

VOLUME 60 NUMBER 13

APRIL FOOLS' DAY EDITION - MARCH 30, 2019

THE KWAJALEIN HOURGLASS

THIS WEEK

ARMY-NAVY BASE

KWAJALEIN IN 2026 - P 2

HERMIT RESCUE

WITH SAN JUAN - P 3

LASER SHARKS

IN SMDC WEAPONS TEST - P 6

SAN JUAN CONSTRUCTION EMPLOYEES
PERFORM MAINTENANCE ON KWAJALEIN'S
VINTAGE STAR WARS TECHNOLOGY IN LATE
MARCH 2019.

 JESSICA DAMBRUCH

USAG-KA JOINT COMMAND BEGINS 2026

The USNS BRUNSWICK visited USAG-KA in early March on the first of many future joint training exercises as the garrison transitions to Joint Expeditionary Garrison-Kwajalein Atoll (JEG-KA). The future joint forces command will provide increased training opportunities for active duty personnel deployed to the Pacific.

U.S. Navy photo

HOURLASS REPORT

As part of an expanded mission in the Pacific, U.S. Army Garrison-Kwajalein Atoll will transition into a joint forces training base by fiscal year 2026, according to a Department of Defense bulletin issued March 24. The command transition will mark the first occasion that the U.S. Navy has had jurisdiction on Kwajalein Atoll in several decades. The Kwajalein community will welcome U.S. Pacific Fleet Command as part of the expanded mission in the Pacific.

"We understand the community will have questions about what this transition means," said USAG-KA Command staff last week. "The Army fully supports our mission on Kwajalein. The mission will not change. We are pleased to include the U.S. Navy on the garrison in support of our mission."

The most noticeable change for the garrison will be its new designation: Joint Expeditionary Garrison-Kwajalein Atoll. The island community can also expect an increased number of active duty military residents and numerous additions to the Kwajalein Marine Department

equipment and staff.

"One of the greatest things about Kwajalein is its ability to serve as a training site," said a USAG-KA representative. "We saw this last year, with a visit from U.S. Air Force paratroopers. We'd like to host more activities like this."

Renovations to community recreation and retail spaces on Kwajalein are planned to provide sufficient support for the expected active duty personnel. These plans include additional Wi-Fi hot spots and renovations to the Ivey Gym and Corlett Recreation Center. The Ocean View Club will be repurposed as an officer's club and recreation lounge and will receive a second-floor addition. Discussions are currently underway with Kwajalein Yacht Club leadership about converting the private organization's waterside clubhouse and concert space into a Dave and Buster's entertainment venue.

"We welcome the opportunity to partner with personnel from other branches of service for training missions and Host Nation activities," the spokesman said. "Overall, this transition is expected to benefit the entire community."

FOLLOW NEWS ABOUT JEG-KA ON SOCIAL MEDIA. FOR UPDATES AND INFORMATION ABOUT THE EXPANDED MISSION AT U.S. ARMY GARRISON-KWAJALEIN ATOLL, VISIT WWW.FACEBOOK.COM/JEG-KA.COMMAND.

THE KWAJALEIN HOURLASS

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: 5-9205.

Garrison Commander.....Col. James DeOre Jr.
Garrison CSM.....Sgt. Maj. Kenyatta Gaskins
Public Affairs Officer.....Mike Brantley
Communications Manager.....Jordan Vinson
Communications Specialist.....Jessica Dambruch

An isle fit for a king—or a contractor. This green tent belonged to Ben Jones, a Zachary Construction worker who has lived undetected on Kwajalein since 1989. He was recovered by San Juan Construction employee last week.

📷 U.S. Army photo by Jessica Dambruch

SAN JUAN RESCUES KWAJ HERMIT

HOURLASS REPORT

As construction operations at Kwajalein's south end continued last week, employees of San Juan Construction discovered a missing U.S. citizen. The man had lived in isolation for more than 25 years.

Jeb Smith and Max Carson, two San Juan Construction heavy equipment operators, first reported the missing man.

"He was as happy as a clam," said Smith. "The guy had a tent and was surviving on fish and coconuts. He hadn't had a haircut in years. He seemed surprised to see us."

