

USS Chafee deploys
See page A-2

NOAA predicts a
near- or above-normal
hurricane season
See page A-4

Kids compete for
biggest catch
See page B-1

Hokule'a homecoming
See page B-5

“Navigator” HO'OKELE

FOR THE NAVY AND AIR FORCE TEAM IN HAWAII

June 16, 2017

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

Volume 8 Issue 23

Capt. Stanley Keeve, Jr., departing commander, Joint Base Pearl Harbor-Hickam, (left) speaks to guests during the JBPBH change of command ceremony at Kilo Pier, June 15. Looking on are Rear Adm. John Fuller, commander of Navy Region Hawaii and Naval Surface Group Middle Pacific (center), and Capt. Jeff Bernard, the new commander of JBPBH (right).
Photo by David D. Underwood, Jr.

Aloha Capt. Keeve, welcome Capt. Bernard

Blair Martin Gradel

Joint Base Pearl Harbor-Hickam Public Affairs

Capt. Jeff Bernard relieved Capt. Stanley Keeve, Jr. as the commander of Joint Base Pearl Harbor-Hickam (JBPHH) during a change of command ceremony at Kilo Piers, June 15.

Rear Adm. John Fuller, commander of Navy Region Hawaii, was the keynote speaker and also presented Keeve with the Legion of Merit Award for his service as commander of JBPHH.

“Keeve’s vast stewardship resulted in his installation’s receipt of numerous accolades including the 2014 and 2015 Secretary of the Navy Energy Program award, the 2015 Navy Lodge Carlson Award, the 2015 State of Hawaii Invasive Species award and the 2016 Retention Excellence Award,” Fuller said reading Keeve’s award citation.

Keeve took command in July 2014 as the third commander of JBPHH. Keeve, who is a native of the Washington D.C. area, will return to the East

Coast to take a 2017 to 2018 Secretary of Defense corporate fellowship.

During Keeve’s speech, he reflected on his accomplishments as commander, giving the credit to all the personnel attached to JBPHH.

“It has been an honor to serve as base commanding officer for such a historic installation that has been instrumental in our nation’s history,” Keeve said. “It also has been an honor to serve the men and women of the Joint Base. I will miss them,” he added.

Keeve and Bernard took turns reading their orders to the audience, which represents the official command turnover.

“I feel blessed to be given the opportunity to lead such a fine organization,” Bernard said. “The JBPHH team has distinguished itself on many fronts over the past three years and I am very excited about the opportunities ahead as we forge new relationships and build on past ones to provide the best service available to the finest Navy and Air Force on the planet.”

A native of Memphis, Tennessee; Bernard comes to Hawaii from the Nuclear Propulsion Examining Board, U.S. Fleet Forces Command, in Norfolk, Virginia. He previously served in Hawaii as the commanding officer of submarine, USS La Jolla (SSN 701); executive assistant to Commander, Submarine Force, U.S. Pacific Fleet; executive officer of USS Chicago (SSN 721); and Commander, U.S. Pacific Fleet’s Nuclear Propulsion Examining Board.

At the close of the cer-

emony, the audience enjoyed the water tribute, or “tug hula,” performed by four Joint Base tugboats.

Joint Base Pearl Harbor-Hickam is home to the Air Force’s key strategic flight line in the Pacific and the Navy’s most historically significant homeport, covering 44.7 square miles and providing comprehensive readiness support and customer service to 176 tenant commands.

(Editor’s note: Capt. Stanley Keeve, Jr. bids farewell to the Joint Base community with an aloha message. See page A-3.)

USS Michael Murphy returns home to JBPHH

USS Michael Murphy Public Affairs

USS Michael Murphy (DDG 112) returned to its homeport Joint Base Pearl Harbor-Hickam June 13 after a successful five-month deployment.

While deployed to the western Pacific under the U.S. 3rd Fleet Forward construct, Michael Murphy promoted security and stability throughout the Indo-Asia-Pacific region.

The ship was underway for nearly 150 days and conducted more than 600 flight hours with the ship’s attached helicopter squadron Maritime Helicopter Strike Squadron (HSM) 37, Detachment 2.

“I am incredibly proud of the hard work and dedication the crew exhibited during this deployment with the Carl Vinson Strike Group,” said Cmdr. Robert A. Heely Jr., Michael Murphy’s commanding officer. “They were resilient and always up to the task.”

Michael Murphy began the deployment by conducting training as part of the Carl Vinson Carrier Strike Group off the coast of Hawaii to improve readiness and cohesion as a strike group.

Michael Murphy then conducted an 18-day joint mission with the U.S. Coast Guard in the central and south Pacific under the Oceania Maritime Security Initiative (OMSI) to combat transnational crimes, enforce fisheries laws and enhance regional security.

Following the OMSI mission, Michael Murphy linked back up with the strike group to conduct a routine security patrol in the Indo-Asia-Pacific region, focusing on normalizing U.S. presence in the region.

“Our missions spanned from Oceania, through the South China Sea, and ended in the Sea of Japan as we strengthened our partnerships within the Indo-Asia-Pacific region,”

Photo by MC2 Gabrielle Joyner

Master Chief Ben Pierson from Dallas, command master chief of the guided-missile destroyer USS Michael Murphy (DDG 112), holds his son at Joint Base Pearl Harbor-Hickam after a five-month deployment, June 13.

Heely said. “Team Murphy performed exceptionally well and led the fight each step of the way.”

Michael Murphy conducted several exercises with Japan Maritime Self-Defense Force (JMSDF) and the Republic of Korea (ROK) Navy to build and strengthen

alliances with foreign navies.

Among the exercises was a visit, board, search and seizure (VBSS) exercise. Sailors from ROK Gang Gam Chan (DDH 979) conducted a VBSS boarding aboard Michael Murphy. Michael Murphy VBSS members then

boarded Gang Gam Chan to complete the exercise.

“Being part of the VBSS team is pretty cool,” said Operations Specialist 3rd Class Ryan Rosado. “Being able to board a warship from another country is an incredible experience. The South Koreans were very welcoming, and I am glad to have met them.”

Over the five-month span, Michael Murphy executed port visits in Suva, Fiji; Honiara, Solomon Islands; Port Klang, Malaysia; and Guam. A group of Sailors also visited Funafuti, Tuvalu, for a community service event. Morale, Welfare and Recreation (MWR) sponsored tours, and events were also offered, allowing Sailors to explore the ports and experience the culture of each location.

“I went on an MWR tour in Malaysia,” said Damage Controlman 2nd Class Peter Rodriguez. “We took a long bus ride through the Malaysian countryside to an elephant park. It

was incredible seeing the landscape and vegetation in Malaysia. I don’t think many people experienced Malaysia like I did.”

Sailors also had many opportunities to participate in community service projects, with events in Fiji, Tuvalu, Solomon Islands and Guam. Sailors landscaped in Fiji, interacted with students at an intermediate school in Tuvalu, delivered extra medical supplies to a hospital in Solomon Islands and painted and picked up trash around a school in Guam.

