

VOLUME 60 NUMBER 25

JUNE 22, 2019

THE KWAJALEIN HOURGLASS

THIS WEEK

ARMY BIRTHDAY

244 YEARS OF HONOR 2

CART RENTAL 101

ON USAG-KA 4

SUMMER FUN

FOR KWAJ KIDS 5

USAG-KA COMMANDER COL. JAMES DEORE AND CAPT. DAVID DEIBLER CUT THE CAKE DURING THE USAG-KA ARMY BIRTHDAY LUNCH JUNE 14.

JESSICA DAMBRUCH

📷 U.S. Army photos by Jessica Dambruch

Active duty servicemembers on USAG-KA celebrated the U.S. Army birthday June 14 at the Zamperini Cafeteria.

USAG-KA CELEBRATES ARMY BIRTHDAY

BY JESSICA DAMBRUCH

U.S. Army Garrison-Kwajalein Atoll Command staff joined the Army family worldwide on June 14 as they celebrated the 244th anniversary of the U.S. Army birthday.

In honor of the occasion, USAG-KA and contract employees convened at the Zamperini Cafeteria for a celebratory lunch that included steak, ribs, chicken, salmon, and an array of sides and desserts.

Army tradition calls for the oldest and youngest active duty members of the unit to slice the cake together. On Roi-Namur, LOGCAP Site Manager and retired U.S.

Army Lt. Col. John Taylor performed the cutting of the cake before inviting Roi residents to partake in the dessert.

On Kwajalein the honor was granted to USAG-KA Commander Col. James DeOre and Capt. David Deibler. Before they could make the first slice, Command Sgt. Maj. Kenyatta Gaskins roused those in attendance, and together they sang the Army song:

“First to fight for the right
And to build the nation’s might,
And the Army goes rolling along
Proud of all we have done,
Fighting till the battle’s won,
And the Army goes rolling along.”

DeOre and Deibler made a clean cut through the cake with a ceremonial saber and LOGCAP Dining Services Manager Fred Smith served the cake to the diners. Some in attendance had joined in the song with Gaskins. Others stood in recognition of the simple, yet memorable ceremony being performed on the remote garrison.

Diner Ben Smith commented: “It’s nice that they are doing this. It makes you feel connected to the Army even though we’re all the way out here.”

“For where e’er we go,
You will always know
That the Army goes rolling along.”

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
Acting Public Affairs Officer.....Dr. Kenneth Zimmerman
Communications Manager.....Jordan Vinson
Communications Specialist Jessica Dambruch

1) Retired U.S. Army Lt. Col. John Taylor slices the Army birthday cake for Roi-Namur. 2) LOGCAP Dining Services Manager Fred Smith serves cake at the Zamperini Cafeteria on Kwajalein. 3) A good sign: Zamperini staff posted a hint on the salad bar for Kwaj residents to save room for the main course. 4) USAG-KA Commander Col. James DeOre and Capt. David Deibler slice the Army birthday cake on Kwajalein. 5) Sgt. 1st Class Christina Barnes and Maj. Joshua Noble share a joke following the ceremony.

HOURLASS REPORT

Ah, the thrill of the open road.

Imagine yourself cruising down Lagoon Road at five miles per hour with the wind in your hair and a portable speaker playing your favorite music. For U.S. Army Garrison-Kwajalein Atoll, it is the little things that matter.

Kwajalein is a small island. The distance between point A and point B is never too far. Then again, renting a golf cart can make a short jaunt easier when transporting coolers, equipment and gaggles of visitors and friends.

Here's the story on how to rent the FMWR golf cart to make your four-wheeled dreams come true.

GET A DRIVER'S LICENSE

Rental golf carts can be operated by any adult who possess a valid driver's license or USAG-KA-issued driver's license.

Additional regulations and restrictions apply to those seeking a learner's permit, drivers under the age of 18, visitors and TDY personnel. Schedule a license appointment by calling LOGCAP Safety at 5-1134 or by visiting Building 357.

