

Indianhead

Vol. 48, No. 12

www.2id.korea.army.mil

June 10, 2011

Korean War veteran and Gilbert, Pa., native, John F. Howard Jr. (middle) bows his head in a moment of silence during a ceremony May 27 commemorating the Battle of Chipyeong-ni, in Jipyeong-ri, South Korea.

Yu Hu-son

A French Korean War veteran renders a salute as “La Marseillaise” is played during a ceremony May 27 commemorating the Battle of Chipyeong-ni.

Remembering Chipyeong-ni

*Korean War veterans come together to
commemorate pivotal turning point in the war*

Brig. Gen. Kelly J. Thomas, the 2nd ID assistant division commander for support, watches as ROK soldiers lay a wreath during a ceremony May 27 commemorating the Battle of Chipyeong-ni.

Korean War veteran Raymond E. Metcalf from Oceanside, Calif., gives a tearful salute to a monument commemorating the Battle of Chipyeong-ni during a ceremony held May 27 in the small village of Jipyeong-ri, South Korea.

Stories and photos by Sgt. Michael J. Dator

Editor

The men carefully exited their tour buses and filed slowly up a flight of stone stairs. Frayed with age, the badges and medals the men proudly wore hung from their dusty jackets. As they neared the landing, a small clearing revealed itself. Flags displaying the colors blue, white, and red, fluttered in the wind. Cheers and applause erupted and trumpets blared. Some of the men naturally fell into step and started marching to the beat of a bass drum.

Even after more than 60 years, the habit is hard to break. With silent regard the men followed a small path that led to their seats. With the arrival of the veterans, the ceremony began.

The Republic of Korea's 20th Mechanized Infantry Division hosted a memorial ceremony for Korean War veterans from the U.S., France, and the ROK, May 27 to commemorate the Battle of Chipyeong-ni in the small village of present day Jipyeong-ri.

The Battle of Chipyeong-ni was a pivotal moment in the history of the Korean War. It took place Feb. 13-15, 1951, in a village approximately 35 miles east of Seoul. Some historians have come to call it the “Gettysburg” of the Korean War as it marked the turning point that provided United Nations troops with much needed hope and optimism.

During the battle, 5,600 Soldiers from the U.S. Army's 23rd Infantry Regimental Combat Team, the French Army Infantry Battalion, and elements of the 6th ROK Division found themselves on low-ground, surrounded by 25,000 soldiers from the Chinese People's Volunteer Army.

Over the course of two nights, the Chinese bom-

barded U.N. forces with waves of attacks.

Through sheer determination and resolve, U.N. forces held their position and depleted communist forces long enough for reinforcements to arrive and force the Chinese to retreat.

The victory was a major impetus for the start of peace negotiations in July 1951.

“Chipyeong-ri was a significant moment in our collective histories,” said Brig. Gen. Kelly J. Thomas, the assistant division commander for support of the 2nd Infantry Division. “We will not forget the lessons of the past as long as we can continue to honor the memory of those who came before us and learn from their example.”

During the ceremony local Korean school children watched attentively as, representatives from each country laid wreaths to the slow-paced, somber music of the ROK 20th Mech. ID band. Some veterans gave a tearful salute to the monuments commemorating those that died.

“Some call the Korean War the ‘Forgotten War,’” said Korean War veteran and Gilbert, Pa., native, John F. Howard Jr. “It's nice to see recognition for a period in history many folks don't know about.”

After the ceremony, veterans answered questions from active duty Soldiers assigned to the 2nd Combat Aviation Brigade, based out of Camp Humphreys. For one Soldier, the memorial was a lesson in history and a chance to pay respects to the Soldiers that came before her.

“It was an emotional and eye-opening experience,” said Pfc. Andrea L. Staley, a Joint Base Lewis-McChord, Wash., native and a quartermaster and chemical equipment repairer assigned to E Co., 3rd Battalion, 2nd Aviation Regiment, 2nd CAB. “There's a lot of history here that young Soldiers don't know about.”

“We can really learn from these veterans,” she said.

VOICE OF THE WARRIOR:

What would you
do with an extra
\$300 a month?

