

What's INSIDE

U.S. Navy to participate
in Hokule'a homecoming
See page A-2

Hurricane preparedness
See pages
A-6, A-7

Hypnotist Chuck
Milligan to perform
See page B-4

Biggest Little Airshow to
be held this weekend
See page B-5

“Navigator” HO'OKELE

FOR THE NAVY AND AIR FORCE TEAM IN HAWAII

June 2, 2017

www.issuu.com/navyregionhawaii www.hookelenews.com

Volume 8 Issue 21

INTEGRITY ★ ★ ★ ACCOUNTABILITY ★ ★ ★ INITIATIVE ★ ★ ★ TOUGHNESS

75TH BATTLE OF MIDWAY COMMEMORATION

Photo illustration by MC1 Corwin Colbert

Navy Region Hawaii Public Affairs

June 2017 marks the 75th anniversary of the Navy's and the nation's most historically significant naval victory. The Battle of Midway took place from June 3 to 7, 1942 and changed the tide of the war in the Pacific and the course of world history.

The following events have been

scheduled to promote the significance of the Battle of Midway.

- A Station Hypo commemoration will be held at 1 p.m. June 2 at Building 1. The commemoration will be hosted by U.S. Pacific Fleet to honor the personnel of Station Hypo and the breaking of the Japanese code, which played a pivotal role in the victory at the Battle of Midway. This event will be

open to all Common Access Card holders.

- A Battle of Midway commemoration will be held at 7:30 a.m. June 5 at the World War II Valor in the Pacific National Monument Visitor Center. The event is hosted by the U.S. Fish and Wildlife Service. Guest speaker will be U.S. Navy retired Rear Adm. Andrew Singer, deputy director of intelligence, U.S. Pacific Command. The

event will also feature a live feed of the national Battle of Midway ceremony from Midway Atoll. This event will be open to the public.

Information on the 75th anniversary of the Battle of Midway can be found at the Naval History and Heritage website: www.history.navy.mil/browse-by-topic/commemorations/toolkits/wwii-75/battle-of-midway.html

Air transportation Airmen from Joint Base Pearl Harbor-Hickam participate in a Port Dawg Memorial 5K run at Hickam, May 19.

A run to remember

Story and photo by
Tech. Sgt. Heather Redman

15th Wing Public Affairs

Airmen from the 735th Air Mobility Squadron came together to participate in the 4th Annual Port Dawg Memorial 5K run at Joint Base Pearl Harbor-Hickam, May 19.

The event took place during National Transportation Week, and honored air transportation "Port Dawgs" who lost their lives in the past year.

"The 2017 Aerial Port 'Port Dawg' memorial run is intended to honor fallen comrades within the aerial port community," said Master Sgt. Joaquin Chacon, 735th Air Mobility Squadron passenger service superintendent.

Although units around the world participate in the Port Dawg Memorial 5K locally, the units pool their efforts to raise donations for the Fisher House foundation through the sale of memorial shirts. So far, this year's run generated \$5,790.

Before the run, Airmen participated in a moment of silence in remembrance of Master Sgt. William Davis, Master Sgt. Kelly Bartholomew, Staff Sgt. Jonathan Turner, and Airman 1st Class Russel DeLeon.

"This is a time for us to remember all those who came before us," said Chief Master Sgt. Michael Courtney, Pacific Air Command air transportation functional manager.

Aerial porters, commonly referred to as Port Dawgs, are responsible for military logistics related to aerial ports.

CPRW 2 disestablishes from Hawaii after 80 years

Lt. Emily Cordle

CPRW 2 Public Affairs

Commander Patrol and Reconnaissance Wing Two (CPRW 2) Disestablishment Ceremony took place at Hangar 105 on Marine Corps Base Hawaii, May 24.

CPRW 2 memorialized and celebrated more than 80 years of history and service on the Hawaiian Islands as they hauled down the colors for the last time during a sunset disestablishment ceremony. It is home to the last U.S. Navy P-3C squadron on Kaneohe Bay and the last squadron to detach from CPRW-2. There was a P-3C static display that discussed the history of the P-3C as well as a P-8 static display that discussed the future of Maritime, Patrol, and Reconnaissance and the transition to the new airplane.

The Chief of Naval Operations officially established Patrol Wing Two at Fleet Air Base Pearl Harbor, Hawaii on Oct. 1, 1937. On Dec. 7, 1941, the Wing was at the center of the Pearl Harbor attacks from Japanese raiders. On June 30, 1949, the Wing was relocated to the leeward side of Oahu at Naval Air Station Barber's Point, where it remained for 50 years and experienced many changes in aircraft, missions, and commands. In the 1970's Patrol Wing Two became known as the "Rainbow Fleet" and began to routinely deploy with the P-3 Orion,

Photos by Air Force Staff Sgt. Christopher Stoltz

Above, Capt. Stephan Newlund, commander of Patrol and Reconnaissance Wing Two, renders his final salute to his squadron during Wing Two's disbandment ceremony at Hangar 105, at Marine Corps Air Station Kaneohe Bay, May 24.

a long

range anti-submarine warfare patrol aircraft.

Wing Two squadrons tracked Soviet submarines patrolling off the western coast of the United States and supported operations in the Vietnam War, the Gulf War, and the NATO air campaign over Kosovo. Post-Cold War, the Wing continued to meet the evolving needs of the Navy, proving the P-3C as a multi-mission platform over land and sea; sup-

porting Operations Desert Shield and Desert Storm, establishing an airborne reconnaissance capability during the Balkan wars; and supporting counter-drug detection by monitoring and interdiction operations in the Southern Hemisphere.

In June 1999, the Patrol Wing Hawaii forces moved from their Cold War home at Naval Air Station Barbers Point to the windward side of Oahu to Marine Corps Air Station Kaneohe Bay. Af-

ter Sept. 11, 2001, Wing Two squadrons joined the Global War on Terrorism and engaged in Operations Enduring Freedom, Iraqi Freedom, Operation Enduring Freedom - Philippines, Operation Enduring Freedom - Afghanistan, and Operation Anaconda. Recently, Wing Two squadrons lead expeditionary Maritime Patrol and Reconnaissance Forces in support of Two, Fifth, and Seventh Fleet operations.

U.S. Navy to participate in Hokule‘a homecoming

Ensign Britney Duesler

Navy Region Hawaii Public Affairs

The U.S. Navy will be in attendance for the homecoming of the Polynesian Voyaging Society’s legendary Hokule‘a and Hikianalea canoes, from an

around-the-world three-year voyage, “Malama Honua” (“to care for our Island Earth”) on June 17. Military personnel, civilians and family members who wish to volunteer and participate are invited to contact Ensign Britney Duesler at 473-1173 or britney.duesler@navy.mil.

At right, Sailors sand down pieces of a canoe for the Polynesian Voyaging Society.
File photo by MC2 Paul D. Homnick

Hickam’s PAX terminal renovations enter phase II

The temporary layout of the 735th Air Mobility Squadron’s Space Available (Space-A) Terminal.
Courtesy Image

Story and photos by Tech. Sgt. Heather Redman

15th Wing Public Affairs

The tents are up and open for business as the Hickam Space Available (Space-A) terminal enters phase II of its renovation schedule.

According to 2nd Lt. Justin Rees, 735th Air Mobility Squadron passenger services officer in charge, the remodeling here is set to take place in three stages, and is expected to be finished by June 2018.

“The renovations primarily focus on infrastructure improvements,” Rees said. “The primary focus is on updating the plumbing,

HVAC, fire suppression system, and some cosmetic updates as well.”

Phase 1 began in April of this year, and included renovations to the Shoppette, food court, public restrooms, and the installation of a family center.

