

# THE KWAJALEIN HOURGLASS


## THIS WEEK

### HEROES REMEMBERED

ON USAG-KA MEMORIAL DAY 2-3

### FUN AT THE BEACH

WITH FMWR 4-5

### CONGRATULATIONS

CLASS OF 2019 6-7

KENNEDI GASKINS, RIGHT, CHARGES THROUGH THE COLOR RUN OBSTACLE COURSE MAY 28.


JESSICA DAMBRUCH


# USAG-KA MEMORIAL DAY

Members of U.S. Naval Mobile Construction Battalion FOUR render honors during the U.S. Army Garrison-Kwajalein Atoll Memorial Day Ceremony May 27 at the American war memorials.

## HOURLASS REPORT

**May 27** was a day of solemn remembrance for U.S. Army Garrison-Kwajalein Atoll, as the community paid tribute to fallen servicemembers at the American war memorials during the USAG-KA Memorial Day Ceremony.

U.S. Space and Missile Defense Command Chaplain Col. Mark Frederick led those gathered in an invocation. Following his prayer, USAG-KA Commander Col. James DeOre welcomed guests and recognized U.S. Ambassador to the Republic of the Marshall Islands Karen Stewart, Gold Star family member Michael Sam, and members of the community who lost family members who served in the U.S. armed forces. He also thanked volunteers and staff who participated in the ceremony.

"You played a beautiful rendition of the national anthems of the United States and the Republic of the Marshall Islands," DeOre said to director Tim Ryan and the Kwajalein High School Concert Band. "Thank you to everyone who made this ceremony—this celebration of life—and this memorial occasion possible."

In her keynote remarks, Stewart encouraged those gathered to remember the valorous Soldiers who fought in the Pacific Theater of World War II 75 years

ago.

"We proudly commemorate those brave and honorable patriots who gave their all for the cause of freedom," said Stewart. "And we renew our commitment to uphold the principals for which they sacrificed their lives."

Stewart recalled the 348 Americans killed and 183 missing during Operation Flintlock, the battle to liberate Kwajalein Atoll. She also described how recent events serve as a reminder of how nations, like individuals, share in the loss of tragedy and peace of cooperation and remembrance.

"Last week, when the presidents of the three freely associated States—the Marshall Islands, Micronesia and Palau met President Donald Trump in the White House, RMI President Hilda Heine pointed to America's liberation of the Marshall Islands as the first example of the strategic cooperation between our two peoples for global peace and security," said Stewart.

"During last week's working visit to Washington D.C., the islands' presidents also participated in a wreath laying ceremony at the Tomb of the Unknowns at Arlington National Cemetery," she said. "It was a deeply moving ceremony, which the three presidents recalled with emotion at every cabinet and congressional

meeting thereafter, knowing the families of all our nations have suffered loss and grieved. With their wreath, they honored the ultimate sacrifice that we remember here today, on Memorial Day."

Kwajalein Girl Scouts and Boy Scouts presented Stewart, DeOre, Command Sgt. Maj. Gaskins and Michael Sam red, white and blue wreaths of remembrance which they placed at the base of the war memorials.

A rifle detail staffed by U.S. Naval Mobile Construction Battalion FOUR performed a 21-gun salute as shots rang out in the clear blue sky. In the moment of silence that followed, trumpeter Sean Hepler played taps, and let the sound of freedom ring in the call of a lone trumpet.

"It is the men and women, American and Marshallese, who have lost their lives in our military service and in defense of our freedom, whom we honor and remember at this solemn occasion," said Stewart.

The importance of remembrance expressed on Memorial Day is perhaps best summed up in the words of former U.S. President John F. Kennedy: "As we express our gratitude, we must never forget that the highest appreciation is not to utter the words, but to live by them."

U.S. Army photo by Jarett Nichols

## THE KWAJALEIN HOURLASS

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


📷 U.S. Army photos by Jarrett Nichols

1) U.S. Ambassador to the Republic of the Marshall Islands Karen Stewart and U.S. Army Garrison-Kwajalein Atoll Commander Col. James DeOre prepare to lay wreaths at the USAG-KA oceanside memorial cross. 2) Once a Girl Scout, always a Girl Scout: Stewart, Debbie DeOre, who participated in Girl Scouts in years past, and members of Girl Scout Troop 801. 3) Col. DeOre addresses the community. 4) Sean Hepler plays taps. 5) Stewart, Hepler, active duty Army personnel and members of U.S. Naval Mobile Construction Battalion FOUR pose for a group photo.


