

VOLUME 59 NUMBER 15

APRIL 14, 2018

THE KWAJALEN HOURGLASS

RUSSELL BENIAMINA PERFORMS
WITH KWAJ BAND PURE ALOHA AT
THE SPRING BREAK MUSIC FEST
APRIL 8.

○ JESSICA DAMBRUCH

THIS WEEK

RICH THEATER
REMEMBERED - P 2

COMMANDER
ADDRESSES COMMUNITY - P 3

HOME INTERNET
PROGRAM ANNOUNCED - P 6

RICHARDSON THEATER CLOSES

FEATURE/JESSICA DAMBRUCH

For years the Richardson Theater rose above a quiet, gray slab in the middle of the Central Pacific, surrounded by benches and athletics fields. It was a landmark, a novelty and an anachronism: a drive-in theater on an island with no private vehicles. The Rich belonged to Kwajalein. It was even “kwajical.”

Early photos taken at the Rich Theater after it was built in 1957 by U.S. Navy Seabees capture a familiar scene: the black and white glare of the sun on the shoulders of countless servicemen, all vying for a glimpse of the live act on stage. Standing room only. USO artists such as Bob Hope graced the Rich stage over time, along with military bands and visiting performers from Armed Forces Entertainment.

The Rich remains one of the few sites that Veterans of Operation Flintlock, Kwaj kids, residents and visitors to the atoll all enjoyed in common. Over time the theater would be renovated, refurbished and even rebuilt. It was in regular use until 2017 and best known to generations of Kwajalein residents as an outdoor movie theater.

The Rich is a place that I love. In 1993, I was the first moviegoer to arrive for the opening night of Steven Spielberg’s “Jurassic Park.” It was a great night: The Kwajalein Hourglass reported that more

than 400 Kwaj residents descended on the theater at dusk to watch the film.

When I returned to the atoll in 2016, more than 20 years had passed since I’d seen a movie at the free outdoor theater. I looked forward to visiting the Rich again. I still recall the thrilling glow of the stars overhead and the taste of hot buttered popcorn and root beer I bought from the Rich snack bar.

On April 9, the theater began to fall.

A few hours later, photos were shared on social media.

“The theater was torn down. It just finally failed and collapsed because of the rain and wind,” said FMWR Director Jeffrey Suis. “The Department of Public Works pushed down the remainder as it was unsafe.”

Department of Public Works personnel safely removed the debris and further secured the area. USAG-KA is considering alternative locations for family movie nights.

For now, the curtain has closed on a cherished historic landmark. The Rich lives on in Kwaj memory.

“For me, there is a special pleasure that goes with watching an outdoor movie with the family at the Rich Theater,” said Kwaj resident Bruce Premo. “When you think of all the previous residents who have enjoyed shows and gatherings there, it leaves an impression that is never forgotten.”

1. The Rich Theater in 2013, courtesy of Bill Remick. 2. Construction on the theater begins in 1957 (U.S. Government photo). 3. On July 25, 1944, Bob Hope performs live at the Rich for members of the Armed Services (U.S. Government photo). 4. A midday shot of the theater in 1976, courtesy of Rex Simmons.

THE KWAJALEIN HOURGLASS

The Kwajalein Hourglass is named for the insignia of the U.S. Army 7th Infantry Division, which liberated the island from the forces of Imperial Japan on Feb. 4, 1944. The Kwajalein Hourglass is an authorized publication for military personnel, federal employees, contractor workers and their families assigned to U.S. Army Garrison-Kwajalein Atoll.

Contents of the Hourglass are not necessarily official views of, or endorsed by, the U.S. Government, Department of Defense, Department of the Army or USAG-KA. It is published Saturdays in accordance with Army Regulation 360-1.

Phone: Defense Switching Network 254-3539
Local phone: 53539
Printed circulation: 620

Garrison CommanderCol. James DeOre Jr.
Garrison CSM Sgt. Maj. Todd Shirley
Public Affairs Officer Nikki Maxwell
Communications Manager..... Jordan Vinson
Communications Specialist...Jessica Dambruch

LETTER FROM THE COMMANDER

Dear USAG-KA residents and teammates,

The community has made a strong showing and put forth some great effort over the past few weeks.

