torrell said that all the 320th jumpers pack their own parachutes. He said his most unusual jump was a couple of years ago when his own chute didn't open and he had to cut the lines and use his reserve chute. "It was scary but you have to stay calm and follow procedures. That is what training is for!"

The special tactics officer said his training is part of a smaller, lesser known Air Force career field. "Not only do we learn special operations training, but also military freefall, combat dive school and demolitions, so that we can insert with other special operations units in all branches of the military.

Perhaps some of the many children and teenagers who gathered around the Kwajalein airfield to marvel at the aerial display will someday wear their own uniform and parachute.

U.S. Army photo by Jessica Dambruch

Kwajalein's Surfside Salon Stylist Donnie Corzine is ready to give you the best haircut of your life.

BEACH BARBER BRINGS FLAIR-STYLE TO SALON

PROFILE/JESSICA DAMBRUCH

Donnie Corzine is here to help you look great and feel good about yourself.

The Surfside Salon stylist is back on Kwaj for a second tour. He brings two decades of hair design and styling experience with him from Virginia Beach, Virginia and is part of a small but growing community of island residents who made the leap from Coastal Virginia to the Central Pacific region.

"It was time to come back," said Corzine. "I took a leap of faith and returned and it's been awesome."

The self-professed retread says coworker Donna Murphy makes a day on the job twice as fun. When he's not trimming and styling island residents, he's acclimating back to island life and enjoying the journey of rediscovering Kwaj life.

"I'm relatively new back here—again," said Corzine. "I'm taking it slow, hanging out with friends and going to the gym and the beach."

The turquoise water and easygoing vibe of Kwajalein are a welcome change from the pace and populace of the busy summertime tourist season at the Virginia Beach Oceanfront.

"Virginia Beach is just not the same kind of beach," said Corzine. "So many people [there]. The water is different."

Ask Corzine what specialty cuts Kwaj asks for and you'll learn a thing or two about the island community and Corzine's philosophy of life.

"I cut, color and design," said Corzine. "I believe you have the kind of job that makes people happy. I meet a lot of people who come in to sit in the chair and I enjoy helping them to look their best."

To hear more and meet Corzine, stop in at the Surfside Salon to schedule your next appointment.

Courtesy of Katherine Egge

Charissa Finn, left, admires artwork created during the School Aged Care (SAC) Summer Camp Art Walk June 23.

CREATIVE KIDS EXHIBIT INSPIRATIONAL ARTWORK

HOURLASS REPORT

Young residents of Kwajalein finished a week of visual arts activities and crafts inspired by famous artists at The Artist's Workshop, the first week of the School Aged Care (SAC) Summer Camp. They enjoyed learning about visual arts with activities focused on crafting and paintings inspired by famous artists.

The elementary school-aged children studied the different artists while working on their projects. Their favorite artists were Pablo Picasso and Georgia O'Keeffe.

The kids displayed all of their art during Saturday's Art Walk event. Following the walk, they joined parents and visitors for an outdoor paint war and giant

paint slip and slide.

The SAC Summer Camp runs from 8:30 a.m. to 4:30 p.m. every Tuesday through Saturday until August 25. Every week has a different theme. Upcoming themes range from Super Heroes to The Wild Wild West.

Parents can register their kids through Child and Youth Services for any number of days at the camp. Newcomers can participate in a free trial day after registering. The camp also hosts a two-hour Open Rec activity event twice every month for anyone who wants to check out the program. Open Rec is free for children kindergarten through sixth grade. The next Open Rec is scheduled for Saturday, June 30 from 4:30 to 6:30 p.m.

Republic of the Marshall Islands (RMI) Driver's License Renewal and New Issue

The Republic of the Marshall Islands' Department of Motor Vehicle will visit USAG-KA to process RMI driver's license renewals and new issues on these date and times:

Kwajalein
Monday, July 2
9 a.m. to 5 p.m.
RMI Rep Office (downtown)

Roi-Namur
Monday, July 9
9 a.m. to 5 p.m.
Roi Library

If you would like to renew or get a new RMI driver's license, please bring a picture-identification card. Cost for a renewals or new issue is \$20. Questions, please call the RMI Representative to USAG-KA's office at 5-3620/3600 or the USAG-KA Host Nation Office at 5-2103/5-5325.