Phase 2 is expected to last from May to December 2017, and will involve upgrades to the passenger selection center.

Phase 3 is currently scheduled for January to June 2018, and will include upgrades to the security checkpoint and passenger terminal.

“The biggest change our customers will have to deal with is the location to the passenger selection location,” said Master Sgt. Joaquin Chacon, 735th Air Mobility Squadron passenger services super-

intendent. “Anyone who is planning on taking a Space-A flight will have to first report to passenger selection, which is now in the middle tent.”

Also located in the tents is a waiting area and the United Services Organizations (USO).

“The USO will continue to operate during the construction of the passenger terminal,” said Denise Solis, USO field program manager. “The USO is open to all military members and dependents on Joint Base Pearl Harbor-Hickam and is open Monday-Sunday from 6 a.m. to 6 p.m.”

For more information about Space-A travel please visit www.15wing.af.mil/UNITS/735th-Air-Mobility-Squadron/.

The 735th Air Mobility Squadron Space-A Passenger Terminal Phase I is completed and features a family center with an outdoor play area.

The USO is open and operating out of the temporary tents during Phase II renovations.

Diverse VIEWS

Submitted by David D. Underwood Jr. and Ensign Makeedra Hayes

What is one must-have item in your hurricane preparedness kit?

Kristine Cervantes
Military spouse

“The one must-have item to bring is food. So if the store runs out of food, you have some with you. Especially when you have kids, food is a must have.”

June Hawkins
Navy Fleet Store ITT Office

“I am trying to think what I have in my backpack now. A first aid kit is the one that comes to mind.”

Tech. Sgt. Heidi Goldsmith
792nd Intelligence Support Squadron

“One must have item is plenty of clean water. In the event that water gets contaminated, we need to still be able to have clean drinking water to survive.”

Damage Controlman 2nd Class Dana Normil
Joint Base Pearl Harbor-Hickam

“That’s easy. Snacks!”

Staff Sgt. Aaron Smith
690th Cyberspace Operations Squadron

“The one must-have item is batteries for flashlights and lanterns. Just in case power goes out.”

Boatswain's Mate 3rd Class Fred Pippins
Joint Base Pearl Harbor-Hickam

“Definitely bottled water.”

Want to see your command featured in Diverse Views? Got opinions to share? Drop us a line at editor@hookelenews.com

COMMENTARY

Culture of innovation apparent at Midway

Adm. Scott Swift
Commander, U.S. Pacific Fleet

This year marks 75 years since our U.S. Navy earned a crucial victory in World War II at the Battle of Midway.

When I take a look at the arc of history in the Pacific, in particular the history of the Pacific Fleet, one of the things I find most compelling is the immense shift that took place in our Navy 75 years ago.

For decades prior to the attack on Pearl Harbor, our Navy was centered around our battleships. By the time we fought at Midway just six months later, our entire paradigm had shifted. The aircraft carrier had ascended to its role for the remainder of the fight in the Pacific as the U.S. Navy’s primary offensive platform.

This shift was born out of necessity following the rest of the fleet being battered on Dec. 7. It was cemented, however, by the culture of innovation fostered by Adm. Chester Nimitz, and driven by the warfighters within the ranks who recognized the opportunities to find a new approach to the problem set they faced, and took that challenge and responsibility person-

ally. Our Sailors, both uniformed and civilian, were empowered by leadership to pursue the most effective way to employ the fleet.

That culture of innovation was readily apparent at Station HYPO here in Pearl Harbor. The code-breaking team recognized that the limits of their charter and the way that business had always been done before wasn’t good enough. Those limits didn’t give the fleet enough insight to defeat the enemy. But the HYPO team, empowered by Nimitz’s broad guidance, had enough diversity of thought and initiative to venture beyond their limits. Rather than falling accepting a role that was reactive to the past, or being satisfied with being proactive toward the challenges faced in their present, they flipped the script and became predictive of the future. It was a high standard with an ambitious goal — but through ingenuity, relentless passion and determination, they produced results that enabled the fleet to fight with their limited resources — and to fight successfully.

Consider that on Dec. 31, 1941, when Nimitz took command of Pacific

Fleet, the only weapon system he had full confidence in was the submarine force. You’ll remember he was first a submariner. He gave the force broad guidance: Go out and attack Japanese shipping. He left it to the innovators, the submarine Sailors themselves, to determine the best way to employ their weapon system in achieving his mission orders.

Nimitz did the same with the aircraft carriers. He gave his intent to the task force commanders and allowed them to develop and employ their force. At Coral Sea, Nimitz committed all available carriers, knowing full well what risk he carried in doing so, but also recognizing that the risk of anything less than going all in was even greater. The experience gained through his wise application of strategic, operational and tactical risk at Coral Sea would soon pay huge dividends.

Less than a month later, empowered with critical intelligence developed by Station HYPO, Nimitz again committed his entire carrier force at Midway, allowing his innovators to apply the lessons learned at Coral Sea and exploit their advantage to devastating effect.

At the Battle of Midway, it all came together: The adjustments made after Pearl Harbor, the experience of Coral Sea, the innovations in employing a carrier force, and the predictive intel that let Nimitz maximize the impact of his limited resources. And it was at Midway that Nimitz’ confidence in his Pacific Fleet Sailors, including the civilian Sailors from the Pearl Harbor shipyard, was rewarded.

We know now that the outcome of the Battle of Midway was the assured operational defeat of the Imperial Navy which in turn resulted in the defeat of Japan’s strategic goals, a lesson we are well served to recall and reflect on as it is as relevant today as it was then.

Today, we honor those Sailors whose dedication and commitment to the Navy and nation was complete. We remember the brave Sailors, Marines, and Airmen that fought so valiantly 75 years ago, ever grateful for their service and sacrifice. And we remember that today — like then — our Navy is strongest when our Sailors innovate to overcome the challenges we face as a Navy and a nation.

The U.S. Navy submarine tender USS Fulton (AS-11) docks at Pearl Harbor on June 8, 1942 with USS Yorktown (CV-5) survivors on board, after the Battle of Midway. Among the tugs assisting Fulton are Hoga (YT-146) and Nokomis (YT-142). This month is the 75th anniversary of the Battle of Midway.
U.S. Navy photo

Commander,
Navy Region Hawaii
Rear Adm. John V. Fuller

Commander,
Joint Base Pearl Harbor-Hickam
Capt. Stanley Keeve Jr.

Director, Navy
Region Hawaii Public Affairs
Agnes Tauyan

Managing Editor
Anna General

Communication Strategist
Bill Doughty

Editor
Don Robbins

Director, Joint Base Pearl
Harbor-Hickam Public Affairs
Grace Hew Len

Sports Editor
Randy Dela Cruz

Graphic Artist
Michelle Poppler

Ho'okele is a free unofficial paper published every Friday by The Honolulu Star Advertiser 500 Ala Moana Boulevard Suite 7-500 Honolulu Hawaii 96813, a private firm in no way connected with DoD, the U. S. Navy, Air Force or Marine Corps, under exclusive contract with Commander, Navy Region Hawaii. All editorial content is prepared, edited, provided and approved by the staff of the Commander, Navy Region Hawaii Public Affairs Office: 850 Ticonderoga, Suite 110, JBPHH, Hawaii, 96860-4884. Telephone: (808) 473-2888; fax (808) 473-2876; e-mail address: editor@hookelenews.com World Wide Web address: <https://www.cnmc.navy.mil/Hawaii/> or www.hookelenews.com. This civilian enterprise newspaper is an authorized publication primarily for members of the Navy, Air Force and Marine Corps military services and their families in Hawaii. Its contents do not necessarily reflect the official views of the U. S. Government, the Department of Defense, the U.S. Navy, Air Force or Marine Corps and do not imply endorsement thereof. The civilian publisher, The Honolulu Star Advertiser, is responsible for commercial advertising, which may be purchased by calling (808) 521-9111.

