

THE KWAJALEIN HOURGLASS

THIS WEEK

SMDC COMMANDER

VISITS USAG-KA HOUSING 2-3

BIG DANCE NIGHT

FOR DADS AND DAUGHTERS 6-7

USO SHOW

COMES TO KWAJALEIN 11

AINSWORTH JACKSON SHOWS OFF HIS LIMBO
MOVES AT THE DADDY DAUGHTER DANCE MAY 19.

JESSICA DAMBRUCH

U.S. Army photo by Jessica Dambruch

Lt. Gen. James Dickinson, commanding general of U.S. Army Space and Missile Defense Command/Army Forces Strategic Command, talks with construction personnel and USAG-KA command staff at Echo Pier on a recent visit to the garrison.

SMDC GENERAL VISITS USAG-KA

BY JESSICA DAMBRUCH

Lt. Gen. James Dickinson, commanding general of U.S. Army Space and Missile Defense Command/Army Forces Strategic Command, joined personnel from U.S. Army Garrison-Kwajalein Atoll and the Director of Public Works to tour and inspect construction and renovation sites around the garrison community.

The general’s visit was part of an initiative led by senior U.S. military leaders in spring 2019 to address reported concerns about the quality and safety of military housing. Army-wide leaders visited quarters on bases and garrisons throughout the nation to review firsthand the domiciles and maintenance plans in place to assure that homes remain safe for occupancy.

On USAG-KA, Dickinson received a briefing on the status of the garrison’s construction schedule before embarking on a windshield tour of the sites with US-

AG-KA Commander Col. James DeOre, Command Sgt. Maj. Kenyatta Gaskins, Director of Public Works James Heidle, and Shawn Shelton, DPW engineer and master planner.

The first stop for the delegation was in historic “Navy housing,” erected in the 1950s and ‘60s, now occupied by active duty military and Department of Defense civilian personnel. Dickinson met with family members in the homes and viewed improvements made to those homes. According to Heidle, the maintenance issues addressed in the homes ranged from electrical work to HVAC upkeep, to patching of interior domicile ceiling cracks and concrete spalling due to a buildup of salt, moisture and rust.

Moving forward with the USAG-KA upkeep plan, DPW has added regular maintenance processes such as grading property around a domicile to allow soil to drain rainwater. DPW staff are also reviewing

the process for ordering materials to restore and maintain older structures.

“We are listening to what our customers are saying,” said Shelton. “We are working to get the reordering points for materials like air filters and light bulbs where they need to be to complete repairs on time.”

Improvements to the Garrison

The team viewed sites for future construction around USAG-KA, to include the Bucholz Army Airfield airstrip and air operations building, the site of a future ambulatory care clinic, and North Point Army housing area scheduled to be demolished.

U.S. Army Corps of Engineers Project Manager Kara Larson, Echo Pier Project Engineer Richard Zaragoza and San Juan Construction Project Manager Donald Stevens met with Dickinson at the pier to deliver a status report of the ongoing pier repair and restoration process.

After that, it was off to the west end of

THE KWAJALEIN HOURGLASS

The Kwajalein Hourglass is named for the insignia of the U.S. Army’s 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: 5-9205

Garrison Commander.....Col. James DeOre Jr.
Garrison CSM.....Sgt. Maj. Kenyatta Gaskins
Public Affairs Officer.....Mike Brantley
Communications Manager.....Jordan Vinson
Communications Specialist Jessica Dambruch

the island for a visit to the shoreline metals clean-up removal project. There the team met with KFS, LLC Operations Manager Sam Tayloe and HDR Environmental, Operations and Construction, Inc. Archaeologist Caitlin Stewart and viewed the World War II-era heavy artillery recovered in the cleanup.

The Future For USAG-KA DPW Construction

Heidle says in the next five to 10 years, garrison residents can expect big changes, as DPW gives the island a facelift.

“Realistically, we are looking at a lot of future construction,” he said.

The garrison plans to add new living quarters and a new clinic, renovate homes and install a seawater air conditioning system that will augment traditional HVAC systems with renewable energy technology. New outdoor spaces for recreational activities and service roads are also on their way.