*"I would save money to
buy a car."*

Pfc. Kendric Hicks
E Co., 4-2nd Avn.

*"Put it into savings. You
never know when you'll
need and extra \$300."*

Spc. Nicholas R. Hintz
HSC, DSTB

*"I would get the best
samgyeopsal
(fried pork) in Seoul."*

2nd Lt. Greg Sandquist
HSC, DSTB

*"I would invest it so I
could use it when I got
back home."*

Spc. Jacob M. George
D Co., 3-2nd Avn.

*"Send it home to my wife
and kids."*

Pfc. Garrett L. Baker
HSC, DSTB

*"I would buy some
groceries."*

Capt. Robyn Shaperjahn
HSC, DSTB

COMMANDER'S CORNER

The Army's Birthday

By Maj. Gen. Michael S. Tucker

2nd ID Commander

On June 14, we will celebrate the Army's 236th birthday. America's Army was born of the need to defend a young nation and you, along with our ROK allies, continue that important mission today.

"From the first battles at Lexington and Concord to the streets of Mosul and Kandahar, Soldiers have always defended freedom and epitomized what is best about America." We will remain the nation's decisive force, the clearest symbol of America's commitment to freedom," said our new Chief of Staff of the Army Gen. Martin Dempsey. "We will remain America's Army, the strength of the nation."

I feel proud, and hope you do as well, to be part of such an honored and respected organization. Each year the military ranks at the very top of the nation's most respected professions. And make no mistake about it, you are all professionals.

You are all a vital part of something greater than yourself. You take pride in your work; you have sworn an oath and live by a strict code of conduct that holds you to a higher standard. You train constantly and strive to improve to ensure you are the best fighting force in the world. These are all marks of a profession rather than a job.

Along with those who came before us, we are part of a rich and storied tradition. Weather you plan to remain in the Army until the end of your obligation, or until retirement, you are all an important part of that tradition now. I thank each of you for your service to this Division, our Army and our nation.

We stand today on the shoulders of our veterans, those who served before us and left their legacy for us to follow and continue to build and improve upon. So on this 236th Army birthday, let us not forget the 120,000 Soldiers we have deployed to Iraq and Afghanistan, as well our brothers and sisters-in-arms who did not return.

President Barack Obama said in his inaugural address, "as we consider the road that unfolds before us, we remember with humble gratitude those brave Americans who, at this very hour, patrol far-off deserts and distant mountains.

"They have something to tell us, just as the fallen heroes who lie in Arlington whisper through the ages. We honor them not only because they are guardians of our liberty, but because they embody the spirit of service: a willingness to find meaning in something greater than themselves."

Along with 2nd ID's Army Birthday Run and the Army Ball, we will celebrate our tradition with Army Birthday cake cutting ceremonies at each of our installations. Take some time to reflect and be proud of who you are as a Soldier and a member of the most respected profession in the United States of America.

As we celebrate another historic Army birthday, I could not be more proud than to be called a Soldier, and to stand shoulder-to-shoulder with you and our ROK allies.

Together, we are and always will be, America's Army; the strength of the nation, Second to None.

michael.tucker@korea.army.mil

Indianhead

Maj. Gen. Michael S. Tucker
Commander
2nd Infantry Division

Command Sgt. Maj. Michael Eyer
Command Sergeant Major
2nd Infantry Division

Lt. Col. Joseph Scrocca
Public Affairs Officer
joseph.scrocca@korea.army.mil

Capt. Michael McCullough
Deputy Public Affairs Officer
michael.s.mccullough@korea.army.mil

Sgt. 1st Class Reebea Critser
Public Affairs Chief
reebea.critser@korea.army.mil

Sgt. 1st Class Michelle Johnson
Plans NCO
michelle.m.johnson1@korea.army.mil

Newspaper staff

Sgt. 1st Class Michael Garrett
Operations NCO

Sgt. Michael Dator
Editor

Pfc. Choi Jung-hwan
Korean Language Editor

Sgt. Mark A. Moore II
Assistant Editor

Pfc. Chang Han-him
Pvt. Ro Jin-hwan
Staff Writers

Mr. Kim Hyon-sok
Public Affairs Specialist

Mr. Yu Hu-son
Staff Photographer

Mr. Joshua Scott
Webmaster

www.2id.korea.army.mil

The Indianhead is an authorized publication for members of the Department of Defense. Editorial Content is the responsibility of the 2nd Infantry Division Public Affairs Office. Contents of the newspaper are not necessarily the official views of, or endorsed by, the U.S. Government, or the Department of the Army. This newspaper is printed semi-weekly by the Il-Sung Yang Hang Co., Ltd., Seoul, Republic of Korea. Circulation is 6,000.