“I participated in the Tuvalu community service event at a local intermediate school,” said Ensign Kasey Landry.

“It was humbling to experience the culture of Tuvalu. I was amazed to see how passionate the teachers were, and although we were there to help their community, it was the people of Tuvalu who gave the most — humbling and embracing Michael Murphy Sailors in their homes.”

The Arleigh Burke-class guided-missile destroyer USS Michael Murphy (DDG 112) passes the guided-missile destroyer USS Chafee (DDG 90) in Pearl Harbor, June 13.

Photo by MC2 Katarzyna Kobiljak

ATG MIDPAC holds change of command ceremony

CTTC Derek Craver

*Afloat Training Group
Middle Pacific Public
Affairs*

Afloat Training Group (ATG) Middle Pacific (MIDPAC) held a change of command ceremony at Ford Island, May 31.

Cmdr. Timothy Wilke was relieved by Cmdr. Kenneth Athans as commanding officer, ATG MIDPAC and Capt. Kenneth Coleman, commodore, ATG Pacific, was the guest speaker during the ceremony.

In his speech, Coleman commended Wilke for a job well done as the commanding officer during his tour.

“Tim, you have made a lasting impact here and throughout our Navy and I am extremely proud to have served with you.”

Coleman also spoke of Wilke’s replacement’s readiness.

“Cmdr. Ken Athans is fully prepared to lead and continue to build upon ATG MIDPAC’s exceptionally strong reputation for upholding the highest standards of warfighting excellence.”

Photo by Gunner’s Mate 1st Class Christopher McLamb

Cmdr. Timothy Wilke (pictured left) shakes hands with his relief Cmdr. Kenneth Athans (pictured right) after the traditional salute where Athans reported assuming the duties as Afloat Training Group Middle Pacific’s Commanding Officer to Commodore Kenneth Colman (pictured center) Afloat Training Group, Pacific.

Following his remarks, Coleman presented Wilke with the Meritorious Service Medal.

“Although my name has been attached to your comments and to

the award presented, we all know that the accomplishments covered by the commodore are not my accomplishments rather the command’s,” said Wilke giving crediting to his

Sailors.

“I am beaming with pride and have been held in awe at what this true group of professionals have accomplished these past few years,” Wilke said.

During the ceremony, Wilke and Athans read their orders followed by the ceremonious salute to symbolize the official changeover of command. After greeting the

guests, Athans spoke on his thoughts of becoming the newest commanding officer of ATG MIDPAC.

“Know that I am not only honored to be taking command today, I am energized by it. I embrace the challenges of leading this training command and look forward to building upon the awesome legacy.”

Athans then addressed the ATG MIDPAC Sailors.

“I am proud to serve with such a high caliber group of talented trainers. Our drive is to deliver the highest quality training in an energetic and constructive manner — make ships better, it’s what we do.”

ATG MIDPAC’s mission is to provide safe and effective training to the Pacific Fleet and Coast Guard ships. Command members assist commanders in assessing ships’ training readiness, and provide training necessary to meet basic training standards.

For more information, visit www.public.navy.mil/surfor/atgmp or on Facebook at www.facebook.com/atgmidpacpao.

Photo by MC2 Katarzyna Kobijak

Friends and families bid farewell to the crew of the guided-missile destroyer USS Chafee (DDG 90) as it departs JBPHH, June 13.

Friends, families bid farewell to USS Chafee Sailors

U.S. Pacific Fleet Public Affairs

The guided-missile destroyer USS Chafee (DDG 90) departed Joint Base Pearl Harbor-Hickam for an independent deployment to the western Pacific and South America, June 13.

Chafee has a crew of nearly 350 officers and enlisted Sailors and is a multi-mission ship designed to oper-

ate independently or with an associated strike group. The embarked air detachment from Helicopter Maritime Strike Squadron (HSM) 37 will serve as the air support for the ship.

While deployed, the ship will conduct theater security cooperation and maritime presence operations with partner nations. Having steadily worked through a pre-deployment

readiness cycle, the ship’s commanding officer is confident in his ship’s performance.

“Chafee recently returned from a highly successful Composite Training Unit Exercise (COMPTUEX), the final event preparing us for deployment,” said Cmdr. Brian Fremming, commanding officer of Chafee. “The crew is ready to deploy and is looking

forward to operating again with our allies and partners from around the world.”

Chafee was named after the late Sen. John Lester Hubbard Chafee, a Marine veteran who fought in the Battle of Guadalcanal and served as secretary of the Navy. The ship was last deployed to the western Pacific and South America in 2015.

Navy Region Hawaii will conduct change of command

Navy Region Hawaii Public Affairs

Navy Region Hawaii (CNRH) will conduct a change of command ceremony at 1 p.m. on Friday, June 23 at the JBPHH Kilo Pier 7/8.

Rear Adm. John V. Fuller, who took command of CNRH in June 2015 will be relieved by Rear Adm. Brian Fort.

Military service members in attendance must be in their summer whites uniform or equivalent and civilians must be in crisp aloha attire.

Quiet hours will be observed by all hands in the vicinity between 12:30 to 2:30 p.m.

Aloha Dragon Lady

Photo by Tech. Sgt. Heather Redman

A U-2 Dragon Lady, from Beale Air Force Base, lands at Joint Base Pearl Harbor-Hickam, June 13. The U-2 took a pit-stop at Hickam as it transitioned between Beale AFB and Asia. This type of movement enables warfighters to provide vital intelligence to senior Air Force and civilian leaders.

Diverse VIEWS

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

June 18 is Father's Day. What's your favorite childhood memory of your father?

Staff Sgt. Maresa Catanella
65th Airlift Squadron

"My favorite childhood memories of my father include going four-wheeling and shooting because it was a time for my siblings and I to spend quality time with him doing the things that he enjoys."

Ensign Britney Duesler
Navy Region Hawaii Public Affairs

"On my dad's birthday one year when I was little we took our small sailboat out to meet a friend's boat."

Staff Sgt. LaNita Collins
15th Comptroller Squadron

"My favorite childhood memories of my father would be working on the farm with him. He taught me how to fish, drive the tractors, and tend to all the animals on the farm. It gave me an opportunity to enjoy the outdoors."

Joshua Lee
MWR ITT Office

"Actually mine is from a few weeks ago. We were barbecuing at Kailua Beach and we were able to just sit and have a good long conversation about life."

Master Sgt. Jonathan Wickell
15th Aircraft Maintenance Squadron

"My favorite childhood memories of my dad include his personal involvement with my Boy Scout troop. Spending weeks out camping, fishing, hiking and building projects."

Branden Wood
Navy Exchange Food Court

"When I was a kid, my dad and I went to Waimea Beach Park and we jumped off the big rock together. Well, he pushed me off, then jumped in, but it was an awesome experience. We still laugh about it to this day."