The appearance of advertising in this newspaper, including inserts or supplements, does not constitute endorsement of the products and services advertised by the Department of Defense, the U.S. Navy, Air Force or Marine Corps, Commander, Navy Region Hawaii or The Honolulu Star Advertiser. Everything advertised in this paper shall be made available for purchase, use or patronage without regard to race, color, religion, gender, national origin, age, marital status, physical handicap, political affiliation or any other non-merit factor of the purchaser, user or patron. A confirmed violation of this policy of equal opportunity by an advertiser will result in the refusal to print advertising from that source. Ho'okele is delivered weekly to Navy & Air Force housing units and Navy and Air Force installations throughout Oahu.

JFK visits USS Arizona Memorial

Photo courtesy of the John F. Kennedy Presidential Library and Museum

President John F. Kennedy visits the USS Arizona Memorial at Pearl Harbor, June 9, 1963. Also pictured are Gov. John A. Burns of Hawaii; Sen. Daniel Inouye of Hawaii; Commander in Chief of the U.S. Pacific Command (CINCPAC), Adm. Harry D. Felt; Deputy Chief of Naval Operations, Adm. U. S. Grant Sharp, Jr.; and Naval Aide to the President, Capt. Tazewell Shepard. This Memorial Day, May 29, coincided with the 100th birthday of U.S. Navy World War II hero and the 35th president of the United States, John F. Kennedy.

Pearl Harbor Naval Shipyard opens up for workers’ families

Christian Hodge

PHNSY & IMF Public Affairs

More than 3,200 Pearl Harbor Naval Shipyard and Intermediate Maintenance Facility (PHNSY & IMF) workers and their families took part in an Ohana Day event, May 13. This was a rare opportunity for families to join the Pacific Fleet’s maintenance professionals on shipyard property, both inside and outside the shipyard’s controlled industrial area.

“This is an event that requires an incredible amount of planning and effort from a dedicated team of shipyarders as well as other commands like Joint Base Pearl Harbor-Hickam and USS Port Royal (CG 73) to pull off,” said Capt. Jamie Kalowsky, PHNSY & IMF commander. “This is probably the most fun you can have as a shipyard commander.”

Kalowsky sanctioned the day-long event to allow relatives of the

shipyard workforce the opportunity to learn about and see where their family members work, which for many is inside an industrial area that is not open to the public.

“Today, I not only met the families of the professionals who work here at the yard, I was introduced to the future leaders of our shipyard,” Kalowsky said. “Many of these young women and men are still in grade school, but they told me they want to be the mechanics and engineers who will keep the fleet “Fit to Fight” — just like their moms and dads. Our future is bright!”

The event featured bus and walking tours inside select areas throughout the shipyard’s waterfront industrial area where submarines are repaired, visit aboard USS Port Royal (CG 73), Federal Fire Station exhibit, live music, food booths, bounce houses for the kids, and even a group of roaming Star Wars characters.

Overall planning for such a huge event was challenging for the Ohana

Photo by Justice Vannatta

Family members of PHNSY & IMF civilian employees and active duty members experience what goes on in the Navy’s “No Ka ‘Oi” Shipyard during Ohana Day, May 13..

Day volunteer committee.

“Melissa Lamerson and the Learning Organization Steering Group, combined with the superintendents and managers associations that make up the Joint Leadership Ven-

ture, started planning the event months in advance,” said Capt. Timothy Halladay, Hawaiian Regional Maintenance Center director.

“They recruited volunteers from the shops and

codes who wanted to show off their workplaces, and getting it all put together in sequence, lining up the buses and tour guides and setting the show in motion, was the final touch to a great plan.”

Ohana Day was really an opportunity to thank all members of Team Pearl, including their families, for their hard work, support, and dedication to the shipyard’s mission and their contributions to national security, according to the event coordinator Melissa Lamerson, PHNSY & IMF Organizational Learning division head.

“This event enables our command and our people to display and live our command core values of honor, courage, commitment and aloha through knowledge sharing opportunities with our family and co-workers. We strived to provide a venue in which our families not only learn about what we do daily to help defend our nation, but also to see the legacy and assets that we have as a shipyard.”

Lamerson thanked the volunteer committee whose time and energy was poured into the planning and execution of the event. At its core, “Ohana Day is about the shipyard’s people and their families,” she said.

NAVSUP FLC Pearl Harbor increases mail screening training

Mail Center personnel receive X-ray training, May 12.

Story and photo by Shannon R. Haney

NAVSUP FLC Pearl Harbor Public Affairs

Naval Supply Systems Command (NAVSUP) Fleet Logistics Center (FLC) Pearl Harbor Regional Mail Center personnel received hands-on X-ray training from members of Mobile Diving and Salvage Unit (MDSU) 1, Detachment (Det.) Explosive Ordnance Disposal (EOD), May 12.

The training objective

was to teach personnel how to identify and respond to suspicious letters and packages.

The training provided an in-depth look at hazardous packages using an X-ray machine.

Personnel studied the X-ray imagery of multiple packages with assorted threats to differentiate how they stand out compared to non-threat items.

“A wide range of potential threats can be introduced into an organization through the

mail center,” said Chief Explosive Ordnance Disposal Technician Dustin Lawson, MDSU-1 Det. EOD. Today, fewer threats can be readily identified by examining the exterior of parcels. To mitigate this concern, NAVSUP FLC Pearl Harbor increases mail screening technologies and processes.

“The only way to become an efficient warfighter is through realistic training,” said James McCaffrey, director of postal operations.

Pearl Harbor-Hickam Highlights

Above, A lantern floats in the Lantern Floating Ceremony on Memorial Day at Ala Moana Beach Park, May 30.

Photo by Spc. Patrick Kirby

Photo by MC2 Omar Powell

Capt. Vincent Johnson, commander, Pacific Missile Range Facility (PMRF), and senior leaders joined Kauai Mayor Bernard P. Carvalho, Congresswoman Tulsi Gabbard, state and county leaders and the community of Kauai in honoring the men, women and their families who have given their all and served to protect our country during a Memorial Day ceremony at the Hanapepe Veterans Cemetery, May 29.

Photo by MC3 Danny Kelley

Above, Chief Damage Controlman Anousone Thippanya helps Sailors install metal shoring during a flooding drill aboard the Arleigh Burke-class guided-missile destroyer USS Michael Murphy (DDG 112) in the western Pacific.

Photo by MC3 Danny Kelley

Above, Sailors stand watch on the bridge of the Arleigh Burke-class guided-missile destroyer USS Michael Murphy (DDG 112) during an underway replenishment with the fleet replenishment oiler USNS Rappahannock (T-AO 204) in the western Pacific.

Photo by Lance Cpl. Miguel A. Rosales

Above, A Joint Service Color Guard presents the colors during the playing of the national anthem at the 19th Roll Call of Honor in Remembrance Ceremony at the National Memorial Cemetery of the Pacific in Honolulu, May 28.

Photo by MC1 Corwin Colbert

A welcome home ceremony and parade are held along Kalakaua Avenue during the Commemoration of the 50th Anniversary of the Vietnam War in Waikiki, May 28.

HOW TO PREPARE FOR HURRICANE SEASON

Know your ‘safe havens,’ shelters and EFACs before the storm hits

Hurricane season runs from June 1 to Nov. 30 and families on the island of Oahu are encouraged to plan, prepare, and practice in advance before a natural disaster hits their communities and they are forced to evacuate. Military families living on base should be aware of the locations of base-designated “safe havens” and emergency family assistance centers (EFAC) as well as outside public emergency shelters if they are living off base.