GET YOUR CART

Your next stop is the MWR Cart Rentals desk in the Grace Sherwood Library, Building 805.

Be sure to complete a rental form before scheduling a cart with the techni-

cian. You must also show your driver's license and pay in full before renting your cart.

Customers have the option of paying with cash or card to rent four-, six- and eight-seater golf carts between 8 a.m. and 8 p.m. Monday through Friday, and 8 a.m. and 8 p.m. on Saturdays and Sundays. After 8 p.m. on Saturdays and Sundays keys must be returned to the Bowling Center by 9 p.m.

Cart rental fees start at \$7 per hour depending on the number of seats in your vehicle. Check with the technician at the desk for current rental rates.

FIND YOUR CART

Rental carts are conveniently located at Kwajalein Automotive. Park your bike and find your assigned cart.

Then, cruise on to your beach party or scenic destination. Snap photos, tour the island at a slightly faster pace, and play taxi for your buddies as you scope out the beach and run errands. The open road is yours—sort of.

SAFETY LIMITS STILL APPLY

Cart drivers are advised to exercise caution at all times when operating rental vehicles. Cart headlights should be used during the hours of darkness. Drivers must follow all traffic and vehicle safety rules applicable on the garrison and should exercise caution on non-paved roads and areas frequented by pedestrians and children.

WHEN RETURNING YOUR CART

When it's time to head home, return your cart to Automotive and be sure to plug in your vehicle at the charging station. Visit Building 805 and drop the key with the technician at the desk.

QUESTIONS?

Be safe and have fun. For more information about cart rentals, please call 5-3439. For more information about specific driving and vehicle regulations on USAG-KA, contact Security and Access at 5-4445.

CART RENTAL QUICK-REFERENCE

HOURS OF OPERATION
MONDAY-FRIDAY
8 A.M.-8 P.M.

SATURDAY AND SUNDAY*
8 A.M.-8 P.M.

***KEYS MUST BE RETURNED TO**
THE BOWLING CENTER BY 9 P.M.

HOURLY RATE

4-SEATER CARTS	\$7
6-SEATER CARTS	\$9
8-SEATER CARTS	\$10
PAY WITH CASH OR CARD	

KWAJ KID SUMMER ADVENTURE GUIDE

Don't let the summertime pass you by! Here is a list of things to try while you're on Kwajalein. Build an adventure kit and pick activities to try from the suggestions below. Mix and match challenges from each category for fun in the sun. When your friends ask you what you did during the break from school, you will have your island adventures to share.

Grab these items to include in your kit for safe summer fun. Feel free to add your own supplies.

- ***A notebook or sketchbook and pens***
- ***Sunscreen and a sunhat***
- ***Swimsuit***
- ***Goggles, a mask and a snorkel***
- ***Water shoes or flip flops***
- ***A water bottle and snacks***
- ***Bag or basket to collect shells and plants***
- ***Crafting supplies (scissors, glue, string and paper)***

THE HISTORY KID

- You live on a battlefield. Check out historical tour sites on Kwajalein to learn more about Operation Flintlock and prehistoric life in the atoll.
- Did you know pirates sailed to Kwajalein Atoll? Do some research and find out how far they sailed to get here.

THE TECHY KID

- Learn computer programming at codeacademy.com
- Using materials around your house, build a water-catcher to collect rainwater for the plants in your neighborhood.
- With a friend, design the levels and characters for your own video game.
- Take something apart and try to put it back together. Ask a parent to help you choose what to work on before you get started.
- Learn how to keep your bike safe and rust-free.

THE MAKER KID

- Draw from real life! Go outside and draw plants and animals you observe.
- Keep a daily journal of drawings, poems and ideas.
- Make a city out of trash! Save recyclable bottles, cans, paper tubes and plastics into tiny buildings, bridges and roads.
- Make a sun catcher out of plastic bottles that you color with markers to hang up in a window.
- Go on a walk and collect small objects around the island. Everything will make a different sound. Choose the sounds you like the best and make the objects into wind chimes.

