

U.S. ARMY ON OKINAWA

Quarterly Newsletter

July–September 2019

Inside this issue:

10th Support Group	2
10th Support Group—Ammunition Depot	5
U.S. Army Garrison—Okinawa	6
1st Battalion, 1st Air Defense Artillery Regiment	9
835th Transportation Battalion	12
78th Strategic Signal Battalion	14
247th Military Police Detachment	16
10th Support Group—Safety	17

Ammunition Depot
10th Support Group

1st Battalion
1st Air Defense Artillery Regiment

835th Transportation
Battalion

First Among Equals

Champions Moving the Pacific

78th Signal Battalion

Kin No Ashika

This newsletter is a publication for members of the Department of Defense. Editorial content is the responsibility of the 10th Support Group Public Affairs Office. Contents of the publication are not necessarily the official views of, or endorsed by the U.S. Government or the Department of the Army. 10th SG does not endorse private businesses or organizations. Individuals can submit photos and articles through their unit representatives or the 10th SG Public Affairs Office. To contact the public affairs regarding this newsletter, call DSN 315-644-5416/4357 or send message on Facebook at <https://www.facebook.com/10thSupportGroup>

www.facebook.com/10thSupportGroup

www.instagram.com/10thsupportgroup

<https://youtu.be/FKuqfLCixh4>

10th Support Group

**Commander,
10th Support Group
Colonel Theodore O.
White**

Teammates,

We continue to row hard during the quarter. Command Sgt. Maj. Law and I would like to acknowledge you and your families once again for all the sacrifices, hard work, and dedication.

You remain vigilant while accomplishing your missions and creating positive effects in the Indo-Pacific Command region. This is unmistakably apparent during effective partnership building bilateral training with our counterparts at exercises Garuda Shield in Indonesia, Talisman Saber in Australia, and Orient Shield in Japan, and the constant care and top notch services provided by the Garrison staff and agencies to our Soldiers and Family Members. Job well done to all units across the island.

While we are enjoying a vast amount of success along with maneuvering at an extremely high operational pace, let's not become complacent. Continue to pay keen attention to our top priorities – readiness and our people. Our Soldiers, Department of the Army Civilians and Local Nationals consistently need mentoring, coaching and counseling daily, monthly and quarterly. Recognize their time and effort in assisting with accomplishing our specific and implied tasks. Executing these tasks ensures our force remains at a high level of readiness.

Soldiers support for many of our implied tasks this quarter was phenomenal. From attendance of the first ever island-wide Unit Supply and Human Resources Specialists training to Women's Equality Day events, Hispanic Heritage month observances and the suicide prevention symposium. Soldiers came out in huge numbers. This is a direct reflection of great leadership and another display of the high caliber of our Soldiers.

**Command Sgt. Maj.,
10th Support Group
Command Sgt. Maj.
Kenneth Law**

Moving into the next quarter, be cognizant the Army is on track to implement the Army Combat Fitness Test. Leaders, continue preparing our Soldiers. Another fiscal year is also upon us. Being good stewards of our resources is essential to the longevity of our Service.

We look forward to working alongside each of you. We appreciate you, your Families and the countless contributions you have made during the quarter.

Ichi Dan!

10th Support Group in photos

Soldiers stand in formation for an in-ranks inspection during payday activities, July 3.

Staff Sgt. Gardner conducts reception operations during exercise Talisman Saber 19.

Soldiers pause for a photo with local dancers during exercise Talisman Saber 2019 in Australia.

A Soldier coaches another during a M19 firing range, July 16.

JGSDF members visit their US Army counterparts, Aug. 19.

English conversation program, Aug. 14.

10th Support Group in photos (Cont.)

Assisting a local school prepare for the new school year, Aug. 20.

Lt. Col. Crockatt speaks with JGSDF OCS cadets, Aug. 26.

Crew of LCU 1212/22 receives EOT awards, Sept. 3.

A Soldier works with a contractor during exercise Garuda Shield 19 .

Spc. Davis briefs the Command Team during exercise Orient Shield 19, Sept. 20.

Capt. Krov assumes command of HHC, Sept. 20.

10th Support Group Ammunition Depot

**Director,
10th Support Group
Ammunition Depot
Lt. Col. Greg R. Thayer**

The Ammunition Depot continues to operate four strategic ammunition depots in support of Indo-Pacific Command's (INDOPACOM) full spectrum operations and the Joint Munitions Command's maintenance and demilitarization programs.