The man identified himself as Ben Jones, an employee of Zachary Construction. He arrived on Kwajalein during the

1980s to work on Roi-Namur and the atoll's outer islands.

Jones said he loves surfing. On his last day of work on March 15, 1989, he had gone down to a south end beach to visit the water.

"I loved it here," said Jones in an interview with the Kwajalein Hourglass. "I figured I might not see the island again. I wanted to surf one more time. Long story short, I fell asleep on the beach and missed the plane."

Instead of rejoining the community, Jones opted to spend a few days waiting to surf the next big wave. Days turned into years.

Smith and Carson took Jones, dubbed the "Kwaj Castaway," to the Kwajalein Hospital, where he received a medical

examination and clean bill of health from International SOS personnel. Next, he was escorted to the Zamperini Cafeteria for a hot meal. There he joined contractors and island residents lunch. Jones seemed to fit right in.

"They were all talking and laughing, about 80s music," said Carson. "They didn't miss a beat. Many of them thought he was a long-timer they had never met."

USAG-KA officials are making plans to help Jones return to the United States. Jones said if he can find a sponsor and a job before then, he would be happy to remain on the island to continue work.

"I've been waiting for good waves for over 20 years," said Jones. "So far, no good. I guess it's time I get back to work."

U.S. SPACE FORCE TOWN HALL

All U.S. Army Garrison-Kwajalein Atoll residents are encouraged to attend town hall sessions hosted by USAG-KA Command and representatives from the U.S. Space Force.

Please bring your questions about this exciting new program to this special town hall. For more information, please contact USAG-KA Command at 5-5555.

ROI RESIDENTS

April 1 at 11 a.m. in the Tradewinds Theater

KWAJALEIN RESIDENTS

April 1 at 7 p.m. in the Kwajalein Jr.-Sr. High School MP Room

THE KWAJALEIN HOURLASS

U.S. Army photo by Jessica Dambruch

An FMWRV rental vehicle is ready to roll following delivery to Echo Pier on U.S. Army Garrison-Kwajalein Atoll last week.

FMWRV RENTAL VEHICLES AVAILABLE THIS FALL

BY JESSICA DAMBRUCH

For a limited time, this fall, Kwajalein residents can rent two fully-equipped RVs from USAG-KA FMWR to rove the island for four-hour periods.

"We think this is a terrific opportunity for everyone to be able to get the feeling of camping and traveling," said an FMWR representative last Thursday.

Each FMWRV is equipped with a full kitchen, Xbox and PlayStation 3 gaming equipment, 72-inch television and a dining area that can sit up to eight

guests. Kwaj residents must submit a travel safety form and obtain a USAG-KA driver's license before using the RVs at approved sites like Camp Hamilton, Coral Sands and DeMeo Field. Construction zones, Glass Beach and restricted areas are off-limits to FMWRVs. Residents also may not drive FMWRVs onto personal watercraft for camping on outer islands.

The FMWRVs will offer residents a range of new activities. Kwajalein Girl Scout Troop 801 leaders plan to check out the vehicles for possible overnight

camping trips on Kwajalein to fulfill badge requirements. The FMWRVs are also expected to be an attractive source of alternate, short-term housing for TDY personnel and visitors.

USAG-KA FMWRVs are the latest in a series of property acquisitions from military bases closing in Korea. Pinball machines and upgraded furniture at the Kwajalein Adult Recreation Center were installed in February 2019. Upgrades and improvements to the Kwajalein Country Club and Ocean View Club are planned for a future date.

KWAJ GOES "DRY" IN JUNE, LAST CALL AT OCEAN VIEW CLUB MAY 31

In June 2019, U.S. Army Garrison-Kwajalein Atoll will become a "dry" worksite. Army and Air Force Exchange Service will no longer sell or supply alcohol, spirits and beer. The sale and import of alcohol onto USAG-KA is strictly prohibited beginning June 1, 2019.

Celebrate the spirit of temperance with a last call party at the Ocean View Club May 31, 2019. An open bar will be in full effect until midnight May 31. Patrons are encouraged to make a donation to bartenders and are welcome to bring snacks and foods to share.