Individuals can submit articles by the following means: e-mail 2id.PAO.Submissions@korea.army.mil; mail EAID-PA, APO, AP 96258-5041 Attn: Indianhead; or drop by the office located in Building T-507 on Camp Red Cloud. To arrange for possible coverage of an event, call 732-8856.

2nd ID Soldiers achieve academic excellence

Story and photo by
Pfc. Chang, Han-him

2nd ID Public Affairs

It is the responsibility of each 2nd Infantry Division Soldier to stay motivated, physically fit and always be ready to "fight tonight." During their time in Korea, more than 200 Soldiers pushed themselves to not only be physically fit, but intellectually fit as well.

These Soldiers were recognized May 26 at the 2011 Warrior University Recognition Ceremony held at Camp Casey's Carey Fitness Center. Each of them completed five or more classes with at least a 3.0 grade point average and were nominated by their command team.

Maj. Gen. Michael S. Tucker, 2nd ID commander, and Dr. Susan C. Aldridge, University of Maryland University College president, participated in the event to recognize students for their academic excellence and dedication to lifelong learning. The selections were based on the Total Warrior concept that included grades, physical training test scores and weapons qualifications, among other factors.

"I know the kind of dedication, self-discipline, and motivation it takes to open those books up every night after a long day of work, and I can say that because I've worn the rank on your uniform and walked in your shoes," Tucker said to the students.

"You all are an example for your Families and everyone who knows you. Be proud of your accomplishment, because you have achieved something that no one will ever be able to take away from you," he added.

Warrior University opened January 2010 for all 2nd ID personnel. Since the program started, more than 5,500 Soldiers have taken advantage of the

Maj. Gen. Michael S. Tucker, 2nd ID commander, congratulates Warrior University students as they cross the stage May 26 at Camp Casey's Carey Fitness Center after being recognized for academic excellence during the 2011 Warrior University Recognition Ceremony.

program, and those numbers continue to rise. Commanders at every level supported their Soldiers by allowing them time off from work to attend the program's classes every Tuesday and Thursday.

"Warrior University is one of the most successful academic programs," said Aldridge. "It provides a great opportunity and environment for Soldiers to receive education while they are serving. I am so proud to be part of the partnership, and I'm also very honored to be invited here to recognize all of the students who worked so hard. The collaboration between the Army and the universities here brought more faculties

and staff here, along with expanded computer labs and testing centers. We are looking forward to offering more classes for Soldiers."

While all the Soldiers at the event were recognized for their efforts, one helicopter mechanic from D Company, 3rd Battalion, 2nd Aviation Regiment was named as the top Warrior scholar.

"It seemed like no one was tracking my effort, studying all weekend while most of the Soldiers were enjoying their time off post, but now I feel like all my hard work is paying off," said Spc. Emmanuel Adu-Gyamfi. "I always wanted to have a Master of Business Administration and the Army gave me

the opportunity. Warrior University is a really good program since it not only improves one as an individual, but the Army as an organization. Students will apply the knowledge they earned from class in their work."

The Bronx, N.Y., native added that the basic leadership and management skills he learned while earning his MBA have helped him be a better squad leader.

"I recommended the program to all of the newcomers in my company and seven Soldiers have actually enrolled as students," he said. "I hope many Soldiers can utilize the great opportunity they are given."

June youth activities around Area I

"School's out for Summer!"

Creative Movements

Mondays and Wednesdays
Camp Casey's Hanson Gym
Ages 3-4; 10 - 10:30 a.m.
1:45 - 2:15 p.m.