In the quarter, Ammunition Depot prepared for and shipped more than 60 containers of net explosives and 698 short tons to five separate AMC Ammunition Depots. All in support of the Department of the Army's right sizing the theater and readiness in the INDOPACOM area of responsibility.

Chief Warrant Officer 3 Lima briefs Col. Matelski, commander, IMCOM-J on the MUNS area.

Ammunition Depot Okinawa hosted Col. Thomas R. Matelski, commander, Installation Management Command-Japan (IMCOM-J), who conducted an onsite visit. One of his stops was the depot located at the 18th Munitions Squadron on Kadena Air Force Base. The Commander made the visit for an up-to-date look at how IMCOM-J can best support the Army Soldiers at Non Army Installations (NAI). Additionally, they toured with the Japanese Ground Self-Defense Force (JGSDF) on Bilateral Logistics Staff Talks 2019 and visited the Munitions Storage (MUNS) area on Kadena Airbase. The MUNS area is a Joint and Combined storage area with all four services and the JGSDF.

**NCOIC,
10th Support Group
Ammunition Depot
Sgt. 1st. Class
Jessica Casillas**

The Depot, worked with McLane Advanced Technologies, a contractor, to train on Standard Army Ammunition System SCP 11. The training consisted of Automatic Information Technology (AIT) and radio-frequency identification (RFID) technologies arrival of shipments at the ammunition supply points. Additionally, they touched on In-Transit Visibility (ITV) which provides the status of ammunition at retail and wholesale activities and status of munitions movements with on-line asset visibility applications.

Mr. Joe Pishner, McLane Advanced Technologies, briefs Local Nationals on SAAS SCP11.

U.S. Army Garrison-Okinawa

**Commander,
U.S. Army Garrison
Okinawa
Lt. Col. Joel Gleason**

Army on Okinawa, we at U.S. Army Garrison Okinawa (USAGO) are working hard to support your Units, your Soldiers, your Families, and our other teammates here on Okinawa. Your Garrison is positioned to provide the finest support through our facilities, operations and services.

We are starting the fiscal year with a number of initiatives to make our facilities better for our supported Soldiers. As part of Army-wide Housing initiatives, we received funding to purchase 650 dehumidifiers meaning that we will be able to put a key mold-fighting tool in every Soldier's barracks room this year. In addition, we will replace over 400 mattresses and are lined up to order more.

In addition, our Directorate of Public Works has a number of initiatives in place to continue refreshing Army infrastructure across the Island. Did you know that for the third year in a row we were able to place more funding than was initially scheduled against our units stationed on other services' bases?

Operationally, USAGO wants you to be ready. Typhoon readiness is a key mission of the Garrison. We are working to correct some errors in the current alert messaging system and ask that if you receive an unintelligible message to your phone, simply look for the associated text message or e-mail and reply to that. Please continue to use ICE Comments to give us feedback on this system.

**Command Sgt. Maj.,
U.S. Army Garrison
Okinawa
Command Sgt. Maj.
Dennis N. Dodge**

The Garrison Team stands ready to integrate support for the Army Units, Soldiers, Civilians and Family Members here on Okinawa as we move into a new Fiscal Year.

It Takes a Team!

U.S. Army Garrison-Okinawa

U.S. Army Garrison Okinawa leadership hosted a friendship luncheon and bilateral coordination meeting on Torii Station Aug. 27, as part of an ongoing commitment to team-building between the U.S. Army and our local community leaders. This event has been attended since 2011 and affords an opportunity to present and discuss issues to boost mutual understanding and partnership as good neighbors. This was the first such event for Lt. Col. Joel P. Gleason, Commander, USAGO, since taking command on Jun. 20. "This is a great opportunity to embrace the local community and get their perspective on what Torii Station is doing, and the impacts on Yomitan Village and the surrounding agencies. We want to continue an open dialogue with community leaders and continue to share our cultures and community together," said Gleason.

Torii Beach recently had some very special visitors... baby sea turtles! Military Police (MP's) and Japanese Security Guards discovered the bustling group of 66 baby sea turtles in the early morning hours of Aug. 8 while on foot patrol. MP's immediately contacted the Torii Station Environmental Division. The turtles have a natural inclination to be attracted by light, and as such were disoriented by nearby street lamps and building lights. In addition, potential typhoon conditions were developing, so to ensure their best bet at reaching the ocean quickly, all 66 hatchlings were collected and taken to a relocation site further south on the beach where it is darker and less exposed to light, and then released into the water. Sea turtles are listed in the table of threatened and endangered species of wild fauna and flora of Japan, therefore special care is required. In accordance with U.S. Forces Japan and Japan Environmental Governing Standards, Torii Beach, a known nesting ground for baby sea turtles, has been under daily monitoring from April thru August, since 2009. Torii Station Environmental Division works in tandem with a contractor, Sea Turtle Association of Japan, to ensure the safety and protection of these amazing creatures. In 2009-2015, 1-5 nests were observed each year, but the last 3 years have been without, which makes this year's discovery a particularly special occasion.