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

COMMENTARY

Departing joint base commander bids aloha to Hawaii

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

On June 15, I turned over command of what has been an amazing three-year chapter as commander of Joint Base Pearl Harbor-Hickam. Having served on a frigate, USS Reuben James (FFG 57), homeported at Pearl Harbor more than 20 years ago, I've always had fond memories of my time on Oahu. Getting the opportunity to come back and serve again on the island, and command such an important and historic joint installation has been a great honor. As the base commander, I had the responsibility to provide the highest quality of service to more than 87,000 Sailors, Airmen, and civilians and 176 tenant commands at the Navy's most

complex shore installation and the Air Force's key strategic flight line in the Pacific. This has been no small feat considering Joint Base Pearl Harbor-Hickam was established only seven years ago. But with the rich histories that have spanned decades of (the former) Pearl Harbor and Hickam Field bases, yet we continue to make history. Where else can you meet the President of the United States Barack Obama, Japanese Prime Minister and numerous dignitaries and Dwayne "The Rock" Johnson in one year? During my tenure, we were able to successfully execute two Rim of

the Pacific exercises that supported more than 250 ships, submarines, and aircraft from 26 nations. We hosted a historical meeting between Japanese Prime Minister and President Barack Obama. We also successfully organized many large public events, which brought in thousands of guests to showcase our Joint Base. The Wings Over the Pacific Air Show featuring the Blue Angels, 70th Anniversary of the End of World War II in the Pacific featuring the famous Nagaoka Fireworks, and the inaugural Rock the Troops concert starring Dwayne "The Rock" Johnson, were huge "firsts" for the base that we should be proud of.

To the countless Sailors, Airmen, civilians that have assisted in these efforts, I want to say that I have enjoyed your dedication, professionalism, and commitment to the unique mission of our base. Perhaps the biggest legacy I hope to leave behind as I pass the torch to Capt. Jeff Bernard is as service members, we are not divided by which uniform we wear, but rather, we all are "one team and one fight." As the base continues to grow and evolve, rest assured your Joint Base leadership is part of your ohana as we work with you to provide the best ever community for our Airmen, Sailors, their families, and civilians.

Oldest AF satellite control network welcomes its new commander

Lt. Col. Phillip Verroco, 21st Space Operations Squadron commander, gives the detachment flag to Maj. Edmond Chan, Detachment 3 incoming commander.

Story and photo by Tech. Sgt. Heather Redman
15th Wing Public Affairs

Detachment 3, 21st Space Operations Squadron (21 SOPS), welcomed a new commander during a change of command ceremony held atop the Waianae mountain range, June 9. Maj. Edmond Chan assumed command of the detachment from Maj. Robert F. Shumaker. Lt. Col. Phillip Verroco, 21 SOPS commander, presided over the ceremony. "Three years ago, I asked my team here to teach me to be a better leader," Shumaker said. "One hundred and three weeks later, I have been tested in every facet of my leadership capacity. Thank you everyone who made this assignment a memorable one. I am truly sad to leave this place, but I know there are bright times ahead for Kaena Point." Shumaker will be assigned to the 614th Air and Space Operations Center, Vandenberg AFB, California, as the chief of combat operations.

"Maj. Shumaker was not a 'behind-the-desk' type of commander," Verroco said. "His command presence was abundant as he was often down in the trenches with his Airmen. But we are fortunate that as we lose Rob [Shumaker], we gain Ed [Chan]. I have absolute confidence that he will do an awesome job here." Before taking command of Detachment 3, Chan served as the deputy chief of the Space Operations Division for the 14th Air Force, Vandenberg AFB, California. "To Rob, your leadership over this unit has given me a benchmark for success," Chan said. "To the men and women of Detachment 3, I consider myself fortunate to be your commander. Thank you for your steadfast dedication to this mission." Detachment 3 is a component of the 21 SOPS, 50th Network Operations Group, 50th Space Wing, located on the western tip of Oahu. It is the oldest and one of seven worldwide remote tracking stations in the Air Force (AF) Satellite Control Network.

FOR THE NAVY AND AIR FORCE TEAM IN HAWAII

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

Director, Navy
Region Hawaii Public Affairs
Agnes Tauyan

Communication Strategist
Bill Doughty

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

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

Managing Editor
Anna General

Editor
Don Robbins

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.cnic.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.

Battle of the Philippine Sea waged in June 1944

U.S. Navy photo

In this photo, a Grumman F6F Hellcat fighter begins to fold its wings after landing aboard USS Hornet (CV 12) following a raid over the Marianas in June 1944. The Battle of the Philippine Sea began June 19, 1944, when USS Hornet (CV 12) launched strikes to destroy as many land-based Imperial Japanese planes on Saipan as possible before the carrier-based Japanese aircraft came in. Nearly every Japanese aircraft was shot down in what became commonly known as "The Marianas Turkey Shoot."

Image courtesy of NOAA

NOAA predicts a 70 percent chance of five to eight tropical cyclones developing in the Central Pacific Region during the 2017 hurricane season, which runs from June 1 to Nov. 30.

NOAA predicts a near- or above-normal hurricane season

National Oceanic and Atmospheric Administration

NOAA’s Central Pacific Hurricane Center announced May 24 that climate conditions point to an 80 percent chance of a near- or above-normal hurricane season in the central Pacific basin this year.

For 2017, the outlook calls for a 70 percent probability of five to eight tropical cyclones, which includes tropical depressions, tropical storms and hurricanes. An average season produces four to five tropical cyclones.

“As a Florida resident, I am particularly proud of the important work NOAA does in weather forecasting and hurricane prediction,” said U.S. Secretary of Commerce Wilbur Ross. “These forecasts are important for both public safety and business planning, and are a crucial function of the federal government.”

El Nino decreases the vertical wind shear over the tropical central Pacific, which favors the development of more and stronger tropical cyclones. El Nino also favors more westward-tracking storms from the eastern Pacific

into the central Pacific.

“This outlook reflects the possible transition to a weak El Nino during the hurricane season, along with near- or above-average ocean temperatures in the main hurricane formation region, and near- or weaker-than-average vertical wind shear in that area,” said Gerry Bell, Ph.D., NOAA’s lead seasonal hurricane forecaster at the Climate Prediction Center. Bell added, “If El Nino develops, it may become strong enough to produce an above-normal season.”

The Central Pacific basin may also be shift-

ing toward a longer-term period of increased tropical cyclone activity, in response to changes in global sea surface temperatures patterns in both the Atlantic and Pacific Ocean which historically last anywhere from 25 to 40 years.

This outlook is a general guide to the overall seasonal hurricane activity in the central Pacific basin and does not predict whether, or how many, of these systems will affect Hawaii.

Hurricane season is from June 1 to Nov. 30.

“The 2017 hurricane season marks 25 years

since Hurricane Iniki, which brought life-changing impacts that have lasted more than a generation,” said Chris Brenchley, director of NOAA’s Central Pacific Hurricane Center.

“Considering the devastation we saw from Iniki, as well as the more recent impacts from Hurricane Iselle and Tropical Storm Darby, make sure you and your family are prepared for hurricane season. Become weather-ready by signing up for weather alerts, developing and practicing a family emergency plan and restocking your emergency kit.”