Hip Hop

Mondays and Wednesdays
Camp Casey's Hanson Gym
Grades K - 5th; 3 - 3:45 p.m.
Grades 6th- 8th; 4 - 4:45 p.m.
Grades 9th - 12th; 5 - 6 p.m.

Tae Kwon Do

Mondays, Wednesdays, Fridays
Camp Casey Building S-3030
Ages 6-9; 2:45 - 3:50 p.m.
Ages 10-13; 4 - 5:10 p.m.
Ages 14-18; 5:20 - 6:30 p.m.

Hapkido

Tuesdays and Thursdays
Camp Casey Building S-3030
Ages 6-9; 2:45 - 3:50 p.m.
Ages 10-13; 4 - 5:10 p.m.
Ages 14-18; 5:20 - 6:30 p.m.

Uijeongbu City Park Field Trip

June 10

Father's Day Ice Skating Field Trip

June 17

School-out Week Camp

June 27-30

Events are free for Red Cloud School age members
To sign up register at the Parent Control Central office
or call DSD 732-8902 or 730-3628

Army Birthday Celebration and Out-of-School Bash

June 16

5 - 6 p.m. at Camp Red Cloud's Baseball Field Pavilion

For more information call DSD 730-3628 or 732-8902

To get a schedule of FMWR events delivered to your desk top,
email mwrmarketing@korea.army.mil or call DSN 732-6702

Wounded Soldier to receive Medal of Honor

Army News Service

An Army Ranger who lost his right hand and suffered shrapnel wounds after throwing an armed grenade away from his fellow Soldiers will be the second living Medal of Honor Recipient from the conflicts in Iraq and Afghanistan.

On July 12, 2011, President Barack Obama will award Sgt. 1st Class Leroy Arthur Petry, with the Medal of Honor for conspicuous gallantry. Petry will receive the Medal of Honor for his courageous actions during combat operations against an armed enemy in Paktya, Afghanistan, May 26, 2008. Petry now serves as part of Headquarters and Headquarters Company, 75th Ranger Regiment at Fort Benning, Ga.

"It's very humbling to know that the guys thought that much of me and my actions that day, to nominate me for that," said Petry, on learning he had been nominated for the medal.

At the time of his actions in Afghanistan, Petry was assigned to Delta Company, 2nd Battalion, 75th Ranger Regiment at Joint Base Lewis-McChord, Wash. Petry's actions came as part of a rare daylight raid to capture a high-value target. On the day of the actions that would earn Petry the Medal of Honor, he was to locate himself with the platoon headquarters in the target building once it was secured. Once there, he was to serve as the senior noncommissioned officer at the site for the remainder of the operation.

Recognizing one of the assault squads needed assistance clearing their assigned building, Petry relayed to the platoon leader that he was moving to that squad to provide additional supervision and guidance during the clearance of the building. Once the residential portion of the building had been cleared, Petry took a fellow member of the assault squad, Pfc. Lucas Robinson, to clear the outer courtyard. Petry knew that area had not been cleared during the initial clearance.

Petry and Robinson, both Rangers, moved into an area of the compound that contained at least three enemy fighters who were prepared to engage friendly forces from opposite ends of the outer courtyard. The two Soldiers entered the courtyard. To their front was an opening followed by a chicken coop. As the two crossed the open area, an enemy insurgent fired on them. Petry was wounded by one round, which went through both of his legs. Robinson was also hit in his side plate by a separate round.

While wounded and under enemy fire, Petry led Robinson to the cover of the chicken coop. The enemy continued to deliver fire at the two Soldiers. As the senior Soldier, Petry assessed the situation and reported that contact was made and that there were two wounded Rangers in the courtyard of the primary tar-

The White House announced May 31, that Sgt. 1st Class Leroy A. Petry, from Headquarters and Headquarters Company, 75th Ranger Regiment at Fort Benning, Ga., will receive the Medal of Honor for courageous actions during combat in Afghanistan.

get building.