Courtesy of Rachel Shidler

DID YOU SEE THE WATERSPOUT?

FEATURE / JESSICA DAMBRUCH

Roi-Namur resident Rachel Shidler scanned the horizon June 25 and photographed a weather phenomenon. Pictured above, the faint funnel of a waterspout is visible as it stretches from heavy clouds toward the sea.

The National Oceanic and Atmospheric Administration identifies and groups waterspouts into two categories. They are tornadic events that accompany thunderstorms or fairweather phenomena that rise from the sea to meet a cloudline. Though it may vary in intensity, when a waterspout moves over a landmass it earns an NOAA tornado warning and can be dangerous.

RTS Meteorologist Jason Selzler reported the last waterspout known to have occurred on Kwajalein Atoll appeared just before midnight on July 15, 2017.

"That waterspout was not seen by anyone visually," said Selzler. "However, there was a very nice rotation signature on the radar."

The nice rotation signature lingered and wrecked some minor havoc as it hovered over the island.

"This is the event that damaged the tennis court fencing and pulled up the carpeting," Selzler said. "It also caused some minor tree and fencing damage in a few yards. Waterspouts are generally too small of a feature to be seen in weather radar data unless they are very close to the radar. There is no possible way for the Kwajalein weather radar to see such things much past 20 kilometers."

Shidler's timing—and distance—could not have been better. The weather in our region is exciting and definitely a reminder to practice emergency preparedness. Check out NOAA.gov for more severe weather information and be sure to consult the official USAG-KA Facebook page and phonebook for garrison emergency readiness tips.

HAPPY 4TH ROI-NAMUR OF JULY!

Events:

Tie Dye Shirts: Beginning at 08:00 "Bring your Shirt " and get your Tie Dye On!

Six Comp: At 13:00 Teams of Six competing in six fun events and Potluck Pool Party

1. Blind Horseshoes
2. Water Volleyball with a Twist
3. Coconut Shot Put
4. Egg Toss
5. Mystery Event
6. Water Relay

Potluck Pool Party
all are invited to
bring Food, Snacks
and Drinks!

Robert H. Kent

MWR Supervisor

LOGCAP IV, DynCorp International

U.S. Army Garrison-Kwajalein

Atoll Roi-Namur

Office: 805-355-6580

robert.kent@dyn-intl.com

Kwajalein School System Summer Hours

George Seitz Elementary School and Kwajalein Jr. -Sr. High School have limited administrative staff over the summer. If you have questions regarding registration or withdrawal, please call 5-3601 or 5-2011. Both school offices will be closed July 4.

July 5 - July 16: KHS Office open from 7:30- 11:30 a.m.

July 17-July 28: School offices closed.

July 31- August 28: GSES office open from 8 a.m.-3 p.m.

August 29: First day of school for students

VISIT USAG-KA ONLINE.

For community updates, and episodes of the Kwaj Current, please visit the official USAG-KA Facebook page and YouTube channel. For command information questions, please contact Public Affairs at 54848.

COMMUNITY CLASSIFIEDS

HELP WANTED

To research and apply for government employment opportunities on U.S. Army Garrison-Kwajalein Atoll and worldwide, visit www.usajobs.gov.

KFS, LLC has an opening for a Staff Environmental Technician (Remediation) on USAG-KA. Please forward email or resume to vbrabelc@kfs-llc.com.

FMWR is hiring Umpires, Referees, Scorekeepers and Timekeepers. All interested candidates may send their resumes to frankie.bradshaw@dyn-intl.com.

FMWR is hiring Lifeguards. All lifeguard applicants should send their resumes to Clifford.pryor@dyn-intl.com.

FOUND

Five keys attached to a D-Ring on a DynCorp lanyard. There are three little keys and a Master Lock key. If lost, please go to the Provost Marshall to retrieve.