U.S. Army photos by Jessica Dambruch

1) A young Kwaj resident runs through a checkpoint manned by volunteers from Naval Mobile Construction Battalion FOUR in the FMWR Color Run Obstacle Course May 28 at DeMeo Athletic Field. 2) Maliana McCollum, left, and Masina McCollum stay cool at the snowcone table at the big pavilion.

# COLORFUL WEEKEND WITH FMWR

## HOURLASS REPORT

**U.S. Army** Garrison-Kwajalein Atoll residents reported that things got colorful at Emon Beach over Memorial Day weekend—and they enjoyed every minute.

In celebration of the Memorial Day holiday, USAG-KA Family and Morale, Welfare and Recreation sponsored a family-friendly community barbecue May 28, complete with healthy activities and opportunities for fun.

Residents enjoyed a relaxing afternoon at Emon in the company of friends and families. When they weren't in the water trying out paddle boats and kayaks, they

enjoyed music, snowcones, beverages, snacks and desserts available for purchase at a dining area near the main pavilion until the mid-afternoon. Then they drifted to Kwajalein Jr.-Sr. High School DeMeo Athletic Field for an altogether new type of holiday weekend event: the Color Run Obstacle Course.

The "color-rific" event is now in its third iteration on Kwajalein and has become an island favorite.

"This year we tried to have something a little different," said FMWR Event Coordinator Donna Pickard. "We wanted to make the event available and fun for

those who enjoy fitness activities in addition to running."

What emerged was a fun hybrid that had Kwaj residents of all ages running, hopping and doing jumping-jacks in a course of fitness challenge checkpoints.

Along the way, FMWR staff and volunteers doused the participants with sprays and streams of colored chalk powder. By the end of the course, the participants trotted back to the starting line in shades of red, blue, green and yellow, and repeated the course several times in succession. Now that is a fun fitness job well done.

## KOMMOL TATA

**Kommol Tata to all of the incredible FMWR staff, volunteers and community residents who helped make USAG-KA Memorial Day weekend an enjoyable and safe time for the entire community. We appreciate you!**

**—USAG-KA Command**


1


2


3


4


5


6


7

1) Kwaj residents play on inflatable rafts at Emon Beach. 2) Ember Miller, left, and Nova Miller, start the Color Run Obstacle Course with a blast of color from Avery Acosta. 3) Kids climb a bouncy house at the beginning of the obstacle course. 4) Shawn Shelton, left, and Scott Hill purchase treats at the FMWR food tent. 5) Julia Sholar makes a tie-dye T-shirt. 6) Julie Makovec tries out the course. 7) Matt Gerber, left, keeps an eye on his son Isaiah at Emon Beach.


# Congratulations to the CLASS OF 2019!


## 1) PANIA MEO ALFRED

**Hometown:** Kwajalein, Marshall Islands

**Favorite Kwaj Memory:** Getting a leg workout while riding my bike uphill against the wind every day to go home.

## 2) RICKIANA KEVINA ANDREW

**Hometown:** Ebeye, Marshall Islands

**Favorite Kwaj Memory:** Going on sailing trips with my class.

## 3) GRAESON JAMES COSSEY

**Hometown:** Kwajalein, Marshall Islands

**Favorite Kwaj Memory:** Swimming with sharks at Nell Island.

## 4) GARRETT C. DAY

**Hometown:** Mason, Michigan

**Favorite Kwaj Memory:** Sailing to Mann Island and snorkeling on the reef.

## 5) MEGHAN K. DAY

**Hometown:** Mason, Michigan

**Favorite Kwaj Memory:** When I go sailing I just sit, relax and look out at the ocean.

## 6) JAYLYNN HARLEY DEBAETS

**Hometown:** Louisa, Virginia

**Favorite Kwaj Memory:** On my last night on Kwaj, I biked around with a small group of friends. We returned to the beach to stargaze and listen to the waves. We reminisced about the past few years.

## 7) ANGELINE F. KELLEY

**Hometown:** Kwajalein, Marshall Islands

**Favorite Kwaj Memory:** Boat trips with classmates to Shell Island.


8


10


12


14


9


11


13

### 8) CHRISTIAN K. KIRK

**Hometown:** North Richland Hills, Texas

**Favorite Kwaj Memory:** Going to the food court with my friends when I was in elementary school to use the high speed internet when it wasn't in the homes yet.