“My favorite projects are community-based,” said Heidle. “We recently demolished the skate park, handball court and Richardson Theater projection booth for life, health and safety issues. We are actively seeking suggestions for something for families and kids. ... For me to see the projects come to fruition and be awarded—that’s where I get my satisfaction.”

Heidle credits his team of five engineers, USACE, support from on-island contractors and the team of more than 250 local nationals working on the project with its success. He reminds the community to be mindful of traffic stops and to adhere to all upcoming road closures for safety while traveling the island.

“You’re not going to many other places in the DOD and have this volume of construction work going on,” Shelton said. “We share everyone’s responsibilities. We’re master planners, engineering services, the operations and maintenance. We’re all handling things to accomplish support for the customer.”

Larson credits that sharing of responsibility as a reward in itself. “Every project is a learning experience,” said Larson. “As the project manager for the Echo Pier project, I am learning so much about marine construction.”

Garrison residents can look forward to the changing face of Kwajalein. “In 10 years, Kwajalein will look like a new place, as we upgrade major environmental systems, quarters and buildings,” said Heidle. “Current and near-term projects are expected to meet or exceed construction levels from the ‘50s.”

U.S. Army photos by Jessica Dambruch

1) SMDC, USAG-KA Command and DPW staff tour a Kwajalein neighborhood. 2) A member of the Stevens household greets DeOre during a housing visit. 3) James Heidle, director of Public Works, left, and Command Sgt. Maj. Kenyatta Gaskins, left, check out the turret of a Sherman tank recovered during the shoreline metal cleanup.

USAG-KA CONSTRUCTION AT-A-GLANCE

Want to see what's coming up next? Check out this list of construction projects planned for USAG-KA. Check out the construction scene on the street for signs of Kwajalein's new buildings and improvements.

PLANNED CONSTRUCTION PROJECTS

BAAF Runway Repair
 Army Family Housing – New Construction
 Family Housing – Demo
 Air Traffic Control Tower & Air Ops/Terminal Building
 Ambulatory Care Center
 Information Systems Facility
 ESPC – Phase II
 Roi-Namur Water Tank
 WWTP Repair
 Water Catchment Repair (Kwajalein)
 Water Catchment Repair (Roi-Namur)
 Helo Hangar Doors
 Water Storage Tank #2
 Commercial Laundry
 KPP Fire Suppression
 Helo Ops Apron
 BSR Repair
 Water Distribution System Repairs (Kwajalein)
 Water Distribution System Repairs (Roi-Namur)
 Sanitary Sewer Collection System Repairs (Kwajalein)
 Sanitary Sewer Collection System Repairs (Roi-Namur)
 Dredge Harbor (Kwajalein)
 Dredge Harbor (Roi-Namur)
 Dredge Harbor (Meck/Outer Islands)
 Roadway Repairs (Kwajalein)
 Emon Pavilion Repair
 Country Club Portico
 Hazardous Material Storage (Kwajalein)
 KPP Salt Water Cooling
 DFAC Repair (Kwajalein)
 DFAC Repair (Roi-Namur)
 Laundry Demo
 DAAF Runway Repair
 Kwaj Lodge Repair
 Shoreline Protection (Kwajalein)
 Shoreline Protection (Roi-Namur)
 Airfield Drainage
 Fuel System Repair (Kwajalein)
 Fuel System Repair (Roi-Namur)
 Fire Station (Kwajalein)

Electrical System Repairs (Kwajalein)
 Electrical System Repairs (Roi-Namur)
 Electrical System Repairs (Meck)
 Surfway Repair
 Elementary School Repair
 Middle/High School Repair
 Small Boat Marina Repair
 FN1067 Repair
 ARC Repair
 FN804 Repair
 FN808 Repair
 ALTAIR Humidity Control Warehouse
 TRADEX Warehouse
 Roi-Namur CRC
 Roi-Namur Public Works Warehouse
 Roi-Namur Cold Storage
 Roi-Namur Pier/Cargo Ramp Repair
 Trimite System
 SCADA
 Meck Power Plant
 New TDY BQ
 New WWTP
 New DFAC (Kwajalein)