Be ready for HURRICANE SEASON

As hurricane season is upon us, it's important to take the time to prepare and protect your valuable property and loved ones. Preparation begins now. Residents should ensure that they don't wait until the last moment to purchase items or prepare their property. You can keep this pullout as a ready reference throughout the storm season. Here are some tips to help you prepare for, get through, and recover from a storm:

Before the storm

- ▶ Build disaster and pet emergency kits.
- ▶ Determine if you live in a flood-prone area.
- ▶ Know your surroundings and be aware of where higher ground might be.
- ▶ Make plans to secure your property.
- ▶ Install straps or additional clips to ensure your roof is securely fastened.
- ▶ Trim trees and shrubs around your home to become more wind resistant.
- ▶ Clear loose and clogged rain gutters and downspouts.
- ▶ Reinforce garage doors.
- ▶ Make a plan to bring in all outdoor furniture, decorations, garbage cans and anything else not tied down.
- ▶ Determine how and where to secure boats, kayaks, etc.
- ▶ Consider purchasing a generator in case of emergencies.

- ▶ If the storm becomes intense, retreat to a designated interior safe room. Lie on the floor under a table or another sturdy object.

After the storm

- ▶ Don't leave your home or shelter until emergency officials tell you it's safe.
- ▶ Don't go out on the roads until you get the all-clear.
- ▶ Watch and listen for reports on flooding or other storm-related activities.
- ▶ Don't call the police or other officials unless there is a life-threatening situation or emergency. Stay off the phone unless it's an emergency.
- ▶ Watch for and don't touch downed power lines.
- ▶ Watch your step. There may be broken glass and other debris lying about.
- ▶ Report dangling or downed power lines, broken water or sewer lines, or broken or downed telephone lines to the proper authorities.
- ▶ Inspect your home for damage; take pictures of damage for insurance purposes.

The day after the storm

- ▶ Don't sightsee. Authorities may be out repairing downed power poles, lines, sewer lines, etc.
- ▶ Use batteries and cell phones sparingly. You may not be able to replace them so easily.

Base safe haven locations

Joint Base Pearl Harbor-Hickam (JBPHH) “safe havens” or facilities located on base that provide protection from natural disasters, provide an option for displaced personnel to take refuge inside the installation. Two JBPHH safe haven locations have been identified at Joint Base Fitness Center and Hickam Gym.

When going to a safe haven, families should bring their sleeping bags, emergency kits and a three-day supply of non-perishable food and water. Due to the limited availability of safe havens, a priority for occupancy can be ordered. Personnel with priority include category one and five personnel and their family members and residents in housing areas most vulnerable to a hurricane.

Emergency assistance centers (EFACs)

According to Military One Source, emergency family assistance centers (EFACs) promote both short and long-term recovery and the return to a stable environment and mission ready status for Department of Defense (DoD) personnel and their families following an all-hazards incident. Residents living on base, forced to evacuate, must first register at their designated EFAC. The designated EFAC for JBPHH will be at Makai Recreation Center, located at 1859 McChord Street, Building 1859 (on Hickam). From there, residents will receive their assigned “safe haven” location.

State shelters off-base

Military families living off-base should seek

shelter at the closest City and County of Honolulu shelter. Do not bypass an open state shelter in an effort to reach the base. If required, state-run emergency shelters will open selectively, depending on the severity and type of incident or disaster. A complete list of Hurricane Evacuation Shelters on Oahu, can be found at <http://ow.ly/eiOs300ASof>.

Military families living off base, particularly in coastal evacuation zones or in areas prone to flooding, should be aware of the locations of the two City and County of Honolulu shelters near their home. Do not attempt to seek refuge in a shelter unless notified that shelters have been officially opened. For information on City and County of Honolulu shelters, visit www.honolulu.gov/demevacuate.html.

WHAT TO BRING if ordered to safe haven or shelter

Build a disaster kit for your family. Bring it with you if you have to evacuate to a shelter or a safe haven.

- ❑ Water – one gallon/person/day for at least seven days.
- ❑ Non-perishable food for at least seven days.
- ❑ Sleeping bags, change of clothing (if you evacuate).
- ❑ Manual can opener.
- ❑ First aid kit and include any prescription medications, at least a 14-to-30 day supply.
- ❑ Personal sanitation supplies such as moist towelettes, garbage bags and plastic ties.
- ❑ Flashlight and extra batteries.
- ❑ Pet supplies: Crate, leash, food and water.
- ❑ Specialty items for children (toys, coloring books) or elderly.
- ❑ Extra glasses.
- ❑ Candles and waterproof matches.
- ❑ Money – at least \$250 in cash (in small denominations: 1, 5, 10, 20s), and travelers checks, extra car keys.
- ❑ Local maps and your evacuation plan.
- ❑ Family communication plan.
- ❑ Battery-powered or hand-cranked radio with NOAA weather channel (many models can also charge your cell phone).
- ❑ Important family documents (passports, IDs, deeds, wills, etc.)
- ❑ Dust masks and gloves.
- ❑ Wrench or pliers to turn off utilities.
- ❑ Lanterns.

PET EMERGENCY KIT

Your pet will need supplies during an emergency. The best way to ensure you are prepared is to create a pet emergency supply kit, which should be stored alongside your family emergency supply kit in a waterproof container. If an evacuation is necessary, it is best to already know which shelters do and do not allow pets and to have the necessities on hand to continue to care for them. When evacuating, many shelters often ask for health paperwork before accepting you and your pets. This is what you will need for your pet:

- ❑ Carrier/kennel.
- ❑ Pet foot (7-day supply).
- ❑ Water.
- ❑ Bowls for food and water.
- ❑ Cat litter and box or doggie waste bags.
- ❑ Muzzle.
- ❑ Paper towels.
- ❑ Disinfectant.
- ❑ Flashlight.
- ❑ Extra collar with identification tags.
- ❑ Extra leash.
- ❑ Vaccine and other important medical documentation.
- ❑ Any medications your pet is on (2-week supply).
- ❑ Microchip information and number (if applicable)
- ❑ Recent photograph of pet
- ❑ Bedding.
- ❑ Toys.
- ❑ Picture and owner contact information on side of pet's kennel.
- ❑ A list of emergency telephone numbers including your veterinarian, local animal control, local animal shelters, the Red Cross, and any other individual or group you might need to contact during the disaster.

GET INFORMED

TELEPHONE NUMBERS:

- ☎ Emergency, police, fire ambulance: 911
- ☎ Department of Emergency Management: 723-8960 (City and County)
- ☎ Hawaii Emergency Management Agency (Formerly Hawaii State Civil Defense): 733-4300
- ☎ National Weather Service (weather advisories): 973-5286
- ☎ Military and Family Support Center: 474-1999
- ☎ Navy Marine Corps Relief Society: 473-0282
- ☎ Air Force Aid Society: 449-0301
- ☎ JBPHH Straight Talk Line: 421-4000 (recorded messages)
- ☎ HECO Service Center: 548-7311 (to report power outages, downed power lines, trees on power lines)
- ☎ Board of Water Supply trouble line: 748-5000
- ☎ Hawaiian Telcom repair services: 643-6111
- ☎ Hawaii Gas Emergency service: 526-0066
- ☎ Street lights out City (residential areas): 768-5300, State - 831-6714, State (after hours) - 485-6200
- ☎ Time Warner Cable: 643-2100
- ☎ NAVFAC Hawaii emergency desk: 449-3100 (to report hazards to property, roads or utilities on JBPHH)

WEBSITES & SOCIAL MEDIA:

- 📄 JBPHH Facebook: www.facebook.com/JointBasePearlHarborHickam
- 📄 JBPHH website www.cnic.navy.mil/Pearlharbor-Hickam
- 📄 Navy Region Hawaii Facebook: www.facebook.com/NavyRegion-Hawaii
- 📄 Navy Region Hawaii website: www.cnic.navy.mil/hawaii
- 📄 City & County of Honolulu Department of Emergency Management (DEM): www.honolulu.gov/dem

- 📄 Central Pacific Hurricane Center www.prh.noaa.gov/cphc/
- 📄 Hawaii Emergency Management Agency: www.scd.hawaii.gov
- 📄 National Oceanic and Atmospheric Administration (NOAA) National Hurricane Center : www.nhc.noaa.gov/prepare/ready.php
- 📄 Joint Typhoon Warning Center - Pacific Disaster Center: www.pdc.org/weather/index.php/tag/joint-typhoon-warning-center
- 📄 Hawaiian Humane Society: www.hawaiianhumane.org/disaster-readiness.html
- 📄 Red Cross Disaster Preparedness: www.redcross.org/local/hawaii/programs-services/disaster-preparedness
- 📄 FEMA: www.fema.gov
- 📄 FEMA Ready Campaign: www.ready.gov
- 📄 CNIC Ready Navy: www.ready.navy.mil

FREE MOBILE APPS via Google Play (Android) or Apple Store (iPhone):

- 📱 Weather from NOAA
- 📱 Ready Hawaii (Department of Emergency Management)
- 📱 HTVMA Solutions, Inc Hurricane Tracker

TELEVISION:

- 📺 Joint Base Pearl Harbor-Hickam TV Channel 2 (on base residents only)
- 📺 Local and cable news outlets

HO'OKELE
FOR THE NAVY AND AIR FORCE TEAMS IN HAWAII

Life & Leisure

Cooks dish up 'sizzle' at BEACHFEST

Joint Base Pearl Harbor-Hickam Public Affairs

Photos by Staff Sgt. Christopher Stoltz

Service members at Joint Base Pearl Harbor-Hickam (JBPHH) were treated to Beachfest, held May 29 at Hickam Beach.

The waterfront event featured many activities, ranging from dunk tanks to hula lessons. Some patrons even won a free luxury car rental. The event was held through a partnership with JBPHH Morale, Welfare and Recreation, the Armed Services YMCA of Hawaii, Cooks from the Valley and other organizations.

Adm. Harry B. Harris, commander, U.S. Pacific Command, attended the event and spoke with the Cooks from the Valley.

In addition to cardboard boat races and craft stations, the event included music from the U.S. Pacific Fleet Band and Air Force Band of the Pacific-Hawaii.

The event also tickled the taste buds with free steaks. Beachfest was host to Cooks from the Valley, a group of volunteers who provided and cooked more than 13,000 steaks during their trip to JBPHH and their trip to Sasebo, Japan, which took place May 26.

"We are doing this because it is our way in which we can give back," said Tom Anton, founder of the Cooks from the Valley. "We are doing this because you guys are here. Yes, you all may be here in Hawaii, but you, the all-volunteer force, still put your lives on the line to keep our country as great as it is."

Anton, who also works as a lawyer when he is not cooking, has grilled and served steaks to service members for more than 20 years, beginning with the USS Chandler (DDG 996) in 1983.

1st Lt. Nicole Augins, 647 Air Base Group Logistics readiness officer, was one of the main points of contact for the Cooks portion of the event, and said she thought it was one of the best parts of Beachfest.

"It was a honor to host the Cooks from the Valley here at Joint Base Pearl Harbor Hickam," Augins said. "I found the amount of military installations they have touched especially amazing."

Augins said she hopes to see the Cooks From the Valley again before she leaves the base.

"It was remarkable to hear how they morphed from a one-man organization to a diverse group," she said. "They have provided a free, delicious steak to military members all over the world. I would be glad to work with them again."

For upcoming events, visit www.greatlifehawaii.com.

PACOM/JIOC edges PHNSY to stay undefeated

Story and photo by
Randy Dela Cruz

Sports Editor, Ho'okele

Army Staff Sgt. Schaune Collins smashed a grand slam in the bottom of the fifth inning to lead Pacific Command/Joint Intelligence Operation Center (PACOM/JIOC) over Pearl Harbor Naval Shipyard (PHNSY) by a score of 9-8 on May 30 in a battle of unbeaten Red Division intramural softball teams at Millican Field, Joint Base Pearl Harbor-Hickam.

PHNSY entered the showdown a half game ahead of PACOM/JIOC after trouncing Naval Submarine Training Center Pacific (NASTY PAC), 15-3, in their first game of a double header, which was held just prior to the marquee game of the evening.

The team could have expended their lead at the top of the division by a full game, but instead PACOM/JIOC got the win to become the last team in the division with an undefeated record at 7-0.

"We have a loaded lineup," Collins said. "Everybody can hit. We're a dangerous team."

While the game had every appearance of a high-scoring affair, in fact, most of the damage by both squads was condensed into a couple of innings.

In the top of the first inning, PHNSY took the early lead by

Army Staff Sgt. Christopher Arroyo hits a double in the bottom of the third inning.

scoring two runs on a run scoring double and sacrifice fly.

The lead lasted until the bottom of the third inning, when PACOM/JIOC finally put some hits together to start a rally.

Lt. j.g. Brian Caplan got things started with a leadoff single. Then, after a ground out, Army Staff Sgt. Christopher Arroyo hit a line drive for a double to put two men in scoring position.

Tech. Sgt Drew Duguay fol-

lowed up with the team's third hit of the inning to drive in Caplan and cut the lead down to one.

Another hit tied the score at 2-2, and then with one out and the bases loaded, Intelligence Specialist 2nd Class Christian Hetzel pounded a deep ball to the fence for a sacrifice fly that drove in two more runs to give PACOM/JIOC a 4-2 lead.

Collins said that the great thing about this year's squad is

that you never know when the bats will start raking.

"It takes a lot of pressure off," Collins said. "I'll pop one out, but you know the next batter is going to get a base hit."

The team's bats went quiet for the next inning, but back in the bottom of the fifth, PACOM/JIOC would ultimately score just the amount of runs they would need to earn the win.

Chief Cryptologic Technician (Maintenance) Darrell Her-

shell singled with the bases loaded to drive in the first run of the inning.

Then, with the bases still loaded, Collins walked into the batter's box and basically announced that he was going to go deep, before he crushed a shot over the left-field fence.

"I even told the umpire that I was going to hit it a long way," Collins said.

The blast made it 9-2, which lasted all the way until the final inning, when PHNSY awoke from their slumber in the box to nearly catch PACOM/JIOC.

It all started with a shot over the left-field fence by PHNSY pitcher Senior Chief Machinist's Mate Charles Phelps.

The homer ignited PHNSY and almost rallied the team to a complete comeback, but instead, an infield ground out with a man in scoring position ended the game.

"I know, obviously coming in as the defending champs that we have a target on our back, but we have a good-looking ball club," Collins said. "I think this team is better than last year's."

Team captain Mike Todd, a Department of Defense civilian, agreed with Collins and added that a repeat is definitely in the cards if everyone stays healthy.

"There is no reason why we shouldn't be the top team at the end of the season," Todd said. "We've just got to make sure all of our players are here."

Pound Town distances themselves from 735th AMS

Story and photos by
Randy Dela Cruz

Sports Editor, Ho'okele

For the second night in a row, two undefeated teams squared off to battle for the dominance of a division. Unlike the first night, where the winning team won by slimmest of margins, the second showdown quickly turned into a blowout.