The Central Pacific Hurricane Center continuously monitors weather conditions, employing a network of satellites, land- and ocean-based sensors and aircraft reconnaissance missions operated by NOAA and its partners. This array of data supplies the information for complex computer modeling and human expertise that serves as the basis for the hurricane center’s track and intensity forecasts that extend out five days. The seasonal hurricane outlook is produced in collaboration with NOAA’s Climate Prediction Center.

DoD launches online program to help military survivors of sexual abuse, assault

DoD News, Defense Media Activity

The Defense Department launched an online and mobile educational program June 13 to help individuals begin to recover, heal and build resiliency after a sexual assault.

The self-guided program, called “Building Hope and Resiliency: Addressing the Effects of Sexual Assault,” can be completed at the user’s pace and features information about coping mechanisms, practical relaxation exercises, definitions, links to resources and referrals for ongoing support.

Research shows that some service members, including cadets and midshipmen, have experienced sexual abuse or sexual assault prior to joining the military. According to the Department of Defense (DoD) fiscal year 2016 annual report on sexual assault in the military, approximately 10 percent, or 556 reports, of total service member victim reports involved incidents that occurred prior to military service.

Supporting Victims of Sexual Abuse, Assault

In order to support these individuals, the DoD Sexual Assault

Prevention and Response Office (SAPRO), via a contract with the Rape, Abuse and Incest National Network (RAINN), developed and deployed this anonymous, self-guided educational program on the Safe Helpline.

The program’s development was directed by the secretary of defense in 2015 in order to meet the needs of the DoD community, including cadets and midshipman, who may have been victims of sexual abuse or assault prior to entering military service.

Recognizing the impact that trauma can have on an individual, this program is part of a comprehensive effort to enhance individual and collective resilience and improve readiness across the department. Users can take a brief, optional self-assessment to gauge the effectiveness of their current coping strategies and whether they may benefit from additional support and resources.

“Knowing there is a significant link between childhood sexual victimization and adulthood sexual re-victimization and health problems, we wanted to help service members who experienced sexual assault prior to

joining the military learn about topics like healthy relationships and coping strategies, and identify whether they would benefit from additional support and resources,” said Bette Inch, senior victim assistance advisor at SAPRO.

Innovative Tools

As SAPRO and RAINN continue to seek ways to support survivors, innovative tools like Building Hope offer a safe, convenient and private way to empower individuals in their healing journey.

Members of the DoD community who have been affected by sexual assault can access confidential, anonymous support 24/7, through the DoD Safe Helpline at <https://safehelpline.org/> or by calling 877-995-5247.

Users can learn about and anonymously access the online program both on a computer and on a mobile device. To access the program, a user can visit the Building Hope page on the Safe Helpline website at <https://safehelpline.org/building-hope-and-resiliency>.

To learn more about the Safe Helpline app and how to download it to your mobile device visit www.safehelpline.org/about-mobile.

Special meal to celebrate LGBT Pride Month

A special meal to celebrate LGBT Pride Month will be held Wednesday, June 21 from 11 a.m. to 12:30 p.m. at the Silver Dolphin Bistro, Joint Base Pearl Harbor-Hickam. The special meal is open to all active duty military, escorted family members of active duty personnel, retirees and Department of Defense (DoD) employees with a valid ID card.

The menu will include vegetable rice soup, rice pilaf, mashed potatoes, grilled steak, boiled crab legs, “build your own” salads, assorted vegetables and desserts. The cost of the meal is \$5.55 per person, cash only. Please bring exact change to expedite time spent at the cashier stand.

REDUCE... REUSE... RECYCLE

The Joint Base Pearl Harbor-Hickam Recycling Center is temporarily closed.

Services have been suspended at both locations:

Kuntz Avenue - Bldg. 1715
and Russell Avenue - Bldg. 159.

For more information, call Francisco Pena at (808) 474-2446.

Pearl Harbor - Hickam Highlights

Capt. Jeff Bernard, the new commander of Joint Base Pearl Harbor-Hickam, speaks to guests during the official change of command ceremony at Kilo Pier, June 15.

Photo by David D. Underwood, Jr.

Photo by MC3 Danny Kelley

Above, Fire Controlman 2nd Class Karene Pouesi paints a mural of Lt. Michael Murphy on the aft missile deck aboard the Arleigh Burke-class guided-missile destroyer USS Michael Murphy (DDG 112) in the western Pacific, June 9.

Photo by MC3 Matt Brown

At right, Sailors handle line during a replenishment-at-sea with Lewis and Clark-class dry cargo and ammunition ship USNS Charles Drew (T-AKE 10) and Arleigh Burke-class guided-missile destroyer USS Michael Murphy (DDG 112) at the Sea of Japan, June 3.

Photo by Tech. Sgt. Heather Redman

Above, An F-22 Raptor, assigned to the 199th Fighter Squadron, lands at Joint Base Pearl Harbor-Hickam, June 13. The F-22 Raptor is the Air Force's 5th generation fighter aircraft. Its combination of stealth, supercruise, maneuverability and integrated avionics, coupled with improved supportability, represents an exponential leap in warfighting capabilities.

At left, U.S. Air Force Maj. Gen. Mark Dillon, right, Pacific Air Forces vice commander, is greeted by Gen. Terrence J. O'Shaughnessy, Pacific Air Forces commander, moments after his C-17 fini-flight at Joint Base Pearl Harbor-Hickam, June 12. With Dillon's retirement approaching, the fini-flight is the capstone event in his flying career.

Photo by Tech. Sgt. Kamaile Chan

Story and photos by
Tech. Sgt. Heather Redman

15th Wing Public Affairs

More than 100 children lined up along the shores of the Ho’omaluhia Botanical Gardens to cast fishing lines during the 18th Annual Friends of Hickam Keiki Fishing Tournament in Kaneohe, May 31.

The catch-and-release tournament was free and open to the children ages 5-12 of Airmen stationed at Hickam.

“Our mission’s success is built upon the backs of our Airmen and the sacrifices of their family members,” said Col. Cavan Craddock, 15th Wing vice commander. “Let’s take a few hours to show our families how much we appreciate them.”

Using bamboo sticks, the children fished a 600-yard section of a pond stocked with smallmouth bass, catfish, red devil fish, and tilapia.

Afterwards, the fish caught were measured by a volunteer team of fishing marshals comprised of volunteers from the Friends of Hickam and Joint Base Pearl Harbor-Hickam personnel.

All the food, equipment and prizes were provided by the hosts of the event, the Friends of Hickam, a community outreach group.

The tournament is a long-standing tradition that unites the Airmen of the 15th Wing with the Friends of Hickam to build stronger relationships between the base and the community.

“The Friends of Hickam’s mission is to provide public support for the men and women assigned to the 15th Wing and its tenant units,” said Nicole Darity, president of the Friends of Hickam. “We also want to help improve the quality of life for the Airmen and build up camaraderie between the community and the base.”