THE GREAT OUTDOORS KID

- With a friend, practice swimming skills like holding your breath and treading water.
- Check out the tidal zone and tide pools. Remember to wear safety gear like water shoes and gloves. Always bring a buddy and call in visits to the pools to the Security and Access Office before you go 5-4445. Ask parents for help.
- Not old enough yet to scuba dive? No problem. Ask members of the diving community to tell you about stories about diving safety and the cool things they've seen underwater.
- Grab a trash bag and pick up the plastics on the beach with a friend. You'll be doing the world a big favor.
- Go for a walk and count how many different kinds of birds and plants you see. Keep a log of the species that live on the island. Notice anything new each week?

THE GLOBAL KID

- Follow news about the earth and environment for one week. Make a list of the problems that people around the world are trying to solve. Can you think of anything you can do to help them?
- Go online to NASA.gov and check out what the astronauts at the International Space Station (ISS) are doing.
- Become a mapmaker. Team up with your friends and draw maps of your own made-up country. You get to add and name mountains, rivers, streams and waterfalls. Next, put your maps together to make a content. What do you have to add to between the borders to make your countries stick together and get along?

THE ANTHROPOLOGY KID

- Visit the Marshallese Cultural Center
- Visit Ebeye with a friend or a parent.
- Learn ten new words in Marshallese
- If you travel this summer, keep a journal of things you see. You can keep it with your phone or in a journal.
- Get a star chart and check out the night sky. How many constellations do you see?
- People who work on Kwajalein came here from all over the world. How many languages do you hear every day?

UPCOMING ROAD CLOSURES

PUBLIC NOTICE

Operations on the Navy Dump Shoreline Cleanup project will require the intersection of Industrial Drive and Olympus Drive to be shut down intermittently until August 19.

This will include all pedestrian and bike traffic as well. Refer to the image for road blocks, detour route and the exclusion zone. No one is to enter the Exclusion Zone during this time without prior approval.

Please adjust routes accordingly and thank you for your patience. Please call the KFS Field Office at 5-1226 with any questions.

RESIDENTS CAUTIONED AGAINST CLOGGING SEWER LINES

PUBLIC NOTICE

Many household products are labeled and marketed as disposable or flushable. Many baby and adult personal hygiene products, along with household wipes and cleaning towelettes are labeled both disposable and flushable.

While these products may be marketed as a convenience item in this way, the truth is that these types of items have the ability to clog and stop up not only the sewer line to your quarters, but also can cause blockage and service problems in your neighbor's sewer system and the

island pump stations.

Unlike toilet paper, these products do not break down once they are flushed. They can cause blockages in your onsite sewer, especially older pipelines that may have greases, roots, or other obstructions already existing.

A repair of the onsite sewer line can be very inconvenient to you and your neighbors and can leave the government with a costly sewer repair. On a larger scale, when these products make their way into the public sewer system they collect together, causing very large obstructions and clogs in the main collector lines and

get tangled in pump stations requiring repair or replacement of equipment.

Please do not discard the following items in any toilet—even those labeled flushable:

- Moist towelettes or disinfectant pads
- Wipes for babies, jewelry, pet care, cosmetics and First-Aid.
- Disposable diapers or diaper liners
- Cotton swabs
- Dental floss
- Feminine hygiene products
- Consumer items other than toilet paper.

THIS MONTH IN KWAJALEIN HOURGLASS HISTORY

The Kwajalein Hourglass, June 26, 1992

Firecracker Medley Relay Race

The Kwajalein Running Club will hold a Firecracker Medley Relay Race on Friday, July 3 at 7 a.m. Meet outside Special Services Building at 6:45 p.m. to form teams. Each team will consist of four (4) members. Distances to be covered are 1/2 mile, 1 mile, 2 miles and 4 miles, making this an ideal event for families.