Better Opportunities for Single Soldiers

Sobe Community, a neighboring ward in close proximity of Torii Station, extended a generous invitation to BOSS Soldiers to participate in their annual Sobe Sports Day, Saturday July 28. 15 participants from the U.S. Army on Okinawa participated in various track and field events, culminating in a mixed-team tug of war. Specific events included the 100-meter dash, a 200-meter dash, 1,500-meter dash, a tsunahiki or tug-of-war, a high jump and long jump. The day was filled with fun and friendly competition, building camaraderie and further cementing USAG-Okinawa's positive relationship with our neighbors.

<https://torii.armymwr.com/programs/boss>

1st Battalion, 1st Air Defense Artillery Regiment

**Commander,
1st Battalion, 1st Air
Defense
Artillery Regiment
Lt. Col. Rosanna
Clemente**

The Snake Eyes Battalion continues to rise above the rest in the Indo-Pacific Command (INDOPACOM) Theater.

The key training focus for the months of July and August, was participation in the Taiwan JAMDEX exercise. The exercise enhanced U.S and Taiwan bilateral staff proficiency and Patriot air battle management skills. 1st Battalion, 1st Air Defense Artillery successfully trained and integrated with Taiwan Air Defense crews and validated Taiwan C2 structures. This exercise was in the works for well over six months, and required an immense logistical and signal effort. The month of September consisted of the Orient Shield exercise where the focus was to deploy a Patriot Minimum Engagement Package (MEP), Information Coordination Central (ICC), and Tactical Control Station (TCS) to MCAS Iwakuni, in addition to a Battery and Dismounted Patriot Information Coordination Central (DPICC) to defend Multi Domain Task Force assets from enemy tactical ballistic missile, cruise missile, and fixed wing threats.

HQB, Alpha, and Bravo Batteries completed Table VIII and Table XII certifications which solidified their primary and secondary crews on prepare for movement and emplacement to defeat aerial threats targeting defended assets to protect the force and preserve peace in Okinawa and throughout the Pacific. As we look into the future and anticipate new requirements for air and missile defense, validating an expeditionary capability proves vital in the defense of Japan. Members with the 5th Air Defense Missile Group, Japan Air Self Defense Force, demonstrated their capabilities to Soldiers with 1st Battalion, 1st Air Defense Artillery on Naha Air Base. This event deepened the understanding of each unit's role in the defense of Japan and built on friendship and common practices.

All units supported the Non-Commissioned Officer induction ceremony. Alongside the Japan Air Self-Defense Force, 1st Battalion, 1st Air Defense Artillery officially inducted 45 personnel into the Non-Commissioned Officer Corp. The ceremony was led by Command Sgt. Maj. Melissa Calvo with special guests including Command Sgt. Maj. Keishi Yamamoto and Sgt. Maj. Joshua Morgan.

As we move into the holiday season, we want to extend our heartfelt thanks to all our Soldiers and Family members for their support and hard work over the last quarter. The Snake Eyes Battalion would not be effective without each and every single one of you!

First Line of Defense, By Valor and Power, First Among Equals!

**Command Sgt. Maj,
1st Battalion, 1st Air
Defense
Artillery Regiment
Command Sgt. Maj.
Melissa Calvo**

1st Battalion, 1st Air Defense Artillery Regiment

Orient Shield 2019

By 2nd Lt. Christopher Howie

1st Battalion, 1st Air Defense Artillery Regiment participated in Exercise Orient Shield Sept 1-26 on Marine Corps Air Station Iwakuni, Japan. The purpose of this exercise is to conduct and improve United States Army and Japanese Ground Self Defense Force bilateral and joint operations through tactical level training focused on Multi-Domain Operations. Commanders are task to strengthen and enhance bilateral relationships while demonstrating United States resolve to support the Mutual Defense Treaty and the security interests of our allies in the region.