TRIBALCO SPONSORS TRAINING

HOURLASS REPORT

TribalCo, a Kwajalein information technology range contractor, will implement a computer user training program for employees on U.S. Army Garrison-Kwajalein Atoll beginning April 31.

"Ultimately, we're trying to help them think for themselves," said TribalCo spokesman Eyeti Werkker. "There are so many basic functions that users have forgotten, like setting up Wi-Fi, running updates or connecting hardware with USB cables. We feel that these are valuable skills."

The project began with a study of help desk calls received between April 2018 and February 2019. More than 3,000 were calls for assistance with tasks like booting a machine, increasing speaker volume or using a printer. Approximately 578 calls were placed by users attempting to gain access to deleted files. In more than 1,400 calls, users requested IT personnel to move office furniture and appliances that had been relocated less than a week before. A startling more than 2,900 of these calls were generated by the same 25 callers, according to a TribalCo analytics report.

"What we find is that users tend to ask the same questions," said Werkker. "Sometimes the best way to help them figure things out is to open a door of opportunity. Parents call it 'tough love.' We think of it as empowering users with operational knowledge."

Beginning April 31, users who call the TribalCo help desk can expect to be rerouted or diverted to phone numbers that have been disconnected. Wait times for customer assistance will be extended. Automatic software updates will be discontinued; users will be provided handbooks for operating systems that are not installed on their workstations. Users who request repeat furniture moving services will have calls rerouted to interior decoration consultants in Honolulu.

"We're also thinking about changing up the typical call-waiting music from elevator classical to traditional highland bagpipe tunes," Werkker said.

For more information about the customer service help desk program, please call TribalCo at 5-0000. Callers can expect a wait time of undetermined length.

"We appreciate this chance to help educate on-island computer users by providing these additional educational services," said Werkker. "It's gratifying to know we can do that for Kwajalein."

CLOSED IN 2020 FOR RENOVATIONS

SCHOOLS TO CLOSE FOR RENOVATION

HOURLASS REPORT

U.S. Army Garrison-Kwajalein Atoll Command and LOGCAP IV personnel announced a renovation plan for the Kwajalein Schools at special town hall meeting March 23 at the Kwajalein Jr.-Sr. High School MP Room.

In partnership with the U.S. Army Corps of Engineers, LOGCAP will begin a yearlong project to update current facilities and classrooms at both the high school and elementary school campuses. Construction begins June 20, 2019. Project completion is anticipated by August 2020. For Kwajalein's students, the renovation is only part of the good news. For the duration of the project, both school campuses will be closed. All traditional class meetings will be cancelled for the 2019-2020 academic year. In place of traditional course instruction, a battery of practical enrichment and vocational training opportunities will be available.

"We have such active, energetic students," said one schools representative last week. "They're usually running from classes, to sports, to a constant stream of required community service projects. This year off will give them a chance to enjoy living on Kwajalein and provide them with some unique learning opportunities."

Many of those opportunities are sure to appeal to Kwaj kids. The student population will be

able to study ground navigation, scuba diving, environmental awareness and outdoor adventure and survival skills with USAG-KA Command and LOGCAP staff. Thanks to a new on-island apprenticeship program, upperclassmen will have the chance to acquire job skills through workplace training. Students must be at least 16-years old to qualify for B-Boat and TEREX training certification courses.

"The island's contractors have also really stepped up to help the kids," said one school counselor. "Range Generation Next and the MIT Lincoln Laboratory will also run workshops on information technologies, informatics and electrical engineering."

While Kwajalein's students are busy with their new local learning opportunities, their campuses will be transformed with updated spaces and equipment. George Seitz Elementary School will receive a skating rink and gym extension. There are plans to install a climbing wall and juice and smoothie bar.

The high school Multi-Purpose Room will be outfitted with an IMAX screen and state-of-the-art sound system to facilitate town halls, community events and school activities. Island residents can also look forward to a future paintball court, robotics lab and sound mixing and recording stations for music students.

"We hope the kids will enjoy the chance to try out some new things," said the spokesman.