With the equipment provided by the Friends of Hickam, participating members were focused on spending some quality time together as a family.

At the end of the day, everyone was fished out, but not a single child walked away from their experience with empty hands. Every child received a brand new fishing pole and goody-bags courtesy of the Friends of Hickam.

“We understand how hard it is to constantly have to pick up and relocate away from their families and friends,” Darity said. “This is our way of extending our ohana to the base.”

Top, Maijia Raleigh casts her line. Above, Staff Sgt. Desiree Van Buren, 535th Airlift Squadron administrator, helps her daughter cast her fishing line.

At left, Eric Jr. White pulls up his first fish. Above, Senior Airman Joshua Rispoli, 324th Intelligence Squadron fusion analyst, unhooks a fish. Below, Families line up along the Ho’omaluhia Botanical Gardens reservoir.

Above, Emmett Baldwin casts his line.

HIANG makes improbable comeback to escape defeat

Story and photo by
Randy Dela Cruz

Sports Editor, Ho'okele

Trailing by two runs and down to their final out, the Hawaii Air National Guard (HIANG) reached into their bag of tricks to score three times and steal a head-scratching victory over the 37th Intelligence Squadron/352nd Cyber-space Operations Squadron (37 IS/352 COS) by score of 9-8 on June 14. The action took place

in a White Division intramural softball matchup at Millican Field, Joint Base Pearl Harbor-Hickam.

The win kept HIANG in the mix for the White pennant with a record of 6-1, while the hard-luck 37 IS/352 COS lost for the sixth time in eight tries.

HIANG trailed for almost the entire game, as the 37 IS/352 COS once even held a three-run lead at 4-1.

The team even added an insurance run in the top of the seventh and final inning to lead

the HIANG by a score of 8-6.

After HIANG's first two batters produced outs in the bottom of the seventh, it appeared even more probable that the 37 IS/352 COS would hang on to win.

However, HIANG managed to stick around to put the tying runs on base and set the stage for Staff Sgt. Kalani Souza.

On the very first pitch, Souza swung for the fences, but instead sent a foul tip back to the catcher.

Instead of gloving the ball for

the final game-ending out, the ball popped out of the catcher's glove.

Souza took full advantage of his second life and pounded the next pitch deep into right field to score two runners and tie the score at 8-8.

Then, after seeing the throw to home pull the catcher away, an alert Souza made a dash for the plate and scored the game-winning run.

"In my head, I didn't picture it to end like that," Souza said. "On the first pitch, I was just

trying to hit the ball hard. And then the second one, I was just trying to make contact and hit the ball on the field. The softball gods did it I guess."

Souza said that once he saw that no one was covering home, he knew that he would easily score from third base.

"We all played baseball, so it's all that baseball knowledge," he said. "And we've been playing awhile together."

Prior to the mad dash to home, HIANG's first lead was in the top of the first inning, when Master Sgt. John Fukumoto slashed a single to drive in a run.

The lead was short lived though, as HIANG gave up a run to the 37 IS/352 COS on an error and then allowed two more runs to score in the top of the second inning on a single by Senior Airman Ian Hunter.

In the top of the third, the 37 IS/352 COS made it 4-1 after Master Sgt. Jake Kearney drilled a line drive off the left-field fence to drive in the run.

The HIANG closed the gap in the bottom of the frame on a run-scoring sacrifice by Fukumoto and an RBI single by Souza to make it 4-3.

Then, the HIANG took a 6-4 lead by scoring three times in the bottom of the fifth, with Fukumoto picking up his third RBI of the game in the rally.

The 37 IS/352 COS came back to retake the lead at 8-6, with two of the runs coming off a triple by Kearney. It wasn't enough, as HIANG stunned everyone at Millican Field with the two-out rally.

Souza said that after all these years of playing together, it's great that the HIANG still has enough juice to pull out a surprise here and there.

While Souza said he loves playing with his teammates, he hopes the next game will be easier.

"Hopefully it's not so close next time," Souza said.

Master Sgt. John Fukumoto drives in his third run of the game.

PACOM/JIOC counting on repeat as Joint Base champs

Story and photo by
Randy Dela Cruz

Sports Editor, Ho'okele

Although the softball season is just at the midway point, according to All-Navy prospect Intelligence Specialist 2nd Class Christian Hetzel, the championship trophy might just as well be handed over to defending champions Pacific Command/Joint Intelligence Operation Center (PACOM/JIOC) right now.

After sending FREQS & GCCS to a devastating 16-4 mercy-rule defeat on June 13, PACOM/JIOC continues to set the pace as the only undefeated team in the Red Division.

With most of the team's wins coming via mercy rule, few can argue with Hetzel, whose hot play at the plate and on the field reflects the dominance held by PACOM/JIOC for the second season in a row.

"As a team, I think we're the best in every aspect of the game," Hetzel said. "We can always improve. You can never have enough of team cohesion."

While FREQS & GCCS entered the showdown with a very respectable 5-2 record, the team was no match for PACOM/JIOC, whose record now stands at 6-0.

In three straight weeks, PACOM/JIOC recorded wins over the No. 2, 3 and 4 teams.

Using their free-swinging attack at the plate against FREQS & GCCS, PACOM/JIOC aggressively came out in the top of the first inning to score five times.

After leadoff hitter Army Staff Sgt. Michael Cox grounded out to first, PACOM/JIOC followed up with three straight singles to score the first run of the game on a hit by Army Staff Sgt. Schaune Collins.

Team captain Mike Todd's hit up the middle drove in the team's second run, while a base hit by Staff Sgt. Shawn Dubois chased home run number three.

Lt. j.g. Brian Caplan later cashed in with a double that scored two more runs and a 5-0 lead.

FREQS & GCCS scored a run on an error in the bottom of the frame, but back came PACOM/JIOC in the top of the second.

With the bases loaded and one out, Hetzel came through with his first big hit of the game — a two-run double — for a 7-1 lead.

"I was just looking for a good pitch, trying to get something in the outfield," Hetzel said. "I knew when I hit it, it

Intelligence Specialist 2nd Class Christian Hetzel gets full extension on his swing in launching a three-run homer.

wasn't going to go out, but I was just looking to move the runners over."

Collins then blasted another double to drive in two more runs and make it a 9-1 game.

The teams traded a couple of runs heading into top of the fifth inning, but then the roof caved in, as Hetzel and the gang exploded one more time to put the game away for good.

Scoring four times to extend the lead out to 13-4, Hetzel came up to

the plate with runners on first and third.

After coming close to a homer in the second inning, this time Hetzel hit a shot that left no doubt about where it would land.

Hetzel crushed a towering shot that curved into the foul pole, high above the left-field fence for a three-run shot that turned the lights out for good.

"On that one, I was just trying to get a base hit," he said. "Just hit the ball solid and if it goes, it goes."

Yeoman Seaman Aaron Houghton also swung a hot bat for PACOM/JIOC, going three-for-three at the plate.

Although PACOM/JIOC has five more games to play in the regular season, Hetzel said that he knows that his team is headed for the championship game for the second time in two years.