The event allows for the Battalion to exercise the mission essential task of conducting expeditionary deployment operations at the battalion level. A total of 82 Soldiers from Charlie Battery, Delta Battery, and HHB deploy to Iwakuni, over a two

Spc. Rajaad Howell and Staff Sgt. Charles Barginear examine defense designs for Orient Shield 2019.

Crew 1 from Charlie Battery poses in front of a fully operational M903 Launching Station.

day venture on the USNS Brunswick. Upon arrival, Soldiers download, stage, and emplace the Battalion's Patriot equipment in a strong, defensive posture.

Over the course of the next twenty-three days, Soldiers conduct Troop Proficiency Trainer (TPT) air battles, defending Orient Shield assets against EXERCISE enemy tactical ballistic missiles (TBM), cruise missiles (CM), and enemy fixed wing aircraft (FW). Ultimately, participation in the exercise strengthens relationships and interoperability between the United States Army and Japanese Ground Self Defense Force while focusing on tactical employment of Multi-Domain Operations in an Anti-Access/Area Denial (A2/AD) environment. 1-1 ADA demonstrated continued proficiency in expeditionary deployment operations at the battalion level.

1st Battalion, 1st Air Defense Artillery Regiment

First Among Equals

Bravo Battery takes the stage after a successful NCO induction ceremony, July 31 at Keystone Theatre in Okinawa, Japan. The ceremony was led by Command Sgt. Maj. Melissa Calvo with special guests including Command Sgt. Maj. Keishi Yamamoto and Sgt. Maj. Joshua Morgan.

Capt. Eric Torrescarchovich relinquishes command to Capt. Alejandro Diaz in the Echo Battery Change of Command ceremony, July 3 at the Crow's Nest.

Maj. Samuel Nickles and Maj. Michael Lowefarmer speak with Maj. Takeda from the 5th Air Defense Missile Group, Japan Air Self Defense Force during the Quarterly Southern Spear exercise, July 31. at Naha Air Base. Events like these deepen the understanding of each unit's role in the defense of Japan and build on their friendship and practices.

Capt. Katrina Muchmore speaks at the annual observance of Women's Equality Day, Aug. 26 commemorating the addition of the 19th Amendment to the Constitution, which guaranteed women the right to vote.

835th Transportation Battalion

Commander,
835th Transportation
Battalion

Lt. Col. Kelvin Simmons

Sgt. Maj. Bell and I want to briefly extend our thanks and gratitude to the Surface Warriors and Family members who provide tremendous support to the organization. First and foremost we welcomed two new members to the team. In July, Maj. Scott Daniels and Sgt. Maj. Talmige Bell arrived on island ready to start making an impact on daily events and operations! The new Battalion Executive Officer and Sergeant Major brought a wealth of experience and knowledge to the team. Our personnel in Okinawa, Guam and Singapore provided logistical support to a number of deploying units participating in training exercises at multiple locations in the Indo-Pacific Command's (INDOPACOM) area of responsibility (AOR). The overall unit dedication and hard work are keys to the ongoing success throughout the Pacific.

This past August through September TEAM CHAMPION supported exercise Garuda Shield in Eastern Java, Indonesia by deploying and redeploying the 1-27th Infantry Battalion and 16th Combat Aviation Brigade. TEAM CHAMPION in coordination with other Surface Warriors across the globe were effectively “pitching and catching” units from home station into the INDOPACOM AOR. Without the flexibility of the Surface Warriors neither could have participated in the month long joint training exercise alongside the Indonesian National Armed Forces.

Later in September, I had the opportunity to meet with members from the Japan Ground Self-Defense Force 15th Brigade 369 Staff. We also were able to hold the inaugural “Coffee, Croissants, and Conversation” event sponsored by our Surface Warrior spouses and brought team members together in a social setting. The team was inspected by our higher headquarters in order to assess and improve the organization's processes and metrics. The team knocked the inspection “out of the park”, and continue to improve in all areas daily. As expected the CHAMPION battalion excelled in almost every category. Coordination was made with other Army units on island for opportunity training in an OSHA Maritime class, another way for the battalion to prioritize safety with proper preparation. “Team Work and Mission Success” is built upon REALATIONSHIPS, PARTNERSHIPS, and FRIENDSHIPS.

“Champions...Projecting Combat Power”

835th Transportation Battalion in photos

Lt. Col. Simmons and Lt. Col. Imai receives a brief on the EOD museum located at Camp Naha.

Mr. Ruffin assists local stevedores with uncoupling a fuel truck from the crane after being discharged from the vessel.