CURRENT CONSTRUCTION PROJECTS

Echo Pier Repair
 Vehicle Maintenance Shop Repair
 ESPC
 Fuel Farm
 Shoreline Metals Removal
 Laundry Relocation

U.S. Army photo by Mike Brantley,
 USAG-KA Public Affairs Officer

KOMMOL TATA

U.S. Army Garrison-Kwajalein Atoll would like to thank Lt. Gen. James Dickinson, commanding general of U.S. Army Space and Missile Defense Command/Army Forces Strategic Command, for his recent visit to the garrison to visit Army homes. We appreciate the U.S. Army's continued commitment to maintaining the quality of life for active duty service members, Department of Defense civilian employees and their family members.

LOGCAP EMPLOYEES EARN TOP HONORS

1) FROM LEFT: Carmen Jeadrick, Nikki Coté, Chelsea Weber, Yolani Doddy, Jamie Reed and LOGCAP Program Operations Director Mike Thomas at the USAG-KA Child Development Center. 2) AJ Rawls, left, Lobo Anitak and Community Activities Director Mary Beth Taylor. 3) Barbara Bicanich, left, and Taylor. 4) Taylor, left, Alex Coleman, Masina McCollum, Tarah Yurovchak, Tara Smith, Jennifer Newberry, Mallory Masciarelli, Susan Davis and Thomas.

Congratulations to the LOGCAP employees at the Kwajalein School System and Child Youth Services! They received DI Spot and Star awards in ceremonies last week for outstanding achievement and dedication to island youth and enrichment programs. Congratulations to the staff, and thank you for your hard work to ensure that the schools achieved AdvancEd Accreditation in April, and Department of the Army certification of Kwajalein CYS in May.

Personally Identifiable Information (PII)

is considered personal critical information, and when disclosed via open sources, or associated with the Army, can make you vulnerable to adversary collection.

📷 U.S. Army photo by Jessica Dambruch

Kwaj dads and daughters take a photo together at the Daddy Daughter Dance May 19 at the Kwajalein Jr.-Sr. High School MP Room.

DADDY DAUGHTER DANCE 2019

BY JESSICA DAMBRUCH

Kwaj dads and daughters were in for a night of good food and fun at the Daddy Daughter Dance May 19. The event, sponsored by the Kwajalein School System Parent Teacher Organization, was a free event to give dads and daughters a night out on the town. This year's event was a success because of a winning combination of volunteerism in the community.

"It all started with a message and it grew from there," said event decorator and co-organizer Kara Larson. "I felt a calling to help out, even though I don't have children. I believe people want to help, especially in areas of their passion and strengths; I am one of those people."

The event was set to be cancelled until Kara Larson, Carla Warren, Misti French and a host of island volunteers stepped up to answer the call to service. Volunteers provided food, decorations, a fun and formal photo booth—all free of charge.

"Four diverse women came together to form a committee," said Larson. "We all have different strengths and knowledge which worked to this event's advantage.

We bounced ideas off each other and brainstormed together."

Dads and daughters from Kwajalein and Ebeye visited the photo booths to get a shot in their finest formalwear before visiting a buffet of fish tacos and desserts, complete with a chocolate fountain. Kwajalein DJ Neil Dye provided music and entertainment for the evening with a limbo and hula hoop contest.

"This event could never have been as successful as it was if it wasn't for the many volunteers that helped set up, volunteered during the dance and tore down and cleaned after the event," said Larson. "The collaboration, creativity and team work was amazing. It made for a great experience for the committee. The best feeling is seeing everyone have a great time."

For the volunteers, the event was as fun for them as it was for the fathers and daughters in attendance.

"My daughter Marina and I would like to thank the entire volunteer team that made the 2019 Annual Daddy Daughter dance, the wildly fun time that it was," wrote Dave Dethlefsen to *The Kwajalein Hourglass*.