### 9) KAMRYN RAE LEGERE

**Hometown:** Kwajalein, Marshall Islands

**Favorite Kwaj Memory:** Going to Bigej with my class.

### 10) ABIGAIL DANIELLE RANDALL

**Hometown:** Vicenza, Italy

**Favorite Kwaj Memory:** Watching the sunsets with my friends and family.

### 11) TRAVIS B. ROPELLA

**Hometown:** Harrogate, England

**Favorite Kwaj Memory:** Having more freedom than I would have had in the United States.

### 12) NATHANIEL N. SAKAIO

**Hometown:** Ebeye, Marshall Islands

**Favorite Kwaj Memory:** Playing basketball at the CRC with my friends

### 13) KAYA R. SYLVESTER

**Hometown:** Kwajalein, Marshall Islands

**Favorite Kwaj Memory:** I went sailing with my family to Gellinam where we sat around the campfire, roasting marshmallows and playing the ukulele under the stars.

### 14) CARLON ZACKHRAS

**Hometown:** Ebeye, Marshall Islands

**Favorite Kwaj Memory:** Hanging out with friends.


📷 U.S. Army photos by Jessica Dambruch

1) O.F.U. celebrates after defeating visiting team Lib during the FMWR Softball Coconut Championship. 2) Bess Buchanan and Palepa Smith enjoy the view from the bleachers. 3) Clouds of color envelop Color Run Obstacle Course volunteers. 4) Coed League winner Lolligaggers pose for a photo. 5) U.S. Army Garrison-Kwajalein Atoll Commander Col. James DeOre, Command Sgt. Maj. Kenyatta Gaskins and the teammates of O.F.U. pose for a photo.


1


2


3


4

📷 Courtesy of Carrie Aljure


5


6

📷 U.S. Army photos by Jessica Dambruch


7

📷 U.S. Army photos by Jessica Dambruch

1) Christina Barnes runs through an orange chalk cloud during the Color Run Obstacle Course. 2) Frankie Bradshaw turns on the power and drives the ball deep into the outfield. 3) Evan McGowan, left, and Alberto Pandya provided music and announcements throughout the tournament weekend. 4) Kaylee Zimmerman enjoys the Color Run Obstacle Course May 28. 5) Lolligaggers give the trophy some love. 6) Members of the Spartans softball team watch the game from the stands. 7) U.S. Army Garrison-Kwajalein Atoll Commander Col. James DeOre, left, and Command Sgt. Maj. Kenyatta Gaskins, center, congratulate Alan Crump and Vernon Adcock of O.F.U. after their victory.


# FITNESS IS FUN WITH THESE FMWR INSTRUCTORS

Check out the June FMWR Health and Fitness Schedule. For information, please contact USAG-KA Family and Morale, Welfare and Recreation at 5-3332.

## MONDAY

5:30 p.m. Yoga Meditation

## TUESDAY

9:15 a.m. Full Body Strength and Cardio

5:30 p.m. Circuit

## WEDNESDAY

5:30 a.m. Spin

9:15 a.m. Core Cardio

11:30 a.m. Express\*

5:30 p.m. Circuit

## THURSDAY

5:30 a.m. Circuit

9:15 a.m. Full Body Strength and Cardio

5:30 p.m. Yoga

## FRIDAY

9:15 p.m. Core Cardio

11:30 a.m. Express\*

5:30 p.m. Yoga

## SATURDAY

5:30 a.m. Spin

9:15 a.m. Circuit

11:30 a.m. Express\*

5:30 p.m. Yoga

\*Express is at the Ivey Gym.

All other classes meet at the Corlett Recreation Center Room 7.


### HOLLY RANDALL

My passion is sculpting and toning with strength training. I'm very excited to be able to share my passion for fitness with others. I'm an Ace certified Group Fitness Instructor and Certified Spin Instructor. I offer Full Body Strength Training and Conditioning classes, Express classes focusing on toning and strengthening specific muscle groups, along with some Spin.