Mr. Newsome takes a moment to relax with Brigade staff during the Battalion inspection in September.

Ms. Perez ensures accountability for discharged equipment as it is discharged from the vessel in order to provide accurate In-Transit Visibility for the unit.

Kin No Ashika

78th Strategic Signal Battalion

Commander,
78th Strategic Signal
Battalion
Lt. Col.
Michael J. Temko

As I reflect on my first full quarter as commander of the 78th Strategic Signal Battalion, I am reminded just how lucky I am to have joined the Shogun Family. With Soldiers, Army Civilians, and Japanese Local Nationals spearheading operations across three islands, there is no doubt in my mind that we have the right people in place to accomplish our mission.

This quarter has been one of change with three of four companies changing command and two companies changing responsibility. We also welcomed a new battalion S3, Maj. Matt Britnell and battalion Executive Officer, Maj. Jason Haggard who are stationed on Camp Zama and Torii Station, respectively.

For my first command message, I would like to place emphasis on my commander's philosophy. These are the core principles, in concert with the Army Values, I expect every Shogun to live by – both on and off duty.

Mission First, Family Always: It goes without saying that the Army's mission will always come first – are you ready and trained? Our Families share this great responsibility with us. They will be the ones walking beside you as you step off the parade field.

Dignity & Respect: We are a diverse and integrated culture. Stop, think, and put yourself in another's shoes to understand their perspective and to gain an affinity who they are and where they come from.

Education & Certifications: Always strive to better yourself. This requires being a self-starter. Educate yourself on Army educational incentives and prepare for life after the Army.

Health: Strengthen your physical, mental, Family, and spiritual health. Remember REST: Read, Exercise, Sleep, and Think.

Trust & Relationships: Trust each other, your leadership, and the organization. Okinawa is an island that hosts all of our sister services – build relationships, garner commitment, and foster a culture of collaboration and teamwork.

Command Sgt. Maj.,
78th Strategic Signal
Battalion
Command Sgt. Maj.
Mark F. Wokasch

As we enter the fall season, Command Sgt. Maj. Wokasch and I want to extend our heartfelt thanks for all the hard work our Shogun teammates on Okinawa are doing. Take care of yourself and each other!

Together we are... the Voice of the Far East!

Kin No Ashika

78th Strategic Signal Battalion

Okinawa, Japan – Soldiers of United States Army Signal Activity Okinawa (USASA-O), 78th Signal Battalion, are making their mark in the local community by getting involved in the Better Opportunities for Single Soldiers (BOSS) program in Okinawa.

The BOSS program serves to provide opportunities for single Soldiers to participate in events outside of their regular unit functions. A young, unmarried Soldier can often have some challenges in establishing a social network at their duty station, and foreign tours are no exception.

USASA-O has a particularly high involvement in BOSS events, especially when considering the relatively small size of the unit and the 24/7 mission requirements. The USASA-O team's BOSS representatives are by Sgt. Phillip Dyer and Spc. Roger Reyes. In recent months, Dyer, Reyes and other USASA-O Soldiers were involved in several BOSS events supporting the Okinawan community. On one occasion, Dyer and Spc. Jacob Decant visited the Pono Pono Preschool, where they read stories to 20 young students and helped them in their English vocabulary studies.

USASA-O Soldiers were once again represented when Dyer and Reyes took part in a visit to a local caregiving home for senior citizens. Nearly 30 Japanese elders were able to enjoy an afternoon of games, music and dancing with the BOSS volunteers. Afterwards, a local community in Sobe invited the volunteers to join them in a barbeque social as a sign of appreciation for the BOSS and service member involvement in their community.

Involvement in the BOSS program is on the rise in USASA-O, with many giving their time to make a positive difference in the relationship with our host nation. The trend of friendliness and hospitality does not look to be going away soon.

Sgt. Phillip Dyer and Spc. Jacob Decant read to young students at the Pono Pono Preschool, Okinawa, as part of a community outreach event with the Better Opportunity for Single Soldiers (BOSS) program. Dyer and Decant are two of several members of the United States Army Signal Activity Okinawa (USASA-O), 78th Signal Battalion, who are actively involved in BOSS and supporting community events.

Sgt. Phillip Dyer and Spc. Roger Reyes spend an afternoon visiting a Senior Citizens Home in Sobe, Okinawa, as part of a community outreach event with the Better Opportunity for Single Soldiers (BOSS) program. Socializing, music and games were shared between the volunteers and members of the local community. Dyer and Reyes are two of several members of the United States Army Signal Activity Okinawa (USASA-O), 78th Signal Battalion, who are actively involved in BOSS and supporting community events.