COMMUNITY NOTICE

Stress Reduction Training will be offered Friday, June 29 at 1 p.m. Learn how stress may be impacting your health as well as useful strategies to reduce and manage stress. Training will be held upstairs in the Hospital Conference Room. Supervisors are encouraged to come learn tools for their employees.

Ongoing Smoking/Tobacco Cessation offered. Please call EAP at

5-5362 or make an appointment with a physician.

Kwajalein Residents, FMWR and DPW will be making some improvements to the Tennis courts until July 7. The current carpet will be removed and replaced with a new surface. We apologize for the inconvenience.

Grief and Grieving Group will be held on Tuesdays in the Hospital Conference room starting July 10 at 4:30 p.m. Please contact EAP if interested in attending. 5-5362 or marybeth.dawicki@ms.internationalosos.com.

Volunteers needed at the Bargain Bazaar! The Bargain Bazaar could use a few more ladies and gentlemen to help. All proceeds benefit the educational needs of schools and students throughout Micronesia. Please contact Alexie McElhoe. Email: mcelhoea@gmail.com, Phone: 5-2630, Facebook: Alexie McElhoe.

Free Bargain Bazaar Donation Pickups on the first and third Thursdays of the month from 5-7 p.m. Got a large load of items to donate? Bargain Bazaar volunteers will bring a truck to your house or BQ and take the items to the Bargain Bazaar for you. Contact Alexie McElhoe to schedule pickups. Email: mcelhoea@gmail.com, Phone: 5-2630, Facebook: Alexie McElhoe.

Biggest Loser Competition was a great success! The total winnings were a whopping \$460! Congrats to Cogsworth and Winnie the Pooh who will be sharing the pot and who have worked hard to lose 30+ lbs. each!

E-wareness: The 2017 Water Quality Report is now available to all USAKA residents with important information about drinking water at USAG-KA. Available at Kwajalein and Roi-Namur: Post offices, libraries, Air Terminals and dock security checkpoints.

E-wareness: 2017 Water Quality Report ebojak non aolep armij ro ilo USAKA lale ej kwalok kin melele ko raurok kin dren in idrak eo ion USAG-KA. Ebojak ilo Kwajalein im Roi-Namur: post offices, libraries, air terminals, dock security checkpoints.

New Residential Internet users must sign-up and pick-up a modem at Building 702. Please call the DynCorp Help Desk with questions at 5-9000.

Kwajalein Movies

Saturday, June 30
A Wrinkle in Time (PG)
7:30 p.m. at the Yuk Theater

Sunday, July 1
Tomb Raider (PG-13)
7:30 p.m. at the Yuk Theater

Monday, July 2
Pacific Rim: Uprising (PG-13)
7:30 p.m. at the Yuk Theater

Roi-Namur Movies

Saturday, June 30
Super Troopers 2 (R)
7:30 p.m. at the Tradewinds Theater

Sunday, July 1
Blockers (R)
7:30 p.m. at the Tradewinds Theater

THE THREE R'S OF UXO

Remember the 3 Rs: Recognize an item as possible Unexploded Ordnance (UXO); Retreat from the area of the UXO Report suspected UXO immediately by notifying EOD (5-1433) or CPS (5-4445). Provide the following information: Location (building #, GPS, landmarks.). Size (compared to common items - football, scuba cylinder) Treat UXO like you would treat dangerous sea creatures. Look but do not touch.

DRONES BANNED ON USAG-KA

DOD has updated its directives related to Unmanned Aerial Systems (aka UAS, UAVs, and drones). Effective immediately, use of commercially and privately purchased UAS is prohibited on government installations whether for official, unofficial, or hobbyist use. Please direct questions to 5-2140.