The 647th Security Forces Squadron (647 SFS) Pound Town and the 735th Air Mobility Squadron (735 AMS) entered their matchup on May 31 with identical 5-0 records. However, it took only five innings for Pound Town to send the 735 AMS to their first loss after closing out a 15-4 mercy-rule victory at Millican Field, Joint Base

Pearl Harbor-Hickam.

The win put Pound Town in the driver's seat of the White Division, which just happens to be familiar territory for the perennial pennant challengers.

"They (the 735 AMS) are a good team," Airman 1st Class Dustin Lewis said. "I watched them a couple of weeks ago and they were hitting the ball. I said we've got to be prepared tonight. We all came out and did business as usual."

Hitting the ball is something that both teams are well versed at doing, and in the first inning, Pound Town and the 735 AMS demonstrated how it's done.

Staff Sgt. Dustin Barnes batted in the first run with a single, and later, in the top of the first, Master Sgt. William Washer drove in runners on second and

third with another single to give Pound Town a quick 3-0 start.

However, the 735 AMS responded in the bottom of the frame with three runs of their own to deadlock the game at 3-3.

In their turn at-bat, Staff Sgt. Kyle Ingram led off with single and later came home on an RBI base hit by Staff Sgt. Luis Gonzalez.

Then, with two men in scoring position, Department of Defense civilian Chad Baldini tied the score with a single.

Pound Town picked up a single run in the top of the third to take a 4-3 lead, but that was just the calm before the storm.

In the top of the fourth, Pound Town distanced themselves from the 735 AMS by exploding for five runs and a 9-3 lead.

Airman 1st Class Adrian Na-

varro and Master-at-Arms 2nd Class Justin Sosa drove in the first two runs with a double and a single, and Senior Airman Brandon Green added another run on a sacrifice, before Lewis really put a dent in the 735's hopes by scorching a deep drive over the left-field fence for a two-run homer.

"I saw them playing a five-three and here you really can't do that," Lewis said. "It felt good. It hit the sweet spot 100 percent."

The 735 picked up one run in the bottom of the inning on a double by Department of Defense civilian Jimmie Miller, but in the top of the fifth Pound Town loaded up another five runs to really put the game away.

The big hit in the fifth in-

ning was a three-run dinger by Master-at-Arms 1st Class Matt Walker.

While most teams struggle for consistency, Lewis said that it's no mistake about why Pound Town puts together a softball juggernaut each season.

"We always have a lot of strong young arms that come out," Lewis said. "We can always count on new guys coming in and taking the place of veterans who are about to leave."

One thing for sure, by mercy-ruling one of the top teams on base, Lewis said that adding another league crown to their trophy case is a real possibility again this year.

"It is what it is," he said. "I feel like we have the potential to go all the way and hopefully that would be the outcome."

Airman 1st Class Dustin Lewis (left) is about to connect on a two-run homer, while a 735 AMS outfielder (right) watches helplessly as the ball clears the left-field fence.

Gas Turbine Systems Technician (Mechanical) Fireman Jonathan Bendarsky launches a kick to score NHCH's second goal of the game.

NHCH shuts out HIANG to win soccer crown

**Story and photo by
Randy Dela Cruz**

Sports Editor, Ho'okele

As the third seed in the 2017 Joint Base Pearl Harbor-Hickam intramural soccer playoffs, Naval Health Clinic Hawaii (NHCH) knew that they had their work cut out for them if they wanted to capture their first title since 2014.

Not only did NHCH succeed in their mission, but they also did it by finishing off the No. 1 seed Hawaii Air National Guard (HIANG), 2-0, to win the title in a defensive battle played at Earhart Field, May 28.

After a scoreless first half, NHCH got second half goals from Lt. Dustin Bond and Gas Turbine Systems Technician (Mechanical) Fireman Jona-

than Bendarsky to gain the win and 2017 championship.

"It was a long year and we took a long time to get cohesion," Bond said. "But we had a game plan coming in that we were going to keep the pressure on them. As long as we had them scoreless, we had a chance."

While it took NHCH until the second half to score, their strategy to pressure was working from the get go, as the team played most of the early minutes on the HIANG side of the field.

NHCH continued to attack in the second half and with about four minutes off the clock, Bond brought the ball in from the left wing and booted in a cross kick that got past the goalkeeper and into the goal.

"I knew that he (the goalkeeper) was going to pull out and guard that front post, so I thought that if I'd pull wide and go for the far post and kick it toward the back, it would, hopefully, go in," Bond said.

"I play way in the sweeper back, so rarely do I come up for offense, but it was good to get that goal."

The goal gave NHCH a huge boost and seemed to cement the team's resolve to take it all the way.

During halftime, Bond said the players discussed that if there was one thing they didn't want to do is play into overtime.

"We decided we're going to get a goal because we didn't want to have to worry about penalties," he said.

"Penalty kicks can be a toss-up."

Although HIANG had their opportunities to tie the score, the NHCH defense continued to hold fast as the minutes ticked away.

Then, a little past midway in the second half, Bond picked up an assist on a pass back to Bendarsky, who shot it passed an onrushing goalkeeper for the team's second goal of the game.

"Lt. Bond had been giving me long balls ahead all game long," Bendarsky said.

"We were actually struggling with that, but we finally got it to go in the last minutes of the game."

Once the goalkeeper committed to put pressure on Bendarsky, he said he had no choice but to loft the kick over

the keeper to prevent the kick from being blocked.

"I saw him approaching and I said I have to chip it over him."

Bond, who arrived in August, said that he knew that it has been awhile since NHCH had won a base championship, so he was extremely glad that he could contribute in bringing back the title to their command.

"It's good to hear that we hadn't won in awhile," he said.

"I knew that there was a lot of teams going for the trophy and there's a lot of passionate games going on out here. A lot of teams wanted to win this, so to take this trophy back to our clinic and put it on display for our patients is going to be nice."

Today is registration deadline for All Military-Surf Classic

● **The deadline to register for the All Military-Surf Classic is today.** In-person entries will be accepted at the White Plains Beach Surf Shack or Hickam Harbor Marina Office. For more information, call 449-5215.

● **Teen Center First Fridays** will take place today at the new Teen Center Building. Every first Friday of the month in the summer, the center will be open from 3:30 p.m. to midnight. A different activity will be offered each month. For the month of June, it is movie night. For more information, call 448-0418.

● **Warrior Friday** will be held today from 4:30 to 7:30 p.m. in the Koa Lounge at the Historic Hickam Officers' Club. Patrons can have a pau hana pupu buffet. The cost is \$15, or free for club members. For more information, call 448-4608.

● **Hickam Harbor camping registration** opens June 3 for two camping events. The Great Navy Campout will be held June 24-25 and Camping in the Park will take place July 3-4. Camping for each event begins at 4 p.m. and ends at 8 a.m. the following day. The cost is \$30-\$35. For more information, call 449-5215.

● **Free summer reading program "Reading by Design"** kicks off at 10 a.m. on June 3 at the Joint Base Pearl Harbor-Hickam Library. Patrons can receive help registering for the six-week program, have refreshments provided by Hickam Library

Friends and stay for the random giveaways. The summer reading program runs from June 3 to July 15, and is open to all base-eligible patrons. For more information, call 449-8299.

● **Free Chuck Milligan comedy hypnosis show** will be held at 7 p.m. on June 3 and 12:30 p.m. on June 4 at Sharkey Theater. The June 3 show is adult-themed and is open to 18 years and older only. The June 4 show is open to all ages. For more information, go to www.greatlifehawaii.com.