The Kwajalein Hourglass, June 26, 1992

PUBLIC NOTIFICATION: IMPORTANT INFORMATION ABOUT YOUR DRINKING WATER

PUBLIC NOTICE

KWAJALEIN DRINKING WATER TOTAL TRIHALOMETHANES (TTHM) MCL VIOLATION

The Kwajalein island drinking water system recently exceeded a drinking water standard. This incident is not an emergency. However, public notification is required to meet the requirement in the USAKA Environmental Standards (UES). The information below is a summary of cause of non-compliance and actions taken to ensure drinking water quality.

- Testing results from the fourth quarter of fiscal year 2018 (4QFY18; July – September 2018) show that the Kwajalein Island drinking water system exceeds the standard, or maximum contaminant level (MCL), for the TTHM locational running annual average (LRAA).
- The standard, or MCL, for the TTHM LRAA is 0.080 mg/L determined by averaging the results of samples collected at each sampling location for the past four quarters.
- The level of TTHM averaged at two locations for 3QFY18 was 0.083 and 0.092 mg/L.

WHAT SHOULD I DO?

- Nothing. You do not need to boil your water or take other corrective actions.
- If you have a severely compromised immune system, are pregnant, or are elderly, you may be at increased risk and should seek advice from your health care providers about drinking this water.

WHAT DOES THIS MEAN?

This is not an emergency. TTHM are four volatile organic chemicals which form when disinfectants, such as chlorine, react with natural organic matter in the water.

- Long term consumption of water with levels of TTHM in excess of the MCL may result in issues with liver, kidney, or nervous system, and an in-

creased risk of cancer.

- Short term exposure has not been shown to lead to adverse health effects.
- Potential exposures to Kwajalein residents and personnel is considered short term due to the limited time the MCL has been exceeded.

WHAT IS BEING DONE?

Kwajalein Island's drinking water is now being processed through our reverse osmosis (RO) system prior to treatment and distribution through the potable water system.

- RO removes most of the organic matter present in the water prior to chlorination reducing TTHMs.
- A Granular Activated Carbon (GAC) filter system is planned for installation on Kwajalein in the near future to treat the entire Kwajalein drinking water supply to remove naturally occurring organic compounds before the water is disinfected with chlorine reducing the resulting TTHMs to minimal levels.

If you have any questions, please contact DynCorp Environmental, at 5-1134.

MELELE KO RAUROK KIN DREN IN IDRAAK EO ILO USAG-KA

Jonan Total Trihalomethanes (TTHM) ilo dren in idraak eo ilo Kwajalein ekar le jen jonak eo emoj an kien karoke (MCL)

Dren in idrak eo ion Kwajalein emoj an la ilon in standard eo an dren in idrak. Joraan in ejjab juon idin. Botab, karon jukjuk in bed in ej juon requirement ilo USAKA Environmental Standards (UES) me ej aikuj komane. Ilal ej melele ko iki-jien likjab in im ta bunton ko emoj ejaki non bobrae likjab in.

- Result in taaj ko jen kuwata 4 eo an iio eo 2018 (4QFY 18; July–September 2018) ej kwalok ke dren in idrak eo ion kwajalen emoj an la ilon in kakien eo, ak jonok ko (MCL non TTHM LRAA).

- Jonok eo, ak MCL non TTHM LRAA ej 0.080 mg/L eo me ej walok jen sample ko emoj boki jen jikin ebok sample ko jen kuwata ko 4 remootlok.
- Jonan TTHM jen jikin ko jilu ilo 4QFY18 ekar ikotaan 0.083 im 0.092 mg/L.

TA EO KWOJ AIKUJ IN KOMANE?

- Ejelok men kwoj aikuj komane. Kwojjab aikuj boil i dren eo ak komane jabdrewot.
- Ne kwojjab ejmour, ak elon nejim ninnin, ko boraro/kwoj naninmej, ak ko rutto(lillap im lollap), emaron bidodo am bok naninimej im kwoj aikuj kebaak takto eo am im bok melele ko rellap lak ne e safe non am maron draak e dren in.

TA MELELE IN?