Captain Louis S. Zamperini Cafeteria

*MENU CURRENT AS OF JUNE 29

LUNCH

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	July 7
Pepper Steak	Honey Chicken	Lemon Baked Fish	Fried Catfish	Baked Chicken	Teriyaki Beef Skewers	Roast Turkey
Cantonese Spareribs	Fried Trout	Fried Pork Chops	Savory Baked Chicken	Baked Pollock	Lemon Baked Pollock	Baked Talapia
Pork Loin	Parmesan Broccoli	Noodles Jefferson	Mac and Cheese	Buttered Noodles	Pork Fried Rice	Roasted Potatoes

DINNER

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	July 7
Herbed Chicken	Herbed Salmon	Honey Ginger Chicken	Beef Stew	Lemon Pepper Chicken	Grilled Pork Chops	Grilled Steak
Swedish Meatballs	Chicken Parmesan	Paprika Potatoes	Chicken Cordon Bleu	Pineapple Baked Ham	Broccoli Cheese Rice	Fried Shrimp
Buttered Egg Noodles	Rice Pilaf	Oriental Rice	Steamed Rice	Wild Rice	Mixed Vegetables	Basmati Rice

 SUN-MOON-TIDES				
	SUNRISE SUNSET	MOONRISE MOONSET	HIGH TIDE	LOW TIDE
SUNDAY	6:34 a.m. 7:12 p.m.	9:30 p.m. 8:43 a.m.	5:46 a.m. 4.3' 6:09 p.m. 3.3'	12:12 p.m. -0.3' 11:58 p.m. 0.0'
MONDAY	6:34 a.m. 7:12 p.m.	10:14 p.m. 9:31 a.m.	6:18 a.m. 4.2' 6:42 p.m. 3.2'	12:44 p.m. -0.1'
TUESDAY	6:35 a.m. 7:12 p.m.	10:56 p.m. 10:18 a.m.	6:50 a.m. 4.0' 7:18 p.m. 3.0'	12:31 a.m. 0.2' 1:18 p.m. 0.1'
WEDNESDAY	6:35 a.m. 7:12 p.m.	11:37 p.m. 11:05 a.m.	7:26 a.m. 3.7' 8:01 p.m. 2.9'	1:07 a.m. 0.4' 1:56 p.m. 0.3'
THURSDAY	6:35 a.m. 7:12 p.m.	----- 11:51 a.m.	8:08 a.m. 3.4' 8:54 p.m. 2.8'	1:50 a.m. 0.7' 2:41 p.m. 0.4'
FRIDAY	6:35 a.m. 7:12 p.m.	12:19 a.m. 12:38 p.m.	9:01 a.m. 3.2' 10:04 p.m. 2.8'	2:46 a.m. 0.9' 3:37 p.m. 0.6'
JULY 7	6:36 a.m. 7:12 p.m.	1:01 a.m. 1:27 p.m.	10:14 a.m. 2.9' 11:26 p.m. 3.0'	4:05 a.m. 1.1' 4:48 p.m. 0.7'

WEEKLY WEATHER LOOKOUT

RTS WEATHER STATION STAFF

WEATHER DISCUSSION: June 2018 will finish with rainfall of nearly 200 percent above normal. January through June 2018 is the wettest dry season on record which spans from 1936 onwards (yes, we have some Japanese archives at the weather station). For the first time in a while, we are happy to say we expect normal precipitation in the upcoming week.

Winds are going to be weak for this weekend, so that low level convergence needed to produce showers will also be weak. Expecting nice beach and boating days for Sunday and Monday. Some moderate trades from 5-12 knots return Tuesday and Wednesday with isolated showers, but all in all, it should be a great extended holiday weekend. Mid-week looks like a return of more showers.

SATURDAY/SUNDAY/MONDAY FORECAST: Decreasing showers coverage for Saturday. Winds light and variable to SE-E at 3-8 knots on Sunday and Monday with mostly sunny skies.

MID-WEEK FORECAST: Moderate trade winds returning from ENE-ESE at 5-12 knots with isolated showers popping up Tuesday and Wednesday. Increasing shower activity is the trend to the end of next week.