Debbie and I wanted to take this opportunity to thank everyone who goes the extra mile, every day, to ensure that our missions go off without a hitch. This is a military installation with a unique mission. Collectively, in many different ways you all contribute to the safety and security of our Nation and her people. Some of you have direct mission related positions and still more of you make it possible for that first group to live here and do what they do. All of you are wonderful people, thank you.

Richardson Theater came down, tragedy. So very interesting to see the photos from years past show up on Facebook from folks that were here long ago. It was the casualty of years of attacks by the extreme elements that we have here and simply the lack of funds for maintenance that has plagued many structures on the island for years. We have had some exceptional recommendations from our residents on how to temporarily provide the family movie theater service, and are actively seeking the viability of them. We appreciate our friendly neighborhood chaplains providing the initial replacement, thanks for offering up Island Memorial Chapel. Pending some funding decisions, we are looking at other options, such as inflatables, some plywood and my favorite "a big-ole wall." Ultimately, I believe we have to replace the old structure and re-commission it the Richardson Theater. It was too much a part of our history and a useful service to the community.

The Vet's Hall building, another historic structure and longtime community related building, blew out several roof sections and siding panels last weekend. Our Seabee teammates have tentatively accepted the challenge to seal the holes in that structure and hold off further damage while we, in conjunction with American Legion Post #44, look for a solution.

Speaking of the Seabees, if you have an opportunity to thank them, please do. They are a huge part of continued great relations with our host nation. As you saw in the Hourglass two weeks past, the detachment spent several days camped out on Bigej eating MREs and building water catchments for the people on the island. Beautiful place, but it is always a struggle to find adequate fresh water on these tiny islands. The team plans another mission out to Carlson for a similar task in the next few weeks, and I am certain they will meet with similar success. They are great Americans and a testament to the extraordinary people who join our Navy.

It sounds like we are approaching the day that we can put our residential internet problems behind us. I have to tell you that bit of drama has occasionally worn my nerves down to nothing. I was relieved to see on the roller and in the paper that the kickoff for the service is May 1. Good luck and thank you to everyone putting that together for us.

Enjoy the Month of the Military Child events we have scheduled this month. FMWR is putting on a great program, plenty of free activities for the kids and best of all, open to the entire community! There is more about it in this week's Hourglass.

The USAG-KA Volunteer Recognition event is scheduled for April 17. Please take a little time to join Debbie and I in thanking everyone nominated for an award this year. We have collected about 150 total nominations from our community and everyone submitted is being recognized with a good looking wall ornament as an expression of our gratitude.

It is no secret that our community volunteers make huge contributions to our happiness and morale here on the installation. Perhaps a little known fact is that our community volunteers lift a significant burden from the Army by doing work we may otherwise have to pay someone to do. In recognition of that support, verifiable volunteer hours can be submitted for an increase in MWR funds for the community. In our case, one hour of volunteer time is equal to

one hour of a government employee in the pay grade of GS-7. Those hours add up and over a year there is a significant return to the community through MWR. This year's total (our first) incorporates all of the volunteer hours collected since IMCOM was established on the Atoll, October 2013. We have a big check this year, but I am going to leave you in suspense as to how much. We will announce the amount at the Volunteer Recognition Ceremony Tuesday evening. We are standing up the volunteer coordination activity in our FMWR office soon, and you can direct any of your questions there if you would like instructions for how best to collect volunteer hours and ensure that your teammates are appropriately recognized.

I would be remiss if I did not say anything about the Spring Break Music Fest. What an excellent event, the community really came out for that and, wow so much fun. The list of people who made that event possible is much too long for this note, so thanks to all. Especially Tim Roberge who seemed to be everywhere, doing everything. What a hoot, I can't wait until next year.

Hope to run into all of you out and about.

COL Jim DeOre

PMO OFFICER COMPLETES INVESTIGATOR TRAINING COURSE

HOURLASS REPORT

Officer Benjamin Finn of the U.S. Army Garrison-Kwajalein Atoll Provost Marshal's Office recently returned from an eight-week U.S. Army Military Investigations Police Training Course in Ft. Leonard Wood, Missouri. The course offers advanced training to career law enforcement professionals. The course enables Finn to bring a higher level of practical expertise to his work at the USAG-KA Provost Marshal's Office.