Ejjab emergency ak menin idin. TTHM ej emen volatile organic chemicals ko im rej walok ne jej kojerbal jerajko non karreo dren in idraak,

- Jorren ko im remaron walok ne aitok kitien am idraak dren eo im elap level in TTHM ej jorren non aj im kidney ak naninmej in cancer.
- Ejanin wor enaan in joraan ko emoj an walok me emaron jelet jikin ejmour.
- Kakolkol ko rej walok non armej in Kwajalein ej bed wot ilo ien eo ekadru.

TE EO EMOJ KOMANE?

Dren in idrak eo ion Kwajalein ej kio kareo im treat mokta jen an diwojlok kin reverse osmosis (RO).

- RO in ej jolok organic matter ak kij ko im etal wot non jerajko bwe en kadriklok TTHM mokta jen an diwojlok.
- Granular Activated Carbon (GAC) ej juon bar filter botab ej bed wot ilo plan non kolaki ion Kwajalein ilo raan kane tok elik non treat i aolepen dren in idrak eo mokta jen an jerajko im kein bobrae ko jet bwe driklok level in TTHM.

Ne elon am kajitok, jouj im kurlok DI Environmental ilo 5-1134.

DON'T GET THE KWAJ KRUD

COMMUNITY CONNECTION / KWAJALEIN HOSPITAL

Kwajalein Hospital and Public Health staff have observed an increase in Kwajalein residents and employees experiencing the "Kwaj Krud," with symptoms of coughing, sneezing, congestion, and runny nose, with or without a fever. This is most likely from a virus and cannot be treated with antibiotics. Your health-care team recommends the following to protect you, your co-workers, and your family's health:

- Stay home if you are sick. You are not contagious after you have no fever for 24 hours. You may return to your regular activities 24 hours after your fever is gone.
- Expect the cough, congestion, and "blahs" to last seven to 10 days or longer if you smoke.
- Please talk to your HR or supervisor before coming to the ER or clinic just for a "work note."
- Wash your hands frequently (use either soap and water or hand sanitizer).
- Throw your used tissues in the trash.
- Cover your mouth when you cough.
- Tylenol, Motrin or Robitussin will help with symptoms. Drink fluids. Don't take aspirin.
- Come in to the clinic or ER if you are short of breath, unable to keep fluids down or have a fever of more than 103 degrees.
- Wash your hands frequently.

**Stay Well,
Your Kwajalein Hospital and Public
Health Team**

Washing your hands
is the most effective
way to reduce the
spread of infectious
disease

Wash your hands

When should you wash your hands?

- Before you eat or drink
- Before, during or after preparing food
- After toilet use
- Before and after attending to sick people
- After participating in clean-up activities
- After touching your nose or mouth
- After changing diapers
- Before treating wounds or giving medication
- After handling garbage

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.

© 2018 AEA International Holdings Pte. Ltd. All rights reserved.
Unauthorized copy or distribution prohibited.

Personal Hygiene Toolkit – Hands Poster v1

**For more information on health and
safety, please call the Kwajalein
Hospital at 5-2223/2224.**

U.S. ARMY GARRISON-KWAJALEIN ATOLL CELEBRATES

Independence Day

Join the community and celebrate July 4 with an afternoon of red, white and blue fun, games and grilling! Enjoy selections from a special a la carte menu and check out activities for kids of

all ages before the evening fireworks display. For more event information, please contact USAG-KA Family and Morale, Welfare and Recreation at 5-3332.

SCHEDULE OF EVENTS

FUN IN THE SUN

Begins at 3 p.m.

MWR Bar & Grill, marine equipment, bouncy houses, corn hole, bocce ball, lawn dice and volleyball.

BIKE PARADE

Begins at 5 p.m.

Decorate your bike and join the parade! This event will begin at the north end of the beach path and loop around the Namu Weto Youth Center.

COMMUNITY WATER FIGHT

5:30 p.m. near Emon playground

Bring your own water shooters and get ready for a community-wide water fight!