"Our gratitude stems from the bottom of

our shoes because, let's face it, the bottom of our hearts just isn't deep enough. This was the last time that we can participate in the dance on Kwajalein, as Marina will be beyond the age and grade limit. So this event carried extra significance for us. ... We are so thankful for these outstanding community members heading up the inspiring volunteer effort to ensure that our daughters (and dads alike) got to experience the true joy that is the dance. They were able to round up so many like-minded community volunteers to put on an event that would not have happened otherwise. ... It brings me great joy to know that our sense of community and camaraderie still flourishes in these trying times.

"Marina told me this was her favorite dance of all the years she has attended. I suppose it being her last dance made it all the more sentimental for her. A huge thank you to all the volunteers; those providing food, working the kitchen, bussing the areas, working the photo booths, setting up, tearing down, cleaning and everything in between. You made an event memorable for not only me and my daughter, but for so many others in our Kwajalein community."

1

2

3

4

5

1-2) Dads and daughters enjoy the buffet, and a chocolate fountain at the dance. 3) Noriann Solomon and her father Simon pose for a portrait at the dance. 4) Kennedy Gaskins schools her dad Kenyatta on how to do the hula. 5) Kenneth Zimmerman gives the limbo a try.

SEABEES AT WORK

1) Steel Worker 2nd Class Jacob Grimm and Construction Electrician 2nd Class Billings Amoah, both assigned to Naval Mobile Construction Battalion FOUR, hammer a metal stake into the ground to secure a water tank with a rope preventing it from tilting. The water tank will be used to hold water necessary for the construction of the Enniburr Medical Clinic.

2) Amoah takes an extension cord out of an electrician kit to power the tools needed to construct the Enniburr Medical Clinic. 3) Amoah gives a project brief to U.S. Navy Cdr. Angel Santiago, commanding officer of NMCB 4, during a site visit on Roi-Namur. 4) Seabees fabricate formwork for footers to help with construction of the Enniburr Medical Clinic. NMCB 4 is forward-deployed throughout the Indo-Pacific region ready to support major combat operations, humanitarian assistance and disaster relief, and to provide general engineering and civil support to U.S. and joint forces.

U.S. Navy photos by Utilitiesman 3rd Class Ervin Villanueva

PASSPORT SERVICES MAY 31-JUNE 1

U.S. Embassy Majuro will conduct American Citizen Services in Bldg. 730 (Garrison HQ), room 117 from 9 a.m. until noon and from 1-4 p.m. May 31 and June 1.

Passport photos must be recent (within six months) and without eyeglasses.

Questions? Contact Host Nation Activities, 5-2103 or 5-5325, or visit <https://mh.usembassy.gov/u-s-citizen-services/>.

SCHEDULE OF FEES

Adult passport renewal: **\$110**

Adult passport (first time application): **\$145**

Minor passport (15 and under): **\$115**

Adult Passport Card: **\$30**

Minor Passport Card (15 and under): **\$15**

Consular Record of Birth Abroad: **\$100**

Only money orders and cashier's checks (payable to "US Embassy, Majuro") accepted. These can be purchased from Community Bank or at the Post Office.

**GO GREEN FOR GROCERIES!
REMEMBER TO BRING YOUR
REUSABLE BAGS
TO SURFWAY.**

SCHOOL IS ALMOST OUT. ARE YOU LOOKING OUT FOR EACH OTHER?

With the school year nearly over, more bike commuter traffic will occur during daytime hours. Let's enjoy the summer safely! Please be extra vigilant of young bike riders and obey all road-signs and speedlimits if you are the driver of a USAG-KA rental vehicle or island construction automobile. If you are a biker, please do your part to obey all stop signs and to watch for moving vehicles in your neighborhood.

NEED THE LATEST?
CLICK ONE OF THE
LINKS BELOW!

Softball Coconut Championship

Brandon Field

Sunday, May 26 - 11 - 7 p.m.

Monday, May 27 - 1 - 6 p.m.

Refreshments available.

POC: nathan.jones3@dyn-intl.com / MWR Sports Coordinator

It's All Sun & Games

EMON BEACH BBQ

Tuesday, May 28

3-6 p.m.