"It was something in my career path that I wanted to do, and [USAG-KA Command] gave me the opportunity to do it," said Finn in a recent interview. He feels fortunate to have that support and advantage in his career field from USAG-KA Command.

The course qualifies individuals to perform duties as Military Police Investigators. In the course, Finn and his fellow students trained with instructors from the U.S. Army Criminal Investigation Division (CID). They trained in the areas of criminal law; crime scene processing; testimonial evidence; investigations of crimes against persons and property; Physical Evidence; Drug Investigations; investigative report writing; special investigative techniques and protective services. By the end of the course, students are more confident and better prepared to serve and solve problems on their respective garrisons, said Finn. Even so, the officer found himself sur-

prised by what he learned.

"Don't make assumptions when you see a spot [on the ground]," said Finn. "It could be anything. One day in the crime lab we used an Alternate Light Source (ALS) to look at body fluids—urine, blood and the gamut. It's surprising how similar many body fluids are."

Finn, a Wisconsin native and father of three, has lived and served on Kwajalein for two years and worked in law enforcement for 10 years. He has accepted an extension offer until 2021. The variety of on-the-job challenges and the relaxed temperament of the island community are some of the top pleasures of his job, said Finn.

"[I think] people are here because they are not as uptight as they are in the United States," said Finn. "People are more open to reason when meeting with law enforcement. That makes the job a lot more pleasurable and less-stressful."

The officer hopes newcomers to the island will enjoy the community and get to know the Provost Marshal's Office.

"We are first and foremost a resident of Kwajalein just like everyone else. Sometimes our only contact is when something happens and we visit. Get to know us. Don't let that be our only identity."

Finn encourages young people with an eye on careers in law enforcement to seek higher education, and said that learning never stops for professionals. In addition to the investigator course, he is about to earn a Master of Science in

U.S. Army photo by Jessica Dambruch

ABOVE: Officer Benjamin Finn at USAG-KA headquarters.

Criminal Justice through the University of Wisconsin.

"The trend now is to have some college credits, to change the culture into something more academic," said Finn. "When it comes to the competition, this [investigator course] helps me hit the ground running with a competitive edge. Explore your options for being employed in law enforcement. There are so many."

WATERWAYS USER TOWN HALLS

Kwajalein Town Hall

Thursday, May 3 at 6 p.m.
High School MP Room

Roi Town Hall

Friday, May 4 at 11:30 a.m.
Tradewinds Theater

The United States Coast Guard will be gathering information regarding Kwajalein Atoll waterway aids to navigation. The community is invited to a town hall to discuss issues and suggestions to improve our waterways. The Waterways User Town Halls are open to all waterways commercial, recreational, and military users.

SMDC HONORS ISBELL

EXTERNAL REPORT

By Jason Cutshaw
SMDC/ARSTRAT Public Affairs

Redstone Arsenal—A dedicated local, national and international leader was honored by his U.S. Army Space and Missile Defense Command/Army Forces Strategic Command team members during a memorial ceremony April 3. Dr. James H. Isbell, who served as the US-ASMDC/ARSTRAT political and military affairs adviser since April 2014, passed away March 20.

"Everybody is here today because they admired, respected and in some cases loved James," said Lt. Gen. James H. Dickinson, SMDC commanding general. "He made a very powerful impression to me. He was one of my most trusted advisers. Immediately, James established himself as a professional and as a person of trust. I can't say enough good things about James," he continued. "There isn't anybody I know who could take complex issues that arise and figure out clear, practical solutions. When I think of James and what words may best describe him, they are: passionate, compassionate, devoted, loyal, exceptionally smart and a continual learner. He is a Soldier. He is a sailor. He is a gentleman, And I think everybody would agree in here, that he is a patriot."

"It is with great sadness, but fond memories, that we bid farewell to Dr. James Isbell," Dickinson added. "May God bless you, James, and may God bless your wonderful family."

Isbell was a native of Huntsville. Prior to joining SMDC, he spent 18 years conducting political and military research and analysis in support of the offices of the secretary of defense, the State Department and the department of the Army. He served in the Army National Guard from 1993 to 1999 and earned his doctorate in 2002 from the University of Alabama.