FLOTILLA FUN

6 p.m. in the lagoon

Turn the lagoon red, white and blue with patriotic floats.

FUN AND GAMES

6:30 p.m.

Join potato sack races and a tug of war battle.

FIREWORKS DISPLAY

8 p.m.

Enjoy the fireworks display after the sunset!

INDEPENDENCE DAY MENU

A LA CARTE

Grilled chicken	\$4.50
Grilled burgers	\$4.00
Grilled beef hotdogs	\$2.50
Grilled sausage dog	
w/ peppers and onion	\$3.50
Grilled veggie burgers	\$4.00

SIDES

Baked beans	\$2.50
Mac N Cheese	\$2.50
Potato salad	\$2.50

SNACKS

Nachos & cheese	\$3.00
Peach cobbler	\$3.00

DRINKS

Water	\$1.00
Soda	\$1.50
Mango punch	\$2.00

MEALS

Hotdog, 1 side, & drink	\$5.00
Hamburger, 1 side & drink	\$7.00
Chicken, 1 side & drink	\$8.00
Polish Dog 1 side & drink	\$7.00

Food service will be available from 3-7 p.m. next to the Emon Beach main pavilion.

U.S. Army Col. Andrew Morgan receives a combat brassard, a World War II artifact, from Paul Morando, chief, Exhibits Division for the National Museum of the U.S. Army, May 30, 2019. The artifact will be flown to the International Space Station for Morgan's mission and will be returned to the Museum upon his return in Spring 2020.

WORLD WAR II ARMY HISTORY GOING TO SPACE

EXTERNAL REPORT

By Anthony McKinney
Defense Media Activity

REDSTONE ARSENAL, Ala.—U.S. Army astronaut Col. Andrew Morgan will not only make history in space, but take a piece of World War II Army history to space with him.

Morgan, Astronaut Detachment commander for U.S. Army Space and Missile Defense Command/Army Forces Strategic Command, received the artifact from Paul Morando, chief, Exhibits Division for the National Museum of the United States Army, May 30, at the Johnson Space Center, Texas.

An active duty Army medical doctor and NASA astronaut, Morgan has a deep family connection and personal love of World War II history. This passion for history, medicine and his unique status as an Army NASA astronaut are set to combine in a unique opportunity for the Army space, medical and history enterprises. As a part of his personal allowance items, the artifact--a combat medic's brassard-- will launch to the In-

ternational Space Station to join him for his nine-month mission in space.

"It's a great honor to take this with me to the International Space Station," said Morgan. "It touches on a number of points that are of interest to me. I'm a medical corps officer in the Army and deployed in combat so there is that connection, along with having two grandparents and a great uncle who fought in World War II."

Morgan is currently scheduled to launch July 20 from the Baikonur Cosmodrome, Kazakhstan, on the 50th anniversary of the Apollo XI lunar landing, to the ISS. Upon his return he will personally travel to the museum after it opens to install the brassard in its permanent display with other medical-artifacts in the "Army and Society Gallery."

When opened, the 185,000 square foot National Army Museum will portray more than 240 years of Army history and honor the service and sacrifice of more than 30 million men and women who have worn the U.S. Army uniform since 1775. The artifact now in Morgan's care will join a collection of artifacts, artwork and materiel culture most of which have never been

seen by the public.

According to Morando, the "Army and Society Gallery" chronicles the symbiotic relationship between the Army, its civilian government, and the people. The gallery introduces visitors to the many Army advancements in medicine, aviation, communications and technology that helped shape American society, culture and economy.

"Interestingly, Col. Morgan's Army experiences, combined with his interest in history, represents the Army and Society Gallery storyline," observed Morando. "History, space, medicine - they're all here. This collaboration was a perfect match and the artifact's journey to space with Col. Morgan adds a personal connection to the National Army Museum."

The U.S. Army's deep involvement in the nation's space program and close work with NASA dates to the 1958 launch of Explorer 1, the United States' first satellite. It was also a U.S. Army rocket that carried the first U.S. astronaut into space. Over the years, 18 Army astronauts have been selected by NASA to fly aboard the Space Shuttle, Russian Soyuz spacecraft, and the International Space Station.