● **Youth fall sports registration** begins June 5. Fall sports will include basketball/cheerleading, junior team tennis and soccer. Seasons will run Sept. 30 to Nov. 18. Sports are open to ages 5 to 16 years (6 to 18 for tennis) and registration is available online through July 7 or until the spots are filled. The cost is \$40-\$50. For more information, call 473-0789.

● **Free book club for adults** will be held from 10 to 11 a.m. June 6 at the Joint Base Library. For more information, call 449-8299.

● **Free Read to Dog Program** will be held from 9 to 11 a.m. June 7 at the Joint Base Library. Patrons can sign up their youth to read stories to Bear, a therapy dog and encourage them to read aloud. For more information, call 449-8299 to set up a reading time or visit www.greatlifehawaii.com.

UPCOMING EVENTS

Joint Base Pearl Harbor-Hickam
Morale, Welfare and Recreation

● **Moonlight paddle** will take place from 8 to 10 p.m. June 8 at Hickam Harbor. The trip includes all gear, and participants of all paddling abilities are welcome. The cost is \$25 and the deadline to sign up is June 6. For more information, call 449-5215.

● **Free pau hana concert in the park** will be held from 4:45 to 7 p.m. June 9 at Hickam Harbor. The alt-rock band "Elephant" will take the stage at 5:30 p.m. A food truck will be on site for food purchases. Attendance is open to all base-eligible patrons. For more information, call 449-5215.

● **Free float night** will be from 5 to 7 p.m. June 9 at Hickam Family Pool (Pool 2). Patrons are welcome to bring floats to the pool on this night. The event is open to all ages. For more information, call 260-7936.

● **Women's surfing class** will be held from 9 a.m. to noon, June 10 at Hickam Harbor. The cost is \$30 and the deadline to sign up is June 8. Participants need to be able to swim without a lifejacket. For more information, call 449-5215.

● **Malaekahana bike ride** will be from 8 a.m. to 1 p.m. June 10 departing from the MWR Outdoor Adventure Center at the Fleet Store. The ride is five-miles round-trip. The cost is \$25 and includes transportation, bikes and helmets. For more information, call 473-1198.

● **Learn to spearfish** will begin at 9 a.m. June 10 and 11 at the Hickam Harbor. Participants will need mask, fins, snorkel and other equipment. Transportation will be provided. The cost is \$60 and the deadline to sign up online is June 8. For more information, call 449-5215.

● **Teen Center Movies at 'Olino Theater** will be from 3:30 to 9:30 p.m. departing from the Teen Center. Teens ages 13-18 can see "Wonder Woman." The cost is \$5 and limited spots are available. Sign up is taken at the center until June 5. For more information, call 448-0418.

Read this summer to win prizes

Justin Hirai

Joint Base Pearl Harbor-Hickam Morale, Welfare and Recreation

The Joint Base Pearl Harbor-Hickam (JBPHH) Morale, Welfare and Recreation Library has been participating in the Department of Defense IREAD (Illinois Library Association) program since 2010. This year they will continue the tradition with their Summer Reading Program, “Reading by Design.” Participants who participate in the program log their daily reading minutes and become eligible to win prizes. “The main purpose of the Summer Reading Program is to prevent learning loss, which is referred to as ‘summer slide.’ Also,

kids who read at least six books over the summer score higher in reading and math upon returning to school. Reading helps us learn new things and promotes imagination and creativity,” said Phyllis Frenzel, library director. This year the program will run from June 3 through July 15. There will be a kickoff on June 3 from 10 a.m. to noon at the library. Patrons can receive registration help, win prizes through drawings, fish for prizes, take selfies with a mad scientist, and enjoy refreshments provided by the Hickam Library Friends. Each week there will be a different event at the library for participants to enjoy and win prizes. A final party will wrap up the program on July 22 with a performance by magician

Glen Bailey, prize drawings and more. There are four different ages groups: Group one is for birth to age 7; group two is for ages 8-12; group three is for ages 13-18; and group four is for ages 19 and up, so everyone is encouraged to participate. “This year we really want to encourage participants to remain fully engaged from the kick-off through the final party. In addition to earning rewards for reading every two weeks, and exciting bonus prizes for exceeding the reading goals, we’re offering some very cool incentives for attending weekly programs,” Frenzel said. If you can’t attend the kickoff, you can still participate in the program. The registration link, weekly events list, read-

The summer reading program at the JBPHH Library will run from June 3 to July 15.

ing goals and available prizes can all be found on the Summer Reading Program brochure. They are available at the JBPHH Library or you can download a PDF version online at www.greatlifehawaii.com. For more information on the program, call the library at 449-8299.

Girl Scouts celebrate on USS Missouri Memorial

Photos by Don Robbins

At left, Girl Scouts from the Mililani Mauka junior fifth-grade Rainbow Service Unit of Troop 763 participate in an aloha ceremony and Bronze Award for community service on the fantail of the Battleship Missouri Memorial, May 27. From left, they are Sherese Kurizaki, Lorabel Ramos, Jordan Geschwind and Mikayala Kuahiwinui. They are led by troop leader Nayda Ramos. At right, Girl Scouts from the Mililani Mauka junior fifth-grade Rainbow Service Unit of Troop 763 carry the U.S. and Hawaii flags as part of their ceremony at the Battleship Missouri Memorial.

Commissaries focus on emergency supplies

Kevin L. Robinson

DeCA public affairs specialist

To prepare for nature’s unexpected fury during hurricane season, the Defense Commissary Agency (DeCA) encourages its patrons to use their benefit for emergency supplies. “Each year, our industry partners help us offer tremendous savings on many of the items our patrons need to be ready for an emergency — natural or manmade,” said Tracie Russ, DeCA director of sales. DeCA’s severe weather promotional package includes discounts on the following items: beef jerky and other assorted meat snacks, soup and chili mixes, canned goods, powdered milk, cereals, batteries, airtight bags, weather-ready flashlights, tape (all-weather, heavy-duty shipping and duct), first aid kits, lighters, matches, lanterns, candles, hand sanitizer and anti-bacterial wipes. Specific items may vary from store to store. Be it hurricane, tornado or a man-made event, emergency preparedness officials suggest having a disaster supply kit that includes the following items:

- Water, at least one gallon daily, per person (three-day supply for evacuation, two-week

- supply for home).
 - Non-perishable foods and foods for infants and the elderly (three-day supply for evacuation, two-week supply for home).
 - Paper goods such writing paper, paper plates, paper towels and toilet paper.
 - Cooking items such pots, pans, baking sheets, cooking utensils, charcoal, a grill and a manual can opener.
 - First-aid kit, including bandages, medicines and prescription medications.
 - Cleaning materials, such as bleach, sanitizing spray, and hand and laundry soap.
 - Specialty foods, such as diet and low-calorie foods and drinks.
 - Toiletries, such as personal hygiene items and moisture wipes.
 - Pet care items, such as food, water, muzzle, leash, carrier, medications, medical records, and identification and immunization tags.
 - Lighting accessories, such as flashlight, batteries, candles and matches.
 - Battery-powered or hand-crank radio (NOAA Weather Radio, if possible).
 - Duct tape, scissors.
 - Multipurpose tool.
 - Copies of personal documents (medication list and pertinent medical information, proof of address, deed/lease to home, passports, birth certificates and insurance policies).
 - Cell phone with chargers.
 - Family and emergency contact information.
 - Extra cash.
 - Emergency blanket.
 - Maps of the area.
 - Blankets or sleeping bags.
- For more information about disaster preparedness, go to www.commissaries.com/disaster_prep.cfm for lists of resources.