In 2004, Isbell commissioned into the U.S. Navy Reserves as an intelligence officer, where he served until his passing. His Navy Reserve assignments include Navy Forces Central Command, the Defense Intelligence Agency's Missile and Space Intelligence Center, and two tours in Afghanistan.

"All of the things he did dovetailed together and really made him a perfect selection to be the international and political and military affairs adviser for the Army Space and Missile Defense Command," said Dr. John Fairlamb, former

The Kwajalein Hourglass

SMDC political and military adviser.

In the command, Isbell had the responsibility of ensuring missile treaty compliance for the Army and his duties included interacting with the Kwajalein Atoll and the Republic of the Marshall Islands, or RMI, leadership. Isbell worked to foster a positive relationship with the Marshallese government.

His recent efforts led to legislative protections regarding longstanding concerns in the RMI and the continuation of the Ri-Katak program at Kwajalein that allows Marshallese children to attend school with American children.

"Saying goodbye is very, very hard," said James B. Johnson Jr., deputy to the SMDC commander. "One of the things about James that stands out to me is that he was the consummate professional. We could always count on James to provide sage advice, and he was passionate in his many endeavors as the command's political and military affairs adviser."

"We spend a tremendous amount of time with our coworkers. In many respects our coworkers are like members of our family," he continued. "We work together. We laugh together. We travel together; and we occasionally make each other mad, but the good times far outweigh the bad. With our coworkers we develop bonds and deep friendships, so losing our close friend is very hard."

"I would like thank Dr. Isbell for making a difference for our nation, for making a difference for this command, and he made a difference in my life," Johnson added. "He will be greatly missed."

During the ceremony, Dickinson presented Isbell's family with the Depart-

Dr. James Isbell, former USASMDC/ARSTRAT political and military advisor, is honored by SMDC this week.

ment of the Army Meritorious Civilian Service Award for his service.

Also, the Republic of Marshall Island Minister of Foreign Affairs and Trade John M. Silk presented Isbell with the Distinguished Foreign Service Award for advancing "the mutual defense and security relations and cooperation between the Republic of the Marshall Islands and the United States of America and has proved his worth as a representative of his country in areas important to the foreign, economic and political policies of both nations." It added that at all times Isbell showed the calmness, clarity, dedication and judgment that are the characteristics of an outstanding political and military adviser, and a true friend of the Marshallese people.

Isbell is survived by his wife, Jennifer, and their four sons; Walker, Connor, Eli and Ethan.

Dr. James Isbell is posthumously awarded the Distinguished Foreign Service Award March 20, the day of Isbell's passing. U.S. Ambassador to the RMI Karen Stewart and RMI Minister of Foreign Affairs and Trade John Silk were on hand to accept the award of Isbell's behalf April 6, in Majuro.

Photo courtesy of RMI Liaison Office

WEEKLY WEATHER LOOKOUT

RTS WEATHER STATION STAFF

WEATHER DISCUSSION: The ITCZ activity is located along 5N latitude. Forecast models anticipate the ITCZ will remain along 5N for the next 5-6 days. This means scattered to occasional heavy rainfall will remain south of Kwajalein over Majuro, Ailingalapalap and Namu atolls. While locally we will experience a shower passage a couple time per day. Trade winds consistent at 15 knot levels. We may see increase in showers mid next week as a few models show a disturbance bring the ITCZ northward.

SATURDAY/SUNDAY/MONDAY FORECAST: Winds ENE at 13-17 knots with widely scattered showers and partly sunny skies.

MID-WEEK FORECAST: Winds ENE at 13-17 knots with widely scattered showers and partly sunny skies. Increase in showers Thursday and Friday.

RESIDENTIAL INTERNET UPDATE

USAG-KA Residents, changes are coming to your residential internet service. DynCorp International, in association with AAFES, will be the new service provider for residential internet service on USAG-KA beginning May 1, 2018. Please ensure your residential internet bill is paid, to include the month of April. This is crucial to prevent an interruption of your internet services. Resident accounts must be current in order to transition to the new Joint Venture residential internet service beginning May 1.