If they meet rival 647th Security Forces Squadron Pound Town again for the crown, Hetzel said he already knows of the outcome of that game as well.

"I know we'll be in the championship again and it will probably be against Pound Town," Hetzel said. "I have no doubt that we're going to beat them again."

WHOOKELE
SPORTS

CSP storms back to mercy-rule COMPACFLT

Chief Logistics Specialist Jeff Bloch delivers a pitch. Bloch tossed three scoreless innings to help CSP beat COMPACFLT.

Story and photo by
Randy Dela Cruz

Sports Editor, Ho'okele

Commander Submarine Force U.S. Pacific Fleet (COMSUBPAC) CSP scored 11 times in the top of the fifth inning to break a close game wide open and gain a 14-4 mercy-rule victory over Commander, United States Pacific Fleet (COMPACFLT) on June 13 in a Red Division intramural softball game that was played at Ward Field, Joint Base Pearl Harbor-Hickam.

CSP kept their hopes alive in the Red Division pennant chase by picking up their sixth win against only two defeats, while COMPACFLT fell to 3-5.

Against COMPACFLT, CSP quickly fell into a 4-0 hole after only two innings of play, but after pulling to within a run in the top of the fourth, CSP batted around the order and then some in the fifth to pull away from COMPACFLT.

“One gets one and then another gets one and we just keep on going,” said Electronics Technician 1st Class Kyle Longnecker about his team’s rally. “We’re a good team. We have been for the past two years and we just keep believing in ourselves.”

Longnecker got things started for CSP by driving in the team’s first two runs of the game on a triple

that cut the lead down to half at 4-2.

The hit seemed to awaken CSP hitters as teammate Chief Logistics Specialist Jeff Bloch followed up with a single that drove in Longnecker.

“That was definitely a game changer,” Longnecker said about his bases-clearing triple. “We were struggling a little bit and it got our sticks going. In my first at-bat, I got a good swing, but I just got a little under it. So I went back to it and did what I know how.”

Bloch returned to the mound in the bottom of the fourth and set down COMPACFLT without a run to keep the game close.

Then, in the top of the fifth, CSP loaded the bases on two walks and hit, before Senior Chief Logistics Specialist Dave Holms hit a bloop single over the top of third base to drive in two runs and give CSP their first lead of the game at 5-4.

With two men in scoring position, the next hitter, Cmdr. Rob Garis lined a single that drove in two more runs and a 7-4 lead.

Machinist Mate 1st Class Barrett Peterson connected on another single to drive in Garis and after Longnecker picked up a single and Bloch walked to reload the bases, Senior Chief Information Systems Technician Mike Rowe singled to plate two more runs to make it 10-4 CSP.

The long rally continued, as Lo-

gistics Specialist 1st Class Gerrett Degler chipped in with an RBI single, before a sacrifice fly and error added two more runs for a 13-4 advantage.

Finally, Garis picked up another RBI on a single for the team’s final run.

In the top of the fifth Bloch gave up a leadoff hit, but set COMPACFLT down in order after that to send everyone home early.

The win was just what CSP needed after losing for only the second time this season in a blow-out to league-leaders Pacific Command/Joint Intelligence Operation Center (PACOM/JIOC) in the previous week.

Longnecker said that the key to CSP staying with the division leaders is to give the same effort every time they step onto the diamond.

“I think our biggest thing is staying consistent,” he said. “We just need to get our sticks consistent. We’re pretty good in the field, and stay confident and keep going.”

Although Longnecker said that he was pretty disappointed in the team’s season last year, playing well in the summer league has renewed the team’s resolve to challenge for the base championship this time around.

“We definitely want to make it to the championship,” he said. “We’re looking for a little redemption this year and finish it off good.”

Music, food draw crowds to concert

Reid Tokeshi

Joint Base Pearl Harbor-Hickam
Morale, Welfare and Recreation

Joint Base Morale, Welfare and Recreation (MWR) continued summer activities with the kickoff of a pau hana concert in the park on June 9. The free event took place on the lawn at Hickam Harbor and will be held twice a month from June to August.

Families started gathering at around 5 p.m., staking their spots on the lawn with chairs and blankets. Those looking for something to snack on ventured over to the food trucks set up nearby, or went to The Lanai at Mamala Bay for takeout food.

At 5:30 p.m. the band “Elephant” took the stage and entertained the crowd of almost 200 for the next hour with a mix of musical genres.

In addition, the event featured

Fleet and Family Readiness marketing photo
Rock band Elephant entertains the crowd.

activities for children, and other MWR departments staffed tables that provided information on their programs.

The next pau hana concert in the park is scheduled for June 23. The rock band Busekrus is slated to entertain. Later dates include July 14 and 28, and Aug. 11 and 25.

Band lineups will be announced as they become available. Organizers said that food and activity offerings might be increased if the event grows.

For more information, go to www.greatlifehawaii.com.

UPCOMING
EVENTS

Joint Base Pearl Harbor-Hickam
Morale, Welfare and Recreation

Summer

Super Garage Sale set for tomorrow

- **Super Garage Sale** will be held from 8 a.m. to 12 p.m. tomorrow at Richardson Field. Parking will be available at Rainbow Bay Marina and overflow parking at Aloha Stadium for minimal cost. Seller and crafter registration forms are available online at www.greatlifehawaii.com. The deadline to register is today. Admission is free. For more information, call 473-0792.
- **Learn to standup paddleboard** at Hickam Harbor will be held from 9:15 to 10:15 a.m. and 10:30 to 11:30 a.m. June 18 at MWR Outdoor Recreation Hickam Harbor. This is an introductory class giving participants the ability to learn the basics in a stress-free environment. The cost is \$25, and the deadline to sign up is June 16. For more information, call 449-5215.
- **Father’s Day bowling special** will be held at bowling centers on the Hickam (10 a.m. to 1 p.m.) and Pearl Harbor (11 a.m. to 1 p.m.) sides of the base on June 18. Dads get up to two free games of bowling with a paying family member. For more information, call 473-2574.
- **Father’s Day all-you-can-eat barbecue lunch buffet** will be served June 18 at The Lanai at Mamala Bay. Patrons can bring dad to Hickam Harbor for a barbecue lunch buffet to celebrate. Meat is on the menu, with ribs, sausage and chicken. Reservations are strongly suggested to ensure a space. The cost is \$25.95 for adults and \$12.95 for children 6 to 12 years old. Dinner options are also available (not buffet). For more information, call 422-3002.
- **Father’s Day movie special** will begin at 2:30 p.m. June 18 at Sharkey Theater. Dads will get a free movie. Patrons need to be accompanied by a family member or have a picture on a cell phone of a son or daughter. For more information, call 473-2574.
- **Free Read to Dog Program** will be held from 9 to 11 a.m. Jun 21 at the Joint Base Pearl Harbor-Hickam 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.
- **National Selfie Day** will be held from 5 to 9 p.m. June 21 at the bowling center on the Pearl Harbor side of the base. Patrons can get a free shoe rental with a selfie photo at check-in. For more information, call 473-2574.
- **Barracks Bash** will be held from 5 to 7 p.m. June 22 at the Hillside Complex. Single Sailors and Airmen can join the Liberty staff at the Hillside Complex on Pearl Harbor across from the Mini Mart for free barbecue and drinks. There will be music and games. This event is open to all single, active-duty military E1-E6 only. For more information, call 473-2583.
- **Abandoned vehicle auction** will be held from 8 a.m. to 2 p.m. June 24 at the abandoned vehicle lot near Porter Gate. Vehicles are sold “as is” with all faults of any nature, known or unknown. This event is open to military Department of Defense cardholders only. For more information, call 471-9072.
- **Bottom fishing at Hickam Harbor** will be held from 2:30 to 5:30 p.m. June 24 at Hickam Harbor Outdoor Recreation. Participants can cast a line out as the MWR Outdoor Recreation staff provides pointers in bottom fishing. The trip includes gear, bait, guides, and the boat. The cost is \$30, and the deadline to sign up is June 22. Participants can register online at www.greatlifehawaii.com. For more information, call 449-5215.
- **Great Navy Campout** will be held from 4 p.m. to 8 a.m. June 24 to June 25 at the Hickam Harbor waterfront. Registrations reserve camp space only. Gear and equipment are not provided. If camping gear is needed, patrons can visit the MWR Outdoor Adventure Center to rent. The cost is \$30-\$35, and the registration is accepted at the Hickam Harbor Marina office. For more information, call 449-5215.