Good Times and Fun for Everyone!

Kayaks, paddle boats, volleyball, Slip and slides, bouncy house fun and more!

**For more information, please contact
Donna Pickard at 5-3332**

FAMILY FUN!
color
obstacle
run

**Memorial Day, May 28
DeMeo Athletic Field at 4:30 p.m.**

**MAY 29
2019**

USO SHOW TROUPE

**AT THE
EMON
BEACH
PAVILION**

7PM

For more than 75 years, the USO has helped strengthen America's military service members by keeping them connected to family, home and country. The USO Show Troupe continues that rich American tradition with over 350 live annual performances entertaining more than 500,000 service members and their families around the world. Please welcome the USO Show Troupe!

4th OF JULY

Please Join Us
Thursday July 4th
Emon Beach
1530 - 2030
Food, Fireworks
& Fun!

Bike Parade, Dunk Tank,
Paddle Boats, Relay Races
and MORE!!

POC: MWR Event Coordinator – donna.pickard@dyn-intl.com

Don't forget your float!!

POC: MWR /donna.pickard@dyn-intl.com

Celebrate your Independence!

Help your neighbors
turn the Lagoon

RED WHITE & BLUE

Emon Beach Lagoon

Innertube Flotilla Fun 1800

Check out the official USAG-KA Facebook page for community updates and information. Remember, OPSEC is everyone's business. Visit <https://www.facebook.com/USArmyKwajaleinAtoll/>

E-WARENESS

PETROLEUM PRODUCT STORAGE TANK MANAGEMENT

REPORT / DI ENVIRONMENTAL

Each department must inspect tanks weekly via trained custodian:

- Examine tank and piping for evidence of leaks and weeps.
- Examine tank for evidence of fuel/water within interstitial spaces.
- Inspect secondary containment area and ensure locks are in place (if applicable).
- Inspect leak detection system and alarm panels to ensure they are functional.
- Verify adequate spill response kit is readily available.

Aikuj wor juon eo jen kajojo department ej jeek e tank ko:"

- Etale tank ko im baib ko ne ewor ettal ie.
- Etale tank ko ne ewor fuel/dren ilo kota ko ak ijoko rekitilik im jeja am loe.
- Jeek e nien dren/fuel ko jet bwe ren kilek im lock ne rej aikuj lock.
- Etale leak detection system im alarm panel ko bwe rej aikuj jerbak wot.
- Kamool ke ebojak spill response kit ko nan ien ko enaj wor spill ko.

Contact DynCorp International Environmental at 5-1134 for more information.

E-Wareness is a weekly product of DI Environmental. If you have questions, please call DI Environmental at 5-1134. Elane elon am kajitok, jouj im kurlok DI Environmental ilo 5-1134.

WHAT YOU NEED TO KNOW ABOUT THE KWAJALEIN HOURGLASS AND AFN ROLLER

PUBLIC NOTICE

Need to get a message out to the community? You have options! Read on for tips about sending announcements to *The Kwajalein Hourglass* and AFN roller channel.

The Kwajalein Hourglass

kwajaleinhourglass@dyn-intl.com

The Kwajalein Hourglass is a digital publication distributed each week via the USAG-KA Facebook page. Announcements and event ads may be published in the Community Classifieds section. All content is reviewed by the USAG-KA public affairs officer. Submit content for publication by Wednesdays.

Hourglass Guidelines

The Kwajalein Hourglass runs quarter and half-page ads for on-island events. Please send your information as .jpg, .png or .ppt files (please, no .PDF files). Modest adjustments to style and spacing may be made to ads. If you need an ad adjusted (for example, there is a change in time or venue), please send a revised ad to kwajaleinhourglass@dyn-intl.com.