The current residential service will discontinue at that time. According to DI, the new residential internet service fee will be \$87.50 per month. To continue to receive service, simply complete a DI Residential Internet Service agreement and make a payment for May 2018 service in Building 702 beginning April 25. A completed agreement and the first month's payment for May 2018 must be received no later than May 7, 2018 to activate or continue service. The internet service description will be released by the service provider when available.

 SUN-MOON-TIDES				
	SUNRISE SUNSET	MOONRISE MOONSET	HIGH TIDE	LOW TIDE
SUNDAY	6:40 a.m. 6:59 p.m.	5:54 a.m. 6:18 p.m.	3:55 a.m. 4.3' 4:07 p.m. 4.5'	10:01 a.m. -0.6' 10:16 p.m. -0.8'
MONDAY	6:39 a.m. 6:59 p.m.	6:40 a.m. 7:10 p.m.	4:25 a.m. 4.6' 4:39 p.m. 4.5'	10:34 a.m. -0.8' 10:45 p.m. -0.9'
TUESDAY	6:39 a.m. 6:59 p.m.	7:27 a.m. 8:04 p.m.	4:56 a.m. 4.8' 5:12 p.m. 4.5'	11:08 a.m. -0.9' 11:16 p.m. -0.9'
WEDNESDAY	6:39 a.m. 6:59 p.m.	8:16 a.m. 9:00 p.m.	5:29 a.m. 4.9' 5:47 p.m. 4.2'	11:44 a.m. -0.8' 11:48 p.m. -0.7'
THURSDAY	6:38 a.m. 6:59 p.m.	9:09 a.m. 9:59 p.m.	6:04 a.m. 4.7' 6:24 p.m. 3.8'	12:23 p.m. -0.6' -----
FRIDAY	6:38 a.m. 6:59 p.m.	10:05 a.m. 10:59 p.m.	6:42 a.m. 4.5' 7:05 p.m. 3.4'	12:22 a.m. -0.4' 1:06 p.m. -0.3'
APRIL 21	6:37 a.m. 6:59 p.m.	11:03 a.m. 11:58 p.m.	7:25 a.m. 4.1' 7:55 p.m. 2.8'	12:59 a.m. 0.1' 1:58 p.m. 0.2'

Kwajalein Reclaimed Water Standard Violation

The Reclaimed Water Document of Environmental Protection (DEP) requires public notification when reclaimed water standards are violated. The reclaimed water system has shown higher than normal turbidity levels resulting from some filtration issues at the Kwajalein wastewater treatment plant. From March 28 through 31, 2018, the 7-day rolling turbidity average at the reclaimed water point of entry measured 2.1 to 2.2 Nephelometric Turbidity Units (NTUs) (which exceeds the permitted maximum of 2.0 NTUs). This average dropped back down to 2.0 NTUs on April 1, 2018. Turbidity is the cloudiness or haziness of a liquid caused by individual particles that are generally invisible to the naked eye. No health-based restrictions on the normal use (irrigation, vehicle washing, etc.) of reclaimed (or non-potable) water were necessary. Additionally, there was no threat to public health or the environment as a result of this turbidity exceedance. If you have any questions, please the environmental department 5-1134.

Violation ikijen kakien eo kon Reclaimed Water eo ion Kwajalein

Ekkar non pepa eo naetan Reclaimed Water Document of Environmental Protection (DEP) kojella ej aikuj koman non public elone kakien ko ikijen tiljek im erreo in dren emoj aer rub. Level in turbidity eo ar walon lak itok wot jen jorren in filter eo ilo Kwajalein wastewater treatment plant. Jen March 28 non 31, 2018, average turbidity im ar koman lak in 7 raan ar tobar 2.1 non 2.2 NTU (numba in ar bed ilon in 2.0 NTU ak jonok eo emoj karrok ilo kakien bwe jen lore). Average eo ar walal lok non 2.0 NTU ilo April 1, 2018. Turbidity ej jonan an lim dren eo im ej itok jen particles (etoon) ko im jej maron loi kon mejed. Ejelok enaan in kakkol ej aikuj koman non kabojrak dren ko im jej kojerbali aolep raan non wutidrikrik kein eddok ko, kwalkol wa, im jerbak ko jet. Kakobaba lak, ejelok kauwatata im emaron jelot ejmour im ijoko ibelakid enaj walok kon an kar le ilon in jonok eo. Ne elon kajitok, kir Environmental department ilo 5-1134.