247th Military Police Detachment

247th Military Police Detachment bolstered its partnership with 136th Area Military Police, JGSDF and Western Army Military Police Headquarters through training events in September 2019. Leaders from the 136th and the Commander of Western Army Military Police received an overview of Modern Army Combatives during 247th's recent certification course. JGSDF Members from the 136th will join 247th again for Emergency Vehicle Operations training later in September.

Spc. Fichuo conducts the horizontal gaze nystagmus field sobriety test on an inebriated volunteer. MPs certified on the administration of standardize field sobriety tests on volunteers who consumed controlled amounts of alcohol. Be aware, Torii MPs and trained and watching for drivers under the influence.

PV2 Pabon holds a riot baton during recent civil disturbance training on Torii Station. Volunteer role player staged a "riot" for the MPs to conduct training with. MPs practiced moving in formation and conducting apprehensions of hostile protestors.

10th Support Group-Safety

Top 5 Hidden HAZARDS IN THE HOME

MAGNETS

Small powerful magnets, if swallowed, can attract inside the body and block, twist or tear the intestines. If you think your child has swallowed a magnet, seek medical attention immediately.

RECALLED PRODUCTS

Be aware of the latest safety recalls and get dangerous products out of the home. Sign up for recall notices now at www.cpsc.gov.

WINDOWS

Never place a crib or playpen near a window blind. To prevent strangulation use cordless blinds or install safety devices on blind cords; and install window guards or stops to prevent falls.

TIPOVER

Kids will climb. Top-heavy furniture, TVs and stoves can tip over and crush young children. Make them all more stable by installing anchors and brackets.

POOLS AND SPA DRAINS

Suction from a pool or spa drain can be powerful enough to trap a child or adult underwater. Inspect pools and spas for missing or broken drain covers.

U.S. Consumer Product Safety Commission

CPSC hotline: 800-638-2772
and 800-638-8270 (TTY)

Sign up to receive free NSN safety alerts and posters at

www.cpsc.gov

Volunteers Needed

What: English Conversation Program

When: Every 2nd and 4th Wednesdays @ 0730

**Where: 904-0314 Yomitan-son 639-1 Furugen, Aeon
Yomitan Shopping Center**

**Why: To Build Positive Relationships With Host
Community**

**Contact the 10th Support Group's Public Affairs
Office for More Information at DSN: 644-5478**

DoD Prohibited Substances Found in Performance-Enhancing Supplements

At least two independent crime laboratory tests confirmed the presence of androsterone and androstenediol in 5 Star Nutrition products, such as "Alpha Shredded" and "Trenatestin." Soldiers may find a false sense of security when purchasing performance-enhancing supplements from a legitimate and reputable business, even a business located at an AAFES Exchange. The FDA does not regulate the ingredients or labeling of supplements, and products purchased over-the-counter may contain ingredients that may test positive for steroids. The Department of Defense (DoD) has provided a tool on the DoD Human Performance Resource Center website to check for dietary supplements or ingredients which may be prohibited by DoD. Soldiers can check the website for a list of DoD prohibited supplements/ingredients or they can use the "Check your Supplement" page and use a barcode scanner feature to scan a product for additional information: <https://www.opss.org/>

TORII BEACH CABINS

COMING NEXT SUMMER
2020

The **TORII STATION** **EDUCATION CENTER** has **RELOCATED!!**

YOU CAN FIND US IN
BUILDING 207
(the same parking as the chapel)

If you have questions or concerns
please contact us:
644-4463
usarmy.torii.usag.list.usago-ed-ctr@mail.mil

All the services you
have come to expect
and rely on are back
in action! We look
forward to seeing
you soon.

SHARPTM
SEXUAL HARASSMENT/ASSAULT RESPONSE & PREVENTION

I.A.M. STRONGTM
INTERVENE • ACT • MOTIVATE

**“UNITED
WE STAND AGAINST
SEXUAL ASSAULT”**

**SAAPM
2019**

**SHARP: SHAPING A CULTURE OF TRUST.
PROTECTING OUR PEOPLE PROTECTS OUR MISSION.**

Join Us: USArmySHARP

WWW.PREVENTSEXUALASSAULT.ARMY.MIL

USARJ SHARP 24/7 Hotline - Okinawa: 090-6861-8447

- Honshu: 090-9395-8909

U.S. ARMY