The AFN Roller Channel

Submissions for announcements, events, activities and PSAs to the televised AFN roller channel are welcome. The roller is updated at least twice per week, usually on Tuesday-Wednesdays and Saturdays. Priority messages appear on the roller on a more immediate basis. For more information on the roller please contact Jordan Vinson at 5-2114 or at kwajafnroller@dyn-intl.com

Formatting Tips for AFN Roller PowerPoint Messages

Slides should include a point of contact, relevant dates and a timeframe for the announcement. The following guidelines are recommended:

- Use font size 24 or higher
- Format the slide as a square
- Keep your message simple
- Simple graphics are welcome

Know the Army Reg?

AFN is unable to publish notices promoting for-profit activities or fundraising events without clearance from USAG-KA Command. For more information, please contact USAG-KA Public Affairs Officer Mike Brantley at 5-4848.

iWATCH ARMY

iREPORT **i KEEP US SAFE**

Your Actions Can Save Lives

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

USAG-KA MEMORIAL DAY WEEKEND HOURS OF OPERATION

TUESDAY, MAY 28

Kwaj Post Office	Normal hours
George Seitz ES	Closed
Kwajalein HS	Closed
CYS	Closed
IMC Chapel Office	7 a.m.-5 p.m.
Surfside Salon	Closed
Small Boat Marina	8 a.m.-6:30 p.m.
Kwajalein Hospital	Weekend hours
Surfway	1-6 p.m.
Sunrise Bakery	6 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.
Shopette	Normal hours
Pxtra	Normal hours
Food Court	Normal hours
American Eatery	10 a.m.-4 p.m.
Hobby Shop	Closed
Ocean View Club	4:30 p.m.-11:30 p.m.
Country Club	Normal hours
Family Pool	Closed
Emon Lifeguard Hours	11 a.m.-7 p.m.
Movies	Check movie schedule
Grace Sherwood Library	8 a.m.-8 p.m.
Kwajalein Golf Course	Normal hours
Bowling Center	Closed

**Hours of operation are subject to change.*

USAG-KA MEMORIAL DAY CEREMONY

*The Kwajalein Community is invited to attend the
U.S. Army Garrison-Kwajalein Atoll
Memorial Day Ceremony*

**8 a.m.
Monday, May 27
at the oceanside flagpoles**

*In the event of inclement weather, the ceremony will
convene at the Island Memorial Chapel*

Quitting smoking takes preparation and planning

There are a number of things you can do to improve your chances of succeeding.

Tips to Stop Smoking

- **Decide to quit:** Write down your reasons for quitting.
- **Set a quit date and ask for support:** Call the national toll-free quit line, speak to your doctor and inform your family and friends.
- **Formulate a quit plan:** Strategies may involve medication, nicotine replacement, online, apps, telephone and in-person support etc.
- **Deal with withdrawal:** Cravings are normal. Pre-plan ways to cope.
- **Stay quit:** It may take several attempts, don't give up!

This poster has been developed for educational purposes only and is correct at the time of publication. It is not a substitute for professional medical advice. Should you have any questions or concerns about any topic in the poster, please consult your medical professional.

© 2019 AEA International Holdings Pte. Ltd. All rights reserved.

Smoking – Poster v1

MAY 31 IS WORLD NO TOBACCO DAY.

Please join healthcare staff Friday, May 31 at 4:40 p.m. in the Kwajalein Hospital conference room for a brief information session about how to quit or contact us to make an appointment with one of our providers for help developing a Quit Plan.

WEEKEND MOVIES

KWAJALEIN MOVIES

7:30 p.m., Yuk Theater

Saturday, June 1

Greta (R)

98 min.

Sunday, June 2

Paddington 2 (PG)

104 min.

Monday, June 3

Thor: Ragnarok (PG-13)

130 min.

ROI-NAMUR MOVIES

7:30 p.m., Tradewinds Theater

Saturday, June 1

Tomb Raider (PG-13)

118 min.

Sunday, June 2

Blockers (R)

102 min.

COMMUNITY CLASSIFIEDS

HELP WANTED

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

RGNext, LLC seeks qualified candidates to fill several open positions on Kwaj and Roi in engineering, technical and other areas. For more information and to apply, go to: www.rgnext.com.