Upon hearing the report of two wounded Rangers, Sgt. Daniel Higgins, a team leader, moved to the outer courtyard. As Higgins was moving to Petry and Robinson's position, Petry threw a thermobaric grenade in the vicinity of the enemy position. Shortly after that grenade exploded – which created a lull in the enemy fire – Higgins arrived at the chicken coop and assessed the wounds of the two Soldiers.

While Higgins evaluated their wounds, an insurgent threw a grenade over the chicken coop at the three Rangers.

The grenade landed about 10 meters from the three Rangers, knocked them to the ground, and wounded Higgins and Robinson. Shortly after the grenade exploded, Staff Sgt. James Roberts and Spc. Christopher Gathercole entered the courtyard, and moved toward the chicken coop.

With three Soldiers taking cover in the chicken coop, an enemy fighter threw another grenade at them. This time, the grenade landed just a few feet from Higgins and Robinson.

Recognizing the threat that the enemy grenade posed to his fellow Rangers, Petry – despite his own wounds and with complete disregard for his personal safety – consciously and deliberately risked his life to move to and secure the live enemy grenade and con-

sciously throw the grenade away from his fellow Rangers, according to battlefield reports.

As Petry released the grenade in the direction of the enemy, preventing the serious injury or death of Higgins and Robinson, it detonated and catastrophically amputated his right hand. With a clear mind, Petry assessed his wound and placed a tourniquet on his right arm. Once this was complete, he reported that he was still in contact with the enemy and that he had been wounded again.

After the blast that amputated Petry's hand, Roberts began to engage the enemy behind the chicken coop with small arms fire and a grenade. His actions suppressed the insurgents behind the chicken coop. Shortly after, another enemy on the east end of the courtyard began firing, fatally wounding Gathercole.

Higgins and Robinson returned fire and killed the enemy.

Moments later, Sgt. 1st Class Jerod Staidle, the platoon sergeant, and Spc. Gary Depriest, the platoon medic, arrived in the outer courtyard. After directing Depriest to treat Gathercole, Staidle moved to Petry's position. Staidle and Higgins then assisted Petry as he moved to the casualty collection point.

Higgins later wrote in a statement, "if not for Staff Sergeant Petry's actions, we would have been seriously wounded or killed."

U.S.-ROK alliance too strong for Mother Nature

Story by Cpl. Tim Oberle

2nd CAB Public Affairs

Soldiers from the 2nd Assault Battalion, 2nd Aviation Regiment, 2nd Combat Aviation Brigade, and Republic of Korea Soldiers from the 601st Aviation Battalion and the 703rd Special Attack Regiment conducted a combined air assault May 13 near K-16 Airbase despite the event being cancelled just two days earlier due to torrential rains.

“The air assault was originally scheduled to be conducted at Tactical Assembly Area Tom, but heavy rains and nearly four feet of flooding from the Chung Ju River prompted the change in plans,” said Maj. Aaron McPeake, the officer in charge of Operations for 2-2nd Avn.

“Instead of conducting the air assault on May 11, we extracted around 255 Soldiers from TAA Tom,” McPeake said. “Ironically the training from the air assault really paid off during the extraction, because all of our Soldiers were already well prepared to fly into a tight space and extract a large number of personnel,” added McPeake.

As soon as the emergency extraction of U.S. personnel from TAA Tom was complete, we immediately turned the page and begin making adjustments to the original air assault with the ROK Army,” said McPeake.

“The lessons learned from a combined operation are far too important to miss a chance to train with our ROK counterparts,” said McPeake, “so we made the necessary adjustments and two days later both sides were ready to go.”

“The main thing that we had to adjust was the staging area,” said McPeake. “We had to move it from TAA Tom to the flight-line here, so we cooperated with the ROK 15th Composite Wing, also stationed here, to free up the flight line while the operation was taking

Courtesy photo ROK Army

Republic of Korea commandos from the 703rd Special Attack Regiment dismount a ROK UH-60 Blackhawk helicopter from the 601st ROK Aviation Battalion, May 13 at K-16 Air Base during a combined air assault. The ROK Soldiers were dropped into a scenario driven training environment and then extracted by both ROK and U.S. aviation units.

place. We didn’t have much time to give them notice, but somehow within 48 hours they were able to make it happen.”