### LYNETTE MILES

I enjoy the fitness industry and all it has to offer. While working with the YMCA as a wellness coach and fitness instructor for 10 years, I've been successful in sharing my health experience and knowledge with others who were not comfortable in a gym setting or working out. Many were able to move past being uncomfortable with total transformation of mind and body. Being a part of such transformation allows me to fulfill my purpose and goals. Health and wellness are key to living a full, enriched lifestyle. Let's get healthy and stay in wellness together! I am certified with ACE, Tivity Health, Fit Tour and AFSA.


### LAUREN WALLACH

Lauren is a 500 hour Registered Yoga Teacher with extensive training in Hatha, Vinyasa, Yin and Prenatal Yoga. She completed a year-long internship in Guided Meditation and Yoga Nidra, as well as formative sessions in Rishikesh, India, the founding place of Yoga.

"What I love about yoga is that there is always more; more from a posture, more from our bodies," said Lauren. "I continue to build strength, balance and flexibility of mind and of body. My goal is to guide my students to do the same."


### BRENDA COWHERD

I arrived on Kwajalein one year ago from New Mexico where I enjoyed hiking and playing recreational volleyball. It was a big change to move from the desert to an island, but I enjoy reefing, listening to the water, and watching the waves crash. I have always had a passion for fitness. Moving here was a perfect opportunity to try something new. I am a certified Spin instructor and I am excited to bring indoor cycling to the community. I am usually quiet until I get to know people, but feel free to ask me questions about MWR fitness classes.


# OPSEC AND SOCIAL NETWORKING SITES

Social Networking Sites like Facebook and Twitter, are software applications that connect people and information in spontaneous, interactive ways. While SNS can be useful and fun, they can provide adversaries, such as terrorists, spies and criminals, with critical information needed to harm you or disrupt your mission. Practicing Operations Security will help you recognize your critical information and protect it from an adversary. Here are a few safety tips to get you started.

---

## SAFETY CHECKLIST

---

### PERSONAL INFORMATION

Do you...

- keep sensitive, work-related information OFF your profile?
- do you keep your plans, schedules and location data to yourself?
- protect the names of coworkers, friends and family members?
- tell friends to be careful when posting photos and information about you and your family?

### POSTED DATA

- Before posting, did you check all photos for indicators in the background or reflective surfaces, and check filenames and file tags for sensitive data (your name, organization or other details)?

### PASSWORDS

- Are your passwords sufficiently hard to guess and unique from your other online passwords?
- Are your passwords adequately protected (not shared or given away)?

### SETTINGS AND PRIVACY

- Did you carefully look for and set all your privacy and security options?
- Determine both profile and search visibility?
- Sort "friends" into groups and networks and set access permissions accordingly?
- Verify through other channels that a "friend" request was actually from your friend?
- Add "untrusted" people to the group with the lowest permissions and accesses?

### SECURITY

- Remember to keep anti-virus software updated
- Beware of links, downloads and attachments just as you would in emails.
- Beware of "apps" or plugins, which are often written by unknown third parties who might use them to access your data and friends.
- Look for HTTPS and the lock icon that indicate active transmission security before logging in or entering sensitive data (especially when using wi-fi hotspots).

---

Think before you post! Remember, your information could become public at any time due to hacking, configuration errors, social engineering or the business practice of selling or sharing user data. For more information, visit the Interagency OPSEC Support Staff's website.

Stay informed and keep your online information safe. For more information about U.S. Army Garrison-Kwajalein Atoll OPSEC regulations, contact Kenneth Zimmerman at 5-2110.

Think. Protect. OPSEC.  
[www.ioss.gov](http://www.ioss.gov)


**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 STORAGE TANK ANNUAL INSPECTION

REPORT / DI ENVIRONMENTAL

**Each department** must inspect tanks annually via trained custodian:

- Examine for and remove water.
- Examine secondary containment areas to ensure they are impervious to water and draining properly.
- Inspect for paint failure and corrosion.
- Examine leak detection, gauges, vents, and valves.