JULY 4 HOURS OF OPERATION

KWAJALEIN

Adult Pool	Open 24 hours
American Eatery	Normal Hours
Bowling Alley	Closed
Country Club	4-8 p.m.
Emon Lifeguard Hours	11 a.m.-7 p.m.
Millican Family Pool	Closed
Food Court	10 a.m.- 4 p.m.
George Seitz ES	Closed
Grace Sherwood Library	Closed
Hobby Shop	Closed
IMC Chapel Office	Closed
Kwaj Post Office	Closed
Kwajalein Golf Course	Normal hours
Kwajalein Hospital	Holiday/Weekend schedule
Kwajalein HS	Closed
Laundry	Closed
Ocean View Club	4 p.m.- 10:30 p.m.
Pxtra	10 a.m.- 4 p.m.
Shoppette	10 a.m.- 4 p.m.
Small Boat Marina	8 a.m.-6:30 p.m.
Sunrise Bakery	Closed
Surfside Salon	Closed
Surfway	10 a.m.-2 p.m.
Zamperini Cafeteria	Breakfast – 7 a.m. – 10 a.m. Brunch – 11 a.m. – 1 p.m. Dinner – 4:30 p.m. – 7 p.m.

ROI-NAMUR

Roi Post Office	Closed
Air Operations Office	Check facility
Barber Shop	Closed
Café Roi	Breakfast – 7 a.m. – 9 a.m. Lunch – 10:30 a.m. – 12:30 p.m. Dinner – 5p.m. – 6:45 p.m.
Exchange Shopette	11 a.m.- 3 p.m.
Outrigger Club	Check facility
Roi Dispensary	Holiday/Weekend Schedule
Small Boat Marina	Check facility
Third Island Store	Check facility

LUNCH

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	July 7
New England Chowder	Chicken Tortilla Soup	Beef Noodle Soup	Gumbo Soup	Hamburger Yakisoba	Teriyaki Beef	Roast Turkey
Pepper Steak	Stuffed Bell Peppers	Lemon Baked Fish	Fried Catfish	Honey Chicken	Pork Fried Rice	Pork Chops
Cantonese Spareribs	Honey Glazed Chicken	Fried Pork Chops	Steamed Rice	Brown Rice	Steamed Rice	Mashed Potatoes

DINNER

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	July 7
Pizza	Pasta Bar	Taco Bar	Steak Night	Fried Chicken	Wing Bar	Hamburger Bar
Herbed Baked Chicken	Chicken Parmesan	Honey Ginger Chicken	Baked Potato Bar	Bean and Ham Soup	Grilled Pork Chops	Hawaiian Ham Steak
Swedish Meatballs	Okra and Tomatoes	Oriental Rice	Garlic Shrimp	Wild Rice	Buttered Noodles	Jerk Chicken

Café Roi

*MENU CURRENT AS OF JUNE 29

CELEBRATE INDEPENDENCE DAY WITH USAG-KA FMWR

- 9 a.m. Volleyball tournament, bounce house, lawn sports, slip and slide
- Noon Water Fun! Kayaks, stand up paddle boards and peddle boats
- Noon-2 p.m. Lunch
- 1:30 p.m. Bike and Pet Parade. Please line up at the Emon Scuba Shack
- 2 p.m. Bike and Pet parade
- 3 p.m. "Happy Birthday America" Cake Contest. Enter traditional and zany creations.
- 4 p.m. Potato sack races (all ages)
- 4:30-7:30 p.m. Dinner
- 5 p.m. Volleyball finals begin
- 5:30 p.m. Indepen"DANCE" Zumba
- 6 p.m. Dance Party USA
- 8:30 p.m. Fireworks!

Join the Kwajalein community at Emon Beach July 4 to celebrate with fun in the sun, live music, games and a whole lot more! Enjoy delicious beverages throughout the day at the FMWR Emon Beach Bar and hamburgers, hotdogs and bratwurst for sale at lunch and dinnertimes. For more information about USAG-KA Independence Day, food, contests and event details, please contact FMWR at 5-3331 and FMWR Event Coordinator Donna Pickard at donna.pickard@dyn-intl.com.

Check out daily news and community updates on the official U.S. Army Garrison-Kwajalein Atoll Facebook page.

www.facebook.com/usarmykwajaleinatoll

For command information questions, please contact Public Affairs at 54848.