Photo by Albert Kok

E-WARENESS

CORAL REEFS AROUND USAG-KA

REPORT / DI ENVIRONMENTAL

Coral around the atoll is protected by U.S. and RMI laws.

- No coral is allowed to be taken from US-AG-KA.
- Some coral contains toxins that can cause injury.
- Protect the environment by not stepping on live coral growth areas.
- Treat all underwater habitats with care.

Wod ko kajojo ibelaakin Kwajalein Atoll rej bed iuumin kien nan kejbarok eo an U.S. im RMI.

- Ejjelok wod ej aikuj in emakit im buki jen lojet eo an USAG-KA.
- Ewor wod ko rebaaijin im remaron in komman joreen.
- Kejbarok ijoko im wod kein rej bed ie im jab bed iraan wod ko kajojo.
- Kejbarok aolep men kein iuumin lojet ilo am kea.

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

Report Suspicious Activity or Behavior

See Something

Say Something

Your Actions Can Save Lives

WHO TO REPORT TO

Local law enforcement and security

* 911

*5-4445/4443

*usarmy.bucholz.311-sgcmd.

mbx.usag-pmo@mail

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

OPSEC

UNDERSTAND THE VALUE OF YOUR INFORMATION.

ASK YOURSELF:
DO THEY HAVE THE NEED TO KNOW.

Like and share USArmyOPSEC

WEEKEND MOVIES

KWAJALEIN

Yuk Theater
7:30 p.m.

Saturday, June 22
The Nun (R)
96 min.

Sunday, June 23
Alita: Battle Angel
(PG-13)
122 min.

Monday, June 24
How to Train
Your Dragon 3 (PG)
104 min.

ROI-NAMUR

Tradewinds Theater
7:30 p.m.

Saturday, June 22
Mission: Impossible –
Fallout (PG-13)
148 min.

Sunday, June 23
Ocean's 8 (PG-13)
111 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.

New Island Memorial Chapel office hours are 7:30 a.m. to 4:30 p.m. Tuesday through Friday and 7:30 to 11:30 a.m. on Saturdays. The office is closed for lunch from 11:30 a.m.-12:30 p.m.

Roi Chapel Dates. Chapel services will be held on Roi June 28 and July 12. Catholic services will be held at 4:45 p.m. Interdenominational services will be held at 6:30 p.m.

Kwajalein Island Memorial Chapel Services for July. Interdenominational traditional services are held Sundays at 8:15 a.m. Contemporary services meet at 11 a.m. Catholic Mass meets July 6, 7, 13 and 14 at 5 p.m. Regular times resume on July 20. Mass also meets at 5:30 p.m. Saturdays and 9:15 a.m. Sundays.

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).

Facility Manager Evacuation Coordinator Training meets on the first and third Wednesday of each month at 10 a.m. in Bldg. 904 in the Fire Station Training Room. Call 5-3364 to sign up. -There is a 15-person cap on classes.

The MIC Shop is looking for ladies and gentlemen to work one two-hour shift per month selling beautiful, one-of-a-kind hand-crafts. Please contact Joanna Battise at joanna_correll@yahoo.com or 5-4122 for more info! Hours are Monday 12-2 p.m., Tuesday and Thursday 5-7 p.m., and Wednesday and Friday 9-11 a.m.

FMWR is exploring the possibility of selling lumber out of the Hobby Shop and would like community feedback! Please go to the FMWR Facebook page at www.facebook.com/usagkafmwr and click on the survey link to complete a five-question survey. Your feedback is greatly appreciated.

SCHOOL IS OUT!

ARE YOU LOOKING OUT FOR EACH OTHER?

With the school year over, more bike 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 speed limits if you are the driver of a USAG-KA rental vehicle or island construction vehicle.

If you are a biker, please do your part to obey all stop signs and to watch for moving vehicles in your neighborhood.