During the air assault, 27 U.S. and ROK UH-60 Blackhawks dropped about 270 ROK commandos from the 703rd Special Attack Regiment into a scenario driven training environment and then came back to extract the commandos two hours later. During the drop, six ROK AH-1 Cobras provided route reconnaissance and protective cover. In total, 36 U.S. and ROK helicopters were used.

“With that many birds in the air, the success of the operation really hinges on timing to make sure that everybody is in rhythm,” said McPeake. “Despite all of the last minute adjustments we were able to sync with the ROK 601st Aviation Battalion without any problems,”

he said.

Lt. Col. Erik Gilbert, the commander of 2-2nd Avn. echoed the same sentiment.

“The air assault was the culmination of more than five-months of detailed planning and training with our ROK counterparts, said Gilbert. “Being able to conduct an emergency extraction then recover and meet the objective within 10 seconds of the designated time is the direct result of hard, realistic training at the company level.”

The hard, realistic training and detailed planning of 2-2nd Avn. has not gone unnoticed.

The battalion was named “Outstanding Aviation Battalion of the Year for the Korean peninsula” by the Army Aviation Association of America on May 6, about a week before the air assault took place.

Capt. Mike Ashley

New 1-72nd Armor tanks shoot up the range at Warrior Valley

An M1A2 SEP Abrams Tank from C Co., 1st Battalion, 72nd Armor Regiment, shoots a round down-range May 21 during Tank Tables at Warrior Valley.

Soldiers play basketball in Hanson Swimming Pool during the grand re-opening May 27 on Camp Casey. The pool was re-opened after seven months of reconstruction.

Pfc. Choi Jung-hwan

The musical cover group "Enzuma" performs a rock song on stage May 27 during the May Fest held on Camp Casey.

Pfc. Choi Jung-hwan

A 2nd ID Soldier lands in Hanson Pool during the pool's grand re-opening May 27 on Camp Casey.

Sgt. Mark A. Moore II

Dive into MAY FEST

Story by Pfc. Choi Jung-hwan
2nd ID Public Affairs

Camp Casey's annual May Fest was held May 27 and marked the grand re-opening of Hanson Pool.

After seven months of construction, Hanson Swimming Pool was re-opened to the Area I Soldiers and Families.

"May Fest is an annual event but this year, it's certainly more special because of the brand new pool we have," said Lt. Col. Richard A. Fromm, commander of United States Army Garrison Casey.

"The pool we used to have was not suitable for children because it was too deep for them to swim in," said Fromm. "We started planning the new pool two years ago, and the construction began last year November."

The additions of a shallow pool and water slides for children will provide a great opportunity for Families to hang out, said Marenzo Domingo, entertainment and special events coordinator of Family and Morale, Welfare and Recreation.

"USAG Humphreys was the only place with a pool suitable for all families. With the fully renovated Hanson pool finally open, Area 1 has its own pool that is more accommodating for

Families," said Domingo.

The May Fest was full of events and contests for everyone: a Family bazaar, carnival games, a go-kart timed-lap contest, a car model photo shoot, and an Asian-Pacific dinner show.

"May Fest is a perfect opportunity for Families to come out and enjoy something specific to the season," said Domingo.

Many Soldiers used May Fest as an opportunity to spend quality time with their spouses and children.

Spc. Jonathan Riddle, a Soldier assigned to Headquarters and Headquarters Battery, 1st Battalion, 15th Field Artillery, brought his wife, who sold things at the bazaar, and two his children to the festival.

"It's awesome. My kids are thoroughly enjoying this festival," said Riddle, an Arlington, Texas native. "They are too young to swim so we needed to find a children's swimming pool. The new Hanson pool makes it easier for us to go swimming together."

"I will probably come here with my family at least twice a month this summer," he added.

Korean car models display a Lincoln MK series auto provided AAFES auto sales May 27 during the May Fest held on Camp Casey.

Sgt. Mark A. Moore II

WARRIOR NEWS BRIEFS

Army Ten-Miler tryouts

The 2011 Army in Korea Ten-Miler is scheduled for June 11 at the Carey Fitness Center on Camp Casey.