DynCorp International (DI) is looking for qualified candidates to fill various positions. Current DI open positions on USAG-KA include education services, aviation and airfield operations, marine operations and public works among others. For more information and to apply, go to: www.dilogcap.com or contact your local HR representative.

COMMUNITY NOTICES

Alcoholics Anonymous. AA meets weekly on Tuesdays from 6:30-7:30 p.m. upstairs in the REB (Rm. 213). Contact Steve for more information (907-350-1193 or millea@alaskan.com).

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

Payments for monthly telephone fees are accepted in Bldg. 702 on Kwajalein (Tue. - Sat., 1-5 p.m.), and the Finance Office at the Air Terminal on Roi-Namur during normal business hours. Payments are due the first of every month. For billing questions, please call 5-0843.

The Kwajalein Post Office hours of operation are: Monday: 12:30 to 5

p.m.; Tuesday and Thursday: Noon to 6 p.m.; Wednesday and Friday: 11 a.m. to 6 p.m. Please remember to display your badge at the window prior to package pick-up.

Keystone, Torch Club and the Pacific Teen Panel members are partnering to bring needed supplies to the hospital on Ebeye. Supplies can be dropped off at boxes located at the Namu Weto Youth Center, George Seitz Elementary School and Kwajalein Post Office. Supplies are by donation only and must be ordered from off-island. For questions and a supply list, contact AJ Rawls at andrew.rawls@dyn-intl.com.

CWF Lunch. The next Christian Women's Fellowship lunch will be held on Sunday, May 26 at 12:30 p.m. in the REB. Join us as we wrap up our theme of the Five Love Languages. This will be the last lunch until the fall. Contact the chapel office for more information (5-3505).

Prayer quilt ministry meets every Tuesday at 1 p.m. in the REB. We could use your help designing and sewing quilts for those in need. You can come whenever it works for your schedule. For questions, contact Mary Ruiz (5-1195).

Baccalaureate. Please join us Sunday, June 2 at 6:30 p.m. in the main chapel for a special service for our High School graduating class of 2019.

The USAG-KA Attorney/Notary is off-island May 27 through June 3. The office will be back up and running June 4. Please call 5-1431 after that time to schedule an appointment for notary services.

Friendly Reminders for the Memorial Day Holiday Weekend

Enjoy the Memorial Day weekend, and remember to celebrate safely!

Show Class with Your Glass. Please use a koozie when enjoying beverages in glass bottles.

Separate Your Solids. The hardworking team at Solid Waste Management asks that you please segregate your trash. Please place glass, recyclables and aluminum in the appropriate bins around the island. Doing this keeps our island clean and keeps the SWM team safe on the job. Thank you!

Enjoy Memorial Day Weekend and leave the picture-taking to The Kwajalein Hourglass! Check out the official Kwajalein Hourglass Flickr page for event shots! Visit <https://www.flickr.com/photos/kwajaleinhourglass/>

flickr

THE KWAJALEIN HOURGLASS

CLICK THE LOGO TO CATCH THE LATEST EPISODE OF THE KWAJ CURRENT ON CHANNEL 29-1.

Check out the official USAG-KA Facebook page for community updates and information. Remember, OPSEC is everyone's business. Visit <https://www.facebook.com/USArmyKwajaleinAtoll/>

WEATHER WATCH

RTS WEATHER STATION STAFF

WEATHER DISCUSSION: Prepare for good weather this Memorial Day weekend with a moderate breeze and small, sporadic showers to keep things cool. Trade winds will increase Saturday evening after a few days of little wind. Saturday brings the best chance for precipitation but will lower chance exists all weekend. Heavier precipitation will stay to our south. No significant disturbances are expected during the week. Expect an average amount of precipitation for the next seven days or about 1.25 to 1.5 inches for this time of year.

SATURDAY: Partly sunny with widely scattered showers (20 percent coverage). Winds ENE-E at 7-12 knots.

SUNDAY: Partly to mostly sunny with isolated showers (10 percent coverage). Winds ENE-ESE at 10-15 knots.

MONDAY: Partly to mostly sunny with isolated showers (10 percent coverage). Winds ENE-ESE at 12-17 knots.