**Aolep department** ko rej aikuj etale nien dren ko aolep yio ippen juon eo ewor an jela ikijen jerbal kein:

- Lale dren ko im jolok dren ko rena-na.
- Etale nien dren ko jet me emaron wor ettal ie.
- Etale uno ko im ijoko rej elejo.
- Etale ijoko rettal, anol ko, vent ko, im valve ko.
- 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).
- kenien dren/fuel ko jet bwe ren kilek

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


## WEEKEND MOVIES

**KWAJALEIN MOVIES**  
7:30 p.m., Yuk Theater

**Saturday, June 1**  
**Greta (R)**  
98 min.

**Sunday, June 2**  
**Crazy Rich Asians**  
(PG-13)  
104 min.

**Monday, June 3**  
**Love, Simon (PG-13)**  
110 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.


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

# COMMUNITY CLASSIFIEDS

## HELP WANTED

To research and apply for government employment opportunities on U.S. Army Garrison-Kwajalein Atoll and worldwide, visit [usajobs.gov](http://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](http://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](http://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](mailto: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.

Thee 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 Namo 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](mailto:andrew.rawls@dyn-intl.com).

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 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.

The MIC Shop is looking for ladies and gentlemen to work one 2 hour shift per month selling beautiful, one-of-a-kind handicrafts. Please contact Joanna Battise at [joanna\\_correll@yahoo.com](mailto:joanna_correll@yahoo.com) or 5-4122 for more info! HOURS: Monday 12-2 p.m., Tuesday and Thursday 5-7 p.m., and Wednesday and Friday 9-11 a.m.


## SCHOOL IS NEARLY 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 US-AG-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.


# WEATHER WATCH


RTS WEATHER STATION STAFF

**WEATHER DISCUSSION:** May will end with Kwajalein having received 10.75 inches of rainfall or 167 percent of normal. The El Nino of 2019 is slowly fading away to near neutral conditions. Though NOAA's official projection is below average precipitation for the next two months. The Intertropical Convergence Zone, an East-West oriented feature where heavier precipitation forms, will be situated across 5-6N latitude for most of the next seven days. Heavier precipitation will mostly be south of Kwajalein. We will experience moderate trade winds in the mid-teens all week. North-South oriented lines of showers will propagate across the atoll with isolated to widely scattered coverage (10-20 percent).

**SATURDAY:** Partly sunny with isolated showers (10 percent coverage). Winds ENE-E at 13-16 knots.

**SUNDAY:** Partly sunny with widely scattered showers (20 percent coverage). Winds ENE-E at 13-16 knots.

**MONDAY:** Partly sunny with widely scattered showers (20 percent coverage). Winds ENE-E at 14-18 knots.


SUN-MOON-TIDES				
	SUNRISE SUNSET	MOONRISE MOONSET	HIGH TIDE	LOW TIDE
SUNDAY	6:29 a.m. 7:05 p.m.	5:16 a.m. 5:58 p.m.	3:26 a.m. 4.4' 3:43 p.m. 3.7'	9:45 a.m. -0.3' 9:41 p.m. -0.4'
MONDAY	6:29 a.m. 7:05 p.m.	6:04 a.m. 6:53 p.m.	4:00 a.m. 4.6' 4:20 p.m. 3.8'	10:22 a.m. -0.6' 10:16 p.m. -0.5'
TUESDAY	6:29 a.m. 7:05 p.m.	6:56 a.m. 7:51 p.m.	4:36 a.m. 4.8' 4:58 p.m. 3.7'	11:00 a.m. -0.7' 10:51 p.m. -0.5'
WEDNESDAY	6:29 a.m. 7:06 p.m.	7:53 a.m. 8:51 p.m.	5:13 a.m. 4.8' 5:38 p.m. 3.6'	11:40 a.m. -0.7' 11:29 p.m. -0.4'
THURSDAY	6:29 a.m. 7:06 p.m.	8:52 a.m. 9:50 p.m.	5:52 a.m. 4.7' 6:21 p.m. 3.4'	12:22 p.m. -0.5' -----
FRIDAY	6:29 a.m. 7:06 p.m.	9:53 a.m. 10:48 p.m.	6:35 a.m. 4.5' 7:09 p.m. 3.1'	12:10 a.m. -0.1' 1:09 p.m. -0.3'
JUNE 8	6:30 a.m. 7:07 p.m.	10:53 a.m. 11:42 p.m.	7:23 a.m. 4.2' 8:05 p.m. 2.9'	12:55 a.m. 0.2' 2:03 p.m. 0.0'

**POOL'S IN PARTY!!**

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

**FUN & PRIZES!**

**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


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

## Need Housing Repairs?

**Call the Service Desk at 5-3550.**

**AFTER** going through the service desk process, if you continue to experience issues, please contact 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 representative 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 representative 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.

THE KWAJALEIN HOURGLASS