Captain Louis S. Zamperini Dining Facility

*MENU CURRENT AS OF APRIL 13

LUNCH

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	April 21
Prime Rib	Braised Beef Cubes	Orange Chicken	BBQ Chicken	Sweet and Sour Roast Pork	Chicken Fajitas	Herbed Cornish Hens
Cornish Hen	Fried Talapia	Vegetable Lo Mein	BBQ Ribs	Brown Rice	Spanish Rice	Swedish Meatballs
Mashed Potatoes	Basmati Rice	Fried Rice	Mac and Cheese	Savory Green Beans	Spanish Corn	Brown Rice

DINNER

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	April 21
Chicken Parmesan	Breaded Pork Chops	Chinese 5-Spice Chicken	Chicken Broccoli Alfredo	Salisbury Steak	Roast Pork	Grilled Ribeye Steak
Baked Salmon	Yankee Pot Roast	Parmesan Baked Fish	Baked Pork Chops	Stewed Okra and Tomato	Baked Trout	Fried Shrimp
Pesto Tortellini	Fried Rice	Oven Glow Potatoes	White Rice	Fried Rice	Mashed Potatoes	Baked Potatoes

COMMUNITY CLASSIFIEDS

HELP WANTED

To research and apply for government employment opportunities on U.S. Army Garrison-Kwajalein Atoll and worldwide, visit www.usajobs.gov.

COMMUNITY NOTICES

Register to obtain your Commercial Activity License. Those who wish to participate as home-based vendors or to desire permission to sell at special events or facilities must register. There is a \$25 yearly fee which can be paid at the Community Activities office in Building 805. The registration fee is retained by the Kwajalein FMWR program and directly distributed through recreation opportunities in our community. Please call Community Activities at 5-3331 or 5-3332.

RustMan 39 Swim-Bike-Run Triathlon is scheduled for April 23. Pre-registration is required by Thursday, April 19. For information, to register or volunteer as race time staff, please contact Bob and Jane Sholar, H: 5-1815. Please maintain safety diligence during training!

Earth Day 2018. A World Without Pollution: Please join us for the annual oceanside shoreline cleanup event from 9-11 a.m. on Monday, April 23. Meet at the Pacific Club (FN 1049). Gloves, trash bags, and drinking water and ice will be provided. Please bring a refillable drinking water bottle. For more information, call 5-1134.

Art Show and Spartan Espresso. Saturday, April 28 from 4:30-6:30 p.m. in the MP Room. Enjoy a delicious beverage and treat while you view the gorgeous artwork made by talent-

ed 7th-12th grade artists. Our art theme this year is Journey. Theme-appropriate costumes and outfits are welcome. We hope to see you there!

The Kwajalein Art Guild announces their annual Spring Art & Craft Fair taking place on Monday, April 30th from 12pm-4pm in the MP Room. A great place to find Kwaj unique items from local artists, crafters and vendors.

E-Wareness: Trimming and Removal of Vegetation. A Vegetation Trimming and Removal Permit is required for the following: Complete removal of any established vegetation, major trimming of vegetation, defined as greater than 20 percent of each plant and/or tree volume. Removal of root balls below six inches of grade will require an approved Dig Permit from the Service Desk (5-3550). Contact Environmental at 5-1134 for information.

Regulations require that a dig permit be processed for the erection of any tent. These permits require an average of five working days to process. All MWR customers are reminded that no tents may be erected without this coordination. Please factor this process into your event plans.

To report routine facilities maintenance issues during the week, please call the Public Works Service Desk at 5-3550 from 7:30 a.m. to 4:30 p.m. Tuesday through Saturday. For after-hours maintenance and facilities emergencies, please call the 24-hour service desk at 5-3139 from 4:30 p.m. Saturday through 7:30 a.m. Tuesday.

Month of the Military Child FMWR Carnival

USAG-KA Celebrates Month of the Military Child with the first USAG-KA "Month of the Military Child Family Carnival" at the Teen Center and Field, April 22 from 1-3 p.m! There will be bounce houses, games, laser tag and snacks. It will be a blast!

Community Bank will have fun giveaways and games during the event. For more information, please visit the official USAG-KA Facebook page. Contact the USAG-KA PAO at 5-4848 with questions.

Send Your Child's Photo To The Kwajalein Hourglass

Active duty service members or military veterans with children residing on Kwajalein, may submit a photo of your Kwaj kid(s) to the Hourglass newspaper to be published in a special tribute to our military children and their support of their parents' service. Include the child's name, age, school grade and the parent's military branch, rank and years of service with the photo submission. Send photos and details to kwajaleinhourglass@dyn-intl.com. Visit the official USAG-KA Facebook page or call the USAG-KA Public Affairs Office at 5-4848 for more information.

Please note: The after-hours number is for emergencies only.

Fuel Station Hours for Kwajalein. Tuesday—Saturday 8-11 a.m., noon- 3:30 p.m. Sunday and Monday 8-11 a.m., noon-3:30 p.m. Please stop by the Fuels Office bldg #777. Roi-Namur: Tuesday-Saturday 8-11 a.m., noon- 3:30 p.m.

Weekend Movies
Yuk Theater, Kwajalein
Saturday, April 14
Justic League (PG-13)
Sunday, April 15
Thor: Ragnarock (PG-13)
Monday, April 16
The Post (PG-13)

Tradewinds Theater, Roi
Saturday, April 14
12 Strong (R)
Sunday, April 15
Maze Runner:
The Death Cure (PG-13)
*All features begin at 7:30 p.m.

Café Roi

*MENU CURRENT AS OF APRIL 13

LUNCH

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	April 21
Pepper Steak	Braised Beef Cubes	Orange Chicken	Fried Catfish	Sweet & Sour Pork	Wings Friday	Burger Bar
Roasted Chicken	Fried Fish	Beef and Broccoli	BBQ Ribs	Swiss Steak	Meat Fajitas	Swedish Meatballs
Roasted Potatoes	Steamed Rice	Spring Rolls	Black Eyed Peas	Buttered Potatoes	Quesadillas	Pork Chops

DINNER

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	April 21
Chicken Parm	Yankee Pot Roast	Taco Tuesday	Steak Night	Fried Chicken Night	Cantonese Spareribs	Beef Stew
Cheese Tortellini	Breaded Pork Chops	Roast Beef	Pork Stew	Pork Adobo	Mustard Dill Fish	Roast Pork
Broccoli	Mashed Potatoes	Roasted Chicken	Steamed Rice	Buttered Noodles	Mashed Potatoes	Macaroni and Chese

The Kwajalein Yacht Club and FMWR co-produced the 2018 Spring Break Music Fest at the Yacht Club and Camp Hamilton. Here are a few scenes from a day of fun. 1. Minnie Snoddy performs during the afternoon set at Kwajalein Yacht Club. 2. Kwaj residents enjoy private smallcraft and sunfish sailing in the lagoon during the afternoon events. 3. Erik Hanson, right, samples a taste of Kwaj microbrewery. 4. Kwaj band Ballistic Love performs the greatest hits of the 80s, 90s and today. From left to right, Dave Ardrey, Jacque Phelon and Greg Spock. 5. Jessica Brooks discusses lagers and lambics with Greg Huey at the Kwajalein Yacht Club. 6. The microbrew tent is a popular spot throughout the day. Jacque and Pat Phelon, left, pour a homebrew sample for Jonathan Bradley.

📷 U.S. Army photos by Jarett Nichols and Jessica Dambruch

Catch the Kwaj Current TV Show for more Music Fest coverage on channel 29-1.

Roi residents laced up their shoes, grabbed their goggles and dashed down to the beach for the Roi Rat Race April 8. The mini-triathlon fun fitness event gave 11 Roi athletes the choice to compete against their best distance or to travel the recommended .6-mile swim, 5-mile bike and 3.5-mile run. The swimmers, runners and bikers pictured above said they had a great time. RIGHT: Elissa Fiore, Jason O'Brien, Gabi Bennis, Chris Bennis, Kyle Tubbs, Henry Fries, Carol Golby-Saunders, Dave Saunders, Carol Saunders, Sandra Garrison and Gene Littlefield form up before the event. LEFT: Victorious, the Roi athletes pose in some shade.

📷 Photos courtesy of Sandra Garrison and KJ Arnold