TUESDAY: More of the same, partly to mostly sunny with isolated showers (10 percent coverage). Winds ENE-ESE at 12-17 knots.

SUN-MOON-TIDES

	SUNRISE SUNSET	MOONRISE MOONSET	HIGH TIDE	LOW TIDE
SUNDAY	6:29 a.m. 7:03 p.m.	12:27 a.m. 12:28 p.m.	8:44 a.m. 3.0' 10:03 p.m. 2.2'	2:05 a.m. 1.1' 3:47 p.m. 1.0'
MONDAY	6:29 a.m. 7:03 p.m.	1:10 a.m. 1:14 p.m.	10:11 a.m. 2.7' 11:51 p.m. 2.3'	3:32 a.m. 1.4' 5:18 p.m. 1.0'
TUESDAY	6:29 a.m. 7:04 p.m.	1:50 a.m. 2:00 p.m.	11:48 a.m. 2.7' -----	5:33 a.m. 1.4' 6:31 p.m. 0.8'
WEDNESDAY	6:29 a.m. 7:04 p.m.	2:30 a.m. 2:45 p.m.	12:58 a.m. 2.7' 12:57 p.m. 2.9'	6:56 a.m. 1.1' 7:20 p.m. 0.5'
THURSDAY	6:29 a.m. 7:04 p.m.	3:09 a.m. 3:30 p.m.	1:43 a.m. 3.2' 1:47 p.m. 3.2'	7:48 a.m. 0.7' 7:59 p.m. 0.3'
FRIDAY	6:29 a.m. 7:04 p.m.	3:49 a.m. 4:17 p.m.	2:19 a.m. 3.6' 2:29 p.m. 3.4'	8:30 a.m. 0.3' 8:34 p.m. -0.0'
JUNE 1	6:29 a.m. 7:05 p.m.	4:31 a.m. 5:06 p.m.	2:53 a.m. 4.0' 3:07 p.m. 3.6'	9:08 a.m. -0.0' 9:07 p.m. -0.2'

POOL'S IN PARTY!!

Wednesday
June 12 2019
Millican Family Pool
3:30 - 5:30 P.M.
Grades K - 6

POC: MWR Aquatics, Cliff Pryor @ 2848

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

CW2 Jarell Smith
SHARP Victim Advocate
Work: 805 355 2139
Home: 805 355 2036

USAG-KA SHARP Pager:
805 355 3243/3242/3241/0100
USAG-KA SHARP VA

Local Help Line:
805 355 2758
DOD SAFE Helpline:
877 995 5247

Registered volunteers are
cordially invited to the

USAG-KA Volunteer Appreciation Ceremony Celebrating the Army Volunteer

May 30

6-7:30 p.m.

Corlett Recreation Center, Room 6
Light refreshments will be served

Have an announcement for the community? We want
to hear from you! Send announcements, event notices
and classified ads by Tuesday each week to kwajalein-
hourglass@dyn-intl.com. Post the same announcement
to the AFN Roller on Channel 29-1 by sending your event
details to kwajafnroller@dyn-intl.com.

Need Housing Repairs?

Call the Service Desk at 5-3550.

AFTER going through the service
desk process, if you continue to
experience issues, please con-
tact David Shimaoka 5-2465,
Shawn Shelton 5-0040 or Jamie
Heidle 5-2283.

We will work with you to resolve
your issue.

Email us at [usarmy.bucholz.311-
sig-cmd.list.mbxowner-pub-
wks-svc-desk@mail.mil](mailto:usarmy.bucholz.311-sig-cmd.list.mbxowner-pub-wks-svc-desk@mail.mil)

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 represen-
tative to confirm check-in and flight
departure times.

SHUTTLE BUS SERVICE

To set up a pick-up time for the shuttle
please call: 5-3341 or 5-8294. If a represen-
tative cannot be reached, please leave a
detailed message and your phone call will
be returned as soon as possible. Shuttle
services start one hour prior to check-in
times for United flights and 0700 for the ATI.