**THE KWAJALEIN AND ROI ARMY POST OFFICE WILL
BE CLOSED JULY 4. NORMAL BUSINESS HOURS
WILL RESUME JULY 5 FOR BOTH LOCATIONS.**

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

WEATHER WATCH

RTS WEATHER STATION STAFF

WEATHER DISCUSSION: The Intertropical Convergence Zone is rebuilding along 6-7N this weekend. Saturday will see a decreasing trend in shower coverage compared to Thursday and Friday while Sunday is a period between shower activity. A wave within the ITCZ travels across the area Monday and Tuesday. We expect higher amounts of shower coverage at the end of the weekend. The remainder of next week will look the same, with decreasing showers on Wednesday and increasing showers by Friday. Average to above-average precipitation is expected for the next seven days.

July marks the typical beginning of the wet season. The increase in rain comes from having more support for stronger, higher convective updrafts in the atmosphere. This means the wet season also brings an increasing risk for short term wind gusts up to 50 knots when these tall storms collapse. We are not predicting things like this for next week but setting a mindset for outdoor work and recreation during the wet season.

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

SUNDAY: Partly sunny with isolated showers (10 percent coverage). Winds ENE-E at 12-17 knots.

MONDAY: Partly sunny with Scattered showers (30 percent coverage). Winds ENE-E at 13-16 knots.

 SUN-MOON-TIDES				
	SUNRISE SUNSET	MOONRISE MOONSET	HIGH TIDE	LOW TIDE
SUNDAY	6:32 a.m. 7:10 p.m.	11:47 p.m. 11:08 a.m.	7:27 a.m. 3.6' 8:03 p.m. 2.7'	1:04 a.m. 0.5' 2:02 p.m. 0.4'
MONDAY	6:32 a.m. 7:10 p.m.	----- 11:54 a.m.	8:10 a.m. 3.3' 8:58 p.m. 2.6'	1:47 a.m. 0.8' 2:49 p.m. 0.6'
TUESDAY	6:33 a.m. 7:11 p.m.	12:26 a.m. 12:39 p.m.	9:03 a.m. 3.0' 10:10 p.m. 2.6'	2:42 a.m. 1.1' 3:46 p.m. 0.8'
WEDNESDAY	6:33 a.m. 7:11 p.m.	1:05 a.m. 1:23 p.m.	10:13 a.m. 2.8' 11:31 p.m. 2.7'	4:01 a.m. 1.3' 4:55 p.m. 0.8'
THURSDAY	6:33 a.m. 7:11 p.m.	1:44 a.m. 2:09 p.m.	11:37 a.m. 2.7' -----	5:37 a.m. 1.2' 6:04 p.m. 0.7'
FRIDAY	6:33 a.m. 7:11 p.m.	2:24 a.m. 2:56 p.m.	12:40 a.m. 3.0' 12:51 p.m. 2.8'	6:57 a.m. 1.0' 7:02 p.m. 0.5'
JUNE 29	6:34 a.m. 7:11 p.m.	3:07 a.m. 3:46 p.m.	1:34 a.m. 3.4' 1:50 p.m. 3.0'	7:56 a.m. 0.6' 7:52 p.m. 0.3'

Learning KAJIN MAJOL

Improve your Marshallese language speaking skills each week with "Learning Kajin Majol," a special AFN project. Be sure to check out AFN 99.9 The Wave and The Kwaj Current for audio segments and conversations to get you speaking more Marshallese with confidence.

Word	Sounds Like	Means	Usage
Yokwe	ya-kwe	Hello	Yokwe! (Hello!)
Jera	jer-ahh	friend	Yokwe Jera (friend!)
Kommol	Kom-mohl	Thank you	Kommol jera (Thank you friend)
Kommol tata	Kom-mohl-dada	Thank you very much (Thank you very much friend)	Kommol tata Jera
Jeramon nom Kom	Jer-aah-man nom kom	Best Wishes to you (plural)	Jeramon nom Kom nom komm

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

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