A great white shark outfitted with Target-Acquired Augmented Counterattack Object (TACO) technology swims at U.S. Army test facility. TACO is a test program designed to equip sharks in the Pacific region with laser technology to fortify port security for multinational maritime initiatives as part of the Army's commitment to preparing the future-focused warfighter for multi-domain warfare.

ARMY FUTURES COMMAND MOVES FORWARD WITH RM LASER SHARK PROGRAM TESTING

EXTERNAL REPORT

By Draco Newton
SMDC Public Affairs

United States Army Futures Command has announced the budget for phase two of a new experimental weapons test program that combines the research and development efforts of the U.S. Army and Navy.

The Target-Acquired Augmented Counterattack Object program is the latest iteration in a series of submarine weapons development programs led by U.S. Army Research Laboratory and the U.S. Naval Research Laboratory. According to Department of Defense reports, the target budget for the TACO test program is \$4.5 million. Funding for phase two is slated to begin fiscal year 2025.

TACO testing pairs indigenous shark species with dorsal laser technology. Similar to the 5-kilowatt Mobile Expeditionary High Energy Laser demonstrated at the Grafenwoehr Training Area in Germany in early March, TACO measures the viability of laser weapons in extreme climates.

Preliminary program trials using robotic sharks have been completed at test facilities in Australia, Antarctica and the United States. Testing is expected to begin in the Republic of the Marshall Islands April 1, 2025.

U.S. Army Garrison-Kwajalein Atoll is a likely base of operations for testing, according to recent U.S. Army reports. Sharks in the Marshall Islands will be outfitted with technological super-exoskeletal suits coated in a stealth liquid skin with embedded laser technologies. Real sharks are preferred to remotely operated autonomous underwater vehicles due to the margin for error and desire for real-world testable outcomes.

The TACO force will be used to fortify port security for multinational maritime initiatives as part of the Army's commitment to preparing the future-focused warfighter.

"The Republic of the Marshall Islands is located in a large shark preserve," said a Department of Defense spokesperson. "It is an ideal location to carry out preliminary research. No sharks will be harmed in the implementation of this program. In a few years, everywhere you look you'll see peacekeeping TACOs."

ENJOY "REAL FAKE NEWS" LIVE AT EMON BEACH APRIL 1!

Come see international award-winning Armed Forces Entertainment band "REAL FAKE NEWS" live in concert at the Emon Beach April Fools' Day Celebration! Enjoy special guest opener "Infantry Math." This event is free and open to the community. A cash banquet buffet and floating wet bar will be available, courtesy of FMWR. Come for the music and stay for the fireworks extravaganza as "REAL FAKE NEWS" entertains you! Questions, call FMWR at 5-3331.

RTS MISSION ANNOUNCEMENT

PUBLIC NOTICE

THE KWAJALEIN TEST RANGE WILL BE TRACKING AN UNIDENTIFIED FLYING OBJECT MONDAY, APRIL 1. CAUTION TIMES ARE 10 A.M. THROUGH 11 P.M. FOR ALL DAYS IN CONJUNCTION WITH THIS OPERATION. DURING THIS TIME, A CAUTION AREA WILL EXTEND INTO ALL BACHELOR QUARTERS ON U.S. ARMY GARRISON-KWAJALEIN ATOLL.

RESIDENTS ARE WARNED TO BE VIGILANT AND TO REPORT ANY AND ALL SIGNS OF EXTRATERRESTRIAL ACTIVITY TO KWAJALEIN FORCE PROTECTION AT 5-5555. THIS ACTIVITY MAY VARY FOR FLYING OBJECTS, ALIEN LIFE AND NONTERRESTRIAL VEHICLES MOVING AT HYPERSONIC SPEEDS.

SOME OF THESE EVENTS ARE DIFFICULT TO PERCEIVE WITHOUT USE OF SPECIALIZED EYEWEAR AND CRANIAL PROTECTIVE DEVICES. FOR SAFETY REASONS ALL RESIDENTS OF USAG-KA WILL BE ISSUED 3-D GLASSES AND HATS MADE OF TINFOIL FOR THE DURATION OF