The event is open to active duty military personnel, Department of Defense civilians, and adult Family members stationed at IMCOM Korea Region Installations. Registration will be held from 6:30 - 7:15 a.m. The event will begin at 7:45 a.m.

The top male and female active-duty Army military personnel assigned to an Eighth Army unit with a DEROS no earlier than Oct. 10 will qualify to represent Eighth Army at the Army Ten-Miler in Washington, D.C., Oct 9.

For more information call the Warrior Country Sports Office at DSN 732-6276, or the Casey Enclave Sports Office at DSN 730-2322.

2nd ID Language Lab open

The 2nd ID Language Lab is located in Bldg. 701 on Camp Red Cloud. It is available to all Soldiers and KATUSAs who desire to learn a new language, or improve on existing language skills.

Hours of operation are 9-11 a.m. and 1-4 p.m., Mon.-Fri. and 1-4 p.m. on Thursdays.

The facility has internet that allows Soldiers to access various language sites such as LingNet, Defense Language Institute Foreign Language Center, Rosetta Stone and Joint Linguist University.

For more information contact Warrant Officer Raymond Sifuentes at DSN 732-7624.

Finance hours

The Camp Casey finance office located in Bldg. 2440, is open 9:30 a.m.-4:30 p.m., Mon.-Fri. and closed Thursdays.

The Camp Stanley finance office located in Bldg. 2245, is open 9:30 a.m.-4:30 p.m., Mon.-Fri. and closed Thursdays.

The Camp Red Cloud finance office located in Bldg. 267, is open 9:30 a.m.-3 p.m., Fridays.

Family members allowed to eat in Area I dining facilities

Military Family members are permitted to eat in all dining facilities on Area I installations as part of a 60-day trial, except Camp Casey's Iron Horse Café. The Iron Horse Café will not participate because it's operating above 100 percent capacity.

Family members will pay the existing rates based on the pay grade of their sponsor.

Contact your local Area I dining facility for current rates.

For more information, call Chief Warrant Officer 4 Fredrick Wood at DSN 732-6586.

Vehicle inspection site

The Area I vehicle inspection office has moved from Camp Mobile to the Auto Skills Shop, Bldg. 2230 on Camp Casey. Hours of operation are 10 a.m.-7 p.m., Wed.-Sun.

For additional information contact the Camp Mobile Auto Skills Shop at DSN 730-6028.

New Yongsan PT run routes

The following roads at Yongsan Garrison will be closed Mon. - Fri. from 6:30 - 7:30 a.m. due to Physical Readiness Training: all roads on Camp Coiner through 8th Army Drive; 8th Army Drive to the fire station; and X Corps Boulevard to 3rd Division Road through the Commissary.

Free musical performance

The Moonmipo Female Musical Troupe with the support of the Second to None Soldier Support Group, is scheduled to hold two showings of "Attack in Another Direction" for 2nd ID Soldiers, Family members, and KATUSAs.

The musical commemorates the Battle of the Chosin Reservoir in 1950. The performance also honors the great sacrifices of US and ROK Soldiers during the Korean War.

The first performance is slated for 5 p.m., June 11 at Citizen Hall in Dongducheon. The second performance is slated for 6 p.m., June 22 at Camp Red Cloud Gym. Each performance is approximately one hour in length.

For more information or to sign up, contact your unit chain of command.

Summer events

For your weekly passport to FMWR events in your area, subscribe to Warrior's Compass.

Get a free copy delivered to your desktop.

For more information call DSN 732-6702 or email mwrmarketing@korea.army.mil to subscribe.

Movies

Prices: \$5 for first run movies. \$4.50 for regular releases. Children 12 and under: be \$2.50 and \$2.25 respectively

Camp Casey

Show times: Mon. & Wed. 7:30 p.m.
Fri. & Sun. 6:30 & 8:30 p.m.
Sat. 3:30, 6:30 & 8:30 p.m.