MY FAVORITE PHOTO

In this photo by Forrest Sassaman, contestants take the stage about to begin a recent 1940s Vintage Dress contest in Honolulu. The couple to the far left won the audience’s praise and took first place. *How to submit: send photos and information to editor@hookelenews.com.*

At left, Hundreds of books line tables at the Historic Hickam Officers’ Club. Center, Manko Tamaka, Disney Resort ambassador, and U.S. Navy Cmdr. Corey Hurd, Joint Base Pearl Harbor-Hickam chief staff officer, read “Tommy Can’t Stop” by Tim Federle.

Military shares love of reading with children

**Story and photos by
Tech. Sgt. Heather Redman**

15th Wing Public Affairs

Soldiers, Sailors, Marines and Airmen gathered at the Historic Hickam Officers’ Club at Joint Base Pearl Harbor-Hickam to share their love of reading during the Books on Bases event, June 2.

Hosted by Blue Star Families and supported by Disney, the event provided more than 1,500 books to children of military members.

“Books on Bases is a program that impacts children

through reading,” said Meghan Wieten-Scott, Blue Star Families consultant. “Since 2009, Blue Star Families has distributed over 140,000 books and impacted over 150,000 military children worldwide.”

More than 300 people showed up for the event, which was coordinated by U.S. Air Force Staff Sgt. Christopher Stoltz, 647th Air Base Group photojournalist.

“I wanted to continue what Joint Base Pearl Harbor-Hickam (JBPHH) and the 15th Wing did last year, and that’s providing books to children,” Stoltz said. “In to-

day’s world, where millions of kinds have their noses pressed against a screen, my hope is to have them bury it in a book instead. I’m just glad we were able to get the support from Blue Star Families and are able to give back to the community.”

The event began with Cmdr. Corey Hurd, JBPHH chief staff officer, speaking about how reading can help families cope with the stress of military life.

“Reading together as a family has several benefits,” Hurd said.

“Losing yourself in a book not only helps you deal with

the stress of moving but also helps build fond memories that you and your families can carry with you throughout the years.”

During the event, Hurd, along with Manko Tamaka, Disney Resort ambassador, read “Tommy Can’t Stop” by Tim Federle.

Afterwards, attendees browsed stacks of books, and thanks to a donation from Disney, chose up to five books to take home. The children were also given a plush toy, and had a surprise visit from Mickey and Minnie Mouse.

“Military life is not easy but

we signed up for this lifestyle. Our children did not,” Stoltz said. “All the family time we miss due to deployments and temporary duty assignments can take a toll on our children. This is our way of thanking our families for their support.”

Blue Star Families program donates books to military children, base libraries, Department of Defense schools, and military-impacted public schools and libraries across the world.

For more information, visit <https://bluestarfam.org/resources/family-life/blue-star-books-on-bases/>.

Event to be held at Sea Life Park

Twilight Tribute to the Troops, an appreciation event for military and their families will be held Saturday, June 17 from 2:30 to 7 p.m. at Sea Life Park.

USO Hawaii will present the fourth annual event, which is an exclusive outing for military and their families to enjoy the park for free with valid military ID or family member ID. The park will be closed to the public during the event. The night will culminate with special entertainment from Chief Sielu, featuring performances from his luau show.

No RSVP is required. Free off-site parking is available at Bellows Air Force Station with continuous shuttle service to and from Sea Life Park, beginning at 2:30 p.m.

For more information, visit facebook.com/HawaiiUSO.

POV shipment from Hawaii on PCS orders

Naval Supply Systems Command

Here are entitlements regarding privately owned vehicle shipment from Hawaii on permanent change of station (PCS) orders.

Since Hawaii is considered overseas, only one privately owned vehicle (POV) is authorized to be shipped to the closest vehicle processing center (VPC) in CONUS or OCONUS (non-restricted place) of the member’s permanent duty station (PDS).

A service member can also ship a POV to an authorized dependent’s designated location when the ultimate duty station is an arduous sea duty, dependent-restricted tour, and or prohibited by the host country overseas on certain situations.

Storage of POV is authorized at government expense if the ultimate duty station overseas prohibits shipment of POV. The authorized government storage is in Rialto, California and will stay there until the duration of the overseas tour.

A service member requesting

alternate destinations other than what is authorized on the PCS orders will be subject to excess cost.

Procedures are as follows:

A service member will need to fill-out a POV shipment worksheet, which is only available at the Traffic Management Office (TMO) of the other bases in Hawaii or the Joint Base Pearl Harbor-Hickam Personal Property Division (PPD) located at 4825 Bougainville Drive, building 2652 room 211 in Honolulu, prior to shipping their POV out of Hawaii.

The POV shipment worksheet will be validated at the time of the “one-on-one” vehicle counseling by the TMO/PPD counselors by completing and signing the appropriate blocks on the worksheet. Without the POV shipment worksheet and other required documentations, the contractor at the VPC will not accept the POV for shipment.

For more information, contact the Joint Base Pearl Harbor-Hickam Personal Property Office at 473-7782 or email jppso_ph_counseling@navy.mil.

HO'OKELE PEARL HARBOR - HICKAM

COMMUNITY

CALENDAR

JUNE

BLOOD DRIVE AT HICKAM EXCHANGE
JUNE 19 — An Armed Services Blood Program blood drive will be held from 11 a.m. to 3 p.m. at the Hickam Exchange. All blood types are needed, especially O negative and AB. FMI: Michelle Lele-Himalaya at 433-6699 or michelle.lele.civ@mail.mil

EMPLOYMENT READINESS WORKSHOP
JUNE 20 — A USO transition services employment readiness workshop will be held from 8 a.m. to noon at Military and Family Support Center Pearl Harbor. Topics will include resume reviews, interview tips, professional etiquette and networking. FMI: www.greatlifehawaii.com/family-support/mfsc-class-schedule or call 474-1999.