Hypnotist entertainer to return

Reid Tokeshi

Joint Base Pearl Harbor-Hickam Morale, Welfare and Recreation

In what has been almost an annual event, popular hypnotist Chuck Milligan is bringing his comedy hypnosis show this weekend to Joint Base Pearl Harbor-Hickam (JBPHH). Milligan will perform shows at Sharkey Theater on June 3 and 4. The June 3 show is an adult-themed show, with admittance limited to 18 years and older only. Milligan’s show on June 4 has material that is appropriate for all ages. Parents are welcome to bring their kids, al-

Photo by Fleet and Family Readiness Marketing

though, on-stage participation will be limited to ages 14 years and older. While Milligan has come to the base several times over the years, it’s the participants from the audience that help make the show unique each time. As he guides them, the volunteers and their

reactions become the stars of the show. Milligan entertains the crowd while still maintaining the dignity of the volunteers. Both shows are free to attend and no tickets are required. The June 3 show begins at 7 p.m. while the all ages show on June 4 starts at 12:30 p.m. Doors will open an hour prior to the show along with the snack bar. With seating at Sharkey Theater maxing out at about 400, organizers encourage everyone to come early for the best seats. Each show will last between 60 to 90 minutes. For more information, go to www.greatlifehawaii.com.

HO'OKELE PEARL HARBOR - HICKAM

COMMUNITY
JUNE CALENDAR

CONFLICT MANAGEMENT JUNE 5 –

A workshop on conflict management will be held from 9 to 11 a.m. June 5 at Military and Family Support Center Hickam. FMI: www.greatlifehawaii.com/family-support/mfsc-class-schedule or 474-1999.

PARENTS: YOUR TEENS AND DATING

JUNE 6 – A class called Parents: Your Teens and Dating will be held from 1 to 3 p.m. at Military and Family Support Center Pearl Harbor. This class is designed to provide parents with information to help guide their teen in building positive dating relationships and keeping their teen safe. FMI: www.greatlifehawaii.com/family-support/mfsc-class-schedule or 474-1999.

SPONSOR TRAINING JUNE 6 –

A sponsor training class will be held from 1 to 3 p.m. at Military and Family Support Center Wahiawa. The class is designed to give the new sponsor information, resources and tools needed to assist incoming personnel and families. Spouses are encouraged to attend. FMI: www.greatlifehawaii.com/family-support/mfsc-class-schedule or 474-1999.

CIVILIAN JOBS RESUME WRITING

JUNE 7 – A class on resume writing for civilian, private-sector jobs will be held from 1 to 3 p.m. at Military and Family Support Center Pearl Harbor. FMI: www.greatlifehawaii.com/family-support/mfsc-class-schedule or 474-1999.

POSITIVE PARENTING JUNE 7 –

A positive parenting class will be held from 1 to 3 p.m. at Military and Family Support Center Pearl Harbor. Topics that will be discussed in this class will include disciplining assertively and creating realistic expectations. FMI: www.greatlifehawaii.com/family-support/mfsc-class-schedule or call 474-1999.

EARNING SUPPLEMENTAL INCOME

JUNE 7 – A class on discovering

BIGGEST LITTLE AIRSHOW

Photo by Jose Rodrigues of Picture This! Photography

JUNE 3, 4 – The Pacific Aviation Museum Pearl Harbor's remote control Biggest Little Airshow in Hawaii will be held Saturday, June 3 and Sunday, June 4 from 10 a.m. to 4 p.m. at the museum. Guests will be able to drive onto Ford Island for the event, or take the free shuttle from the Pearl Harbor Visitor Center. Parking is free. Besides giant-scale remote control aircraft, the event will feature open cockpits, hangar tours, restored World War II aircraft displays and "Snow Fields in June" for kids. FMI: www.PacificAviationMuseum.org.

creative ways to earn supplemental income will be held from 5 to 7 p.m. at Military and Family Support Center Pearl Harbor. FMI: www.greatlifehawaii.com/family-support/mfsc-class-schedule or 474-1999.

HEALTHY RELATIONSHIPS

JUNE 7 – A class on healthy relationships will be held from 5:30 to 7:30 p.m. at Military and Family Support Center Hickam. FMI: www.greatlifehawaii.com/family-support/mfsc-class-schedule or 474-1999.

ASIST TRAINING JUNE 7-8 –

A two-day, 15-hour workshop on Applied Suicide Intervention Skills Training (ASIST) will be held from 8 a.m. to 4 p.m. each day at Military and Family Support Center Wahiawa. Similar to the medical first aid concept, suicide first aid caregivers learn verbal intervention skills that apply potentially lifesaving techniques to reduce suicide risk. This is an interactive training

workshop for attendees to learn and practice their skills. FMI: www.greatlifehawaii.com/family-support/mfsc-class-schedule or 474-1999.

SMOOTH MOVE JUNE 8 –

A workshop called Smooth Move will be held from 8 to 11:30 a.m. at Military and Family Support Center Pearl Harbor. This workshop features speakers from various departments to give participants a better understanding of the permanent change of station (PCS) process. FMI: www.greatlifehawaii.com/family-support/mfsc-class-schedule or 474-1999.

KEY SPOUSE CONNECT MEETING

JUNE 8 – A key spouse connect meeting will be held from 9 to 11 a.m. at Military and Family Support Center Hickam. The meeting is designed to help participants network with other key spouses and mentors and discover community resources for disaster

preparedness, relocation and more. It is open to all appointed U.S. Air Force key spouses, commanders and first sergeants. FMI: www.greatlifehawaii.com/family-support/mfsc-class-schedule or 474-1999.

SUICIDE PREVENTION

JUNE 8 – A suicide prevention class will be held from 1 to 2 p.m. at Military and Family Support Center Pearl Harbor. Topics will include building resilience, coping positively with life stress and relationships with peers, co-workers and families. FMI: www.greatlifehawaii.com/family-support/mfsc-class-schedule or 474-1999.

PACFLT BAND WIND ENSEMBLE

JUNE 14 – The U.S. Pacific Fleet Band wind ensemble will perform a free public community outreach concert at 9 a.m. at the Pearl Harbor Visitor Center. They will be under the direction of Lt. Kelly Cartwright and will celebrate Flag Day with American music.

MOVIE SHOWTIMES

SHARKEY THEATER

TODAY – JUNE 2

7:00 PM • Guardians of the Galaxy Vol. 2 (3-D) (PG-13)

SATURDAY – JUNE 3

2:30 PM • Guardians of the Galaxy Vol. 2 (PG-13)
7:00 PM • Chuck Milligan comedy show. This is an adult-themed show for patrons 18 years and older.

SUNDAY – JUNE 4

12:30 PM • Chuck Milligan comedy hypnosis show. Participation on stage is limited to patrons ages 14 and older.
2:30 PM • Guardians of the Galaxy Vol. 2 (3-D) (PG-13)
5:20 PM • Lowriders (PG-13)
7:30 PM • The Fate of the Furious (PG-13)

THURSDAY – JUNE 8

7:00 PM • Guardians of the Galaxy Vol. 2 (PG-13)

HICKAM MEMORIAL THEATER

TODAY – JUNE 2

7:00 PM • Guardians of the Galaxy Vol. 2 (PG-13)

SATURDAY – JUNE 3

3:00 PM • The Boss Baby (PG)
6:00 PM • Guardians of the Galaxy Vol. 2 (PG-13)

SUNDAY – JUNE 4

3:00 PM • Guardians of the Galaxy Vol. 2 (PG-13)

THURSDAY – JUNE 8

7:00 PM • Guardians of the Galaxy Vol. 2 (PG-13)

Guardians of the Galaxy Vol. 2

Peter Quill and his fellow Guardians are hired by a powerful alien race, the Sovereign, to protect their precious batteries from invaders. However, Rocket has stolen the items they were sent to guard.