June 10: Hangover 2 (2)
June 11: Hangover 2 (2)
June 12: Source Code / Scream 4
June 13: Hangover 2
June 15: Kung Fu Panda 2
June 17: Kung Fu Panda 2 /
X-Men First Class
June 18: Kung Fu Panda 2
X-Men First Class
June 19: Kung Fu Panda 2 / Your Highness
June 20: X-Men First Class
June 22: Hanna

Camp Red Cloud

Show times: Mon.-Sun. 7 p.m.
Fri. 7 & 9 p.m.

June 10: Pirates of the Caribbean 4 /
Scream 4
June 11: Kung Fu Panda 2
June 12: Source Code
June 13: Diary of a Wimpy Kid
June 14: Arthur
June 16: Hangover 2
June 17: Hanna
June 18: Hop
June 19: Your Highness
June 20: Limitless
June 21: Hanana
June 23: X-men First Class

Camp Hovey

Show times: Mon.-Sun. 7 p.m.

June 10: Arthur
June 11: Limitless
June 12: Hangover 2
June 14: Source Code
June 16: X-Men First Class
June 17: Scream 4
June 18: Arthur
June 19: X-Men First Class
June 21: Your Highness
June 23: Super 8

Camp Stanley

Show times: Sun., Mon. & Thurs. 7 p.m.
Wed. & Sat. 7 & 9 p.m.
Fri. 9:30 a.m., 7 & 9 p.m.

June 10: Hop / Scream 4
June 11: Pirates of the Caribbean 4 /
Source Code
June 12: Pirates of the Caribbean 4
June 13: Kung Fu Panda 2
June 15: X-Men First Class (2)
June 16: Scream 4
June 17: Hanna / Your Highness
June 18: Hangover 2 / Your Highness
June 19: Hangover 2
June 20: Source Code
June 22: Super 8 (2)
June 23: Hanna

Camp Humphreys

Show times: Mon.- Fri. 6:30 & 9 p.m.
Wed., Sat. & Sun. 3:30, 6:30 & 9 p.m.

June 10: Kung Fu Panda 2 / Hangover 2
June 11: Kung Fu Panda 2 (2) / Hangover 2
June 12: Kung Fu Panda 2 (2) / Hangover 2
June 13: Hangover 2 (2)
June 14: Scream 4 (2)
June 15: Scream 4 (2)
June 16: Source Code (2)
June 17: X-Men First Class
June 18: Hop / X-Men First Class
June 19: Hop / X-Men First Class
June 20: X-Men First Class (2)
June 21: Your Highness (2)
June 22: Hanna (2)
June 23: Hanna (2)

CHAPEL SERVICE TIMES

Camp Red Cloud

Protestant:

11 a.m. Sunday

Catholic:

9 a.m. Sunday

KATUSA:

7 p.m. Sunday

COGIC:

12:30 p.m. Sunday

Camp Casey

At Stone Chapel

Protestant:

10 a.m. Sunday

At Memorial Chapel

Gospel:

11 a.m. Sunday

KATUSA:

6:30 p.m. Tuesday

At West Casey Chapel

Protestant:

10 a.m. Sunday

Catholic:

Noon Sunday

LDS Bible study:

7:30 p.m. Thursday

LDS Worship:

4 p.m. Sunday

Camp Hovey

At Hovey Chapel

Catholic:

9:30 a.m. Sunday

Protestant:

11 a.m. Sunday

KATUSA:

6:30 p.m. Tuesday

At Old Hovey Chapel

Bldg. 3592

Orthodox:

10 a.m. 1st, 3rd Sunday

At Crusader Chapel

Protestant:

11 a.m. Sunday

Camp Stanley

Protestant:

10 a.m. Sunday

Gospel:

12:30 p.m. Sunday

Camp Humphreys

At Freedom Chapel

Catholic:

9 a.m. Sunday

Protestant:

11 a.m. Sunday

Church of Christ:

5 p.m. Sunday

Gospel:

1 p.m. Sunday

KATUSA:

7 p.m. Tuesday

Points of contact

Camp Red Cloud:

732-6073/6706

Memorial Chapel:

730-2594

West Casey:

730-3014

Hovey Chapel:

730-5119

Camp Stanley:

732-5238

Camp Humphreys:

753-7952