PARENTS: YOUR TEENS AND DATING
JUNE 20 — 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. The class will examine how to model positive relationships, build kids self-esteem to prevent poor relationships and what to do if they experience violence. FMI: www.greatlifehawaii.com/family-support/mfsc-class-schedule or call 474-1999.

MILLION DOLLAR SAILOR/AIRMAN
JUNE 20-21 — The two-day Million Dollar Sailor/Airman class will be held from 7:30 a.m. to 3:30 p.m. each day at Military and Family Support Center Wahiawa. The class is designed for junior Navy and Air Force personnel to learn about budgeting, credit, savings, investment, military pay, loans and other financial matters. FMI: www.greatlifehawaii.com/family-support/mfsc-class-schedule or call 474-1999.

TRANSITION GPS: BOOTS TO BUSINESS
JUNE 20-21 — A two-day Transition GPS (Goals, Plans, Success): Boots to Business seminar will be held each day from 8 a.m. to 4 p.m. at Military and Family Support Center Pearl Harbor. The seminar provided by the U.S. Small Business Administration is designed to assist participants in understanding how to launch and grow a business as a post-military career. FMI: www.greatlifehawaii.com/family-support/mfsc-class-schedule or call 474-1999.

PRIDE MONTH EVENT, MEAL
JUNE 21 — The Joint Base Pearl

HÖKŪLE‘A
HOMECOMING - JUNE 2017
LEI KA‘APUNI HONUA

JUNE 17 — The U.S. Navy will be in attendance for the homecoming of the Polynesian Voyaging Society’s legendary Hokule’a and Hikianalia canoes, from an around-the-world three-year voyage, “Malama Honua” (“to care for our Island Earth”) at Magic Island/Ala Moana Beach Park on June 17. To celebrate the heritage of a Pacific Islander voyaging/seafaring community, military personnel, civilians and family members may volunteer to help the Polynesian Voyaging Society welcome the Hokule’a back. Interested personnel are invited to contact Ensign Britney Duesler at 473-1173 or Britney.duesler@navy.mil. For more information visit www.hokulea.com/home.

Harbor-Hickam diversity committee will celebrate LGBT Pride Month at Sharkey Theater at 10 a.m. The observance will follow with a special meal at Silver Dolphin Bistro from 11 a.m. to 12:30 p.m. The meal is open to all active duty personnel and their families, retirees, and Department of Defense civilians with a valid ID card. The price of the meal is \$5.55 per person and is cash only.

EARNING SUPPLEMENTAL INCOME
JUNE 21 — The new “Part-Time Money Makers” class will be held from 1 to 3 p.m. at Military and Family Support Center Hickam. The class is designed to help participants discover creative ways to earn supplemental income. FMI: www.greatlifehawaii.com/family-support/mfsc-class-schedule or call 474-1999.

CLASS FOR NEW MOMS AND DADS
JUNE 21 — A class for new moms and dads will be held from 5 to 8 p.m. at Military and Family Support Center Hickam. New and soon-to-be parents (or those who are thinking about becoming parents) can learn about the roles, responsibilities, demands and joys of being parents. FMI: www.greatlifehawaii.com/family-support/mfsc-class-schedule

or call 474-1999.

HEALTHY RELATIONSHIPS
JUNE 21 — A class on building and maintaining healthy relationships 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 call 474-1999.

POSITIVE PARENTING
JUNE 21 — A positive parenting class will be held from 9 to 11 a.m. at Military and Family Support Center Pearl Harbor. Topics include establishing positive relationships, disciplining assertively and creating realistic expectations. FMI: www.greatlifehawaii.com/family-support/mfsc-class-schedule or call 474-1999.

WORK, PERSONAL LIFE BALANCE
JUNE 23 — A class on balancing work and personal life will be held from 9 to 11 a.m. at Military and Family Support Center Hickam. FMI: www.greatlifehawaii.com/family-support/mfsc-class-schedule or call 474-1999.

HIRING EVENT **JUNE 22** — A free hiring event for service members, veterans and military spouses will be held from 10 a.m. to 2 p.m. at Military

and Family Support Center Pearl Harbor. This event will feature a variety of employers from the public and private sector and workshops. FMI: www.greatlifehawaii.com/family-support/mfsc-class-schedule or call 474-1999.

IT RESUME WORKSHOP
JUNE 22 — An Information Technology (IT)-specific resume workshop and discussion will be held from 8 to 10 a.m. at Military and Family Support Center Pearl Harbor. FMI: www.greatlifehawaii.com/family-support/mfsc-class-schedule or call 474-1999.

BUILDING SELF-ESTEEM IN CHILDREN
JUNE 22 — A class on building self-esteem in children 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 call 474-1999.

SOOTHING YOUR BABY
JUNE 22 — A class on soothing your baby and loving touch will be held from 1 to 2 p.m. at the Hickam Medical Building. FMI: www.greatlifehawaii.com/family-support/mfsc-class-schedule or call 474-1999.

MOVIE SHOWTIMES

SHARKEY THEATER

TODAY — JUNE 16
7:00 PM • Alien: Covenant (R)

SATURDAY — JUNE 17
2:30 PM • Diary of a Wimpy Kid: The Long Haul (PG)
4:40 PM • Everything, Everything (PG-13)
6:50 PM • Alien: Covenant (R)

SUNDAY — JUNE 18
2:30 PM • Diary of a Wimpy Kid: The Long Haul (PG)
4:40 PM • Guardians of the Galaxy Vol. 2 (PG-13)
7:20 PM • Alien: Covenant (R)

THURSDAY — JUNE 22
7:00 PM • King Arthur: Legend of the Sword (3-D) (PG-13)

HICKAM MEMORIAL THEATER

TODAY — JUNE 16
7:00 PM • Diary of a Wimpy Kid: The Long Haul (PG)

SATURDAY — JUNE 17
3:00 PM • Diary of a Wimpy Kid: The Long Haul (PG)
6:00 PM • Guardians of the Galaxy Vol. 2 (PG-13)

SUNDAY — JUNE 18
3:00 PM • The Boss Baby (PG)

THURSDAY — JUNE 22
7:00 PM • King Arthur: Legend of the Sword (PG-13)

Diary of a Wimpy Kid: The Long Haul

Young Greg Heffley is looking forward to a long summer of just hanging out, but his mother throws a monkey wrench into his plans when she forces the entire family to take a road trip for a relative's birthday celebration. His eyes soon light up after he realizes that the excursion is his ticket to a gaming convention to meet YouTube sensation Mac Digby. Greg's imagination then kicks into overdrive as he sneakily hatches a scheme to attend the expo and gain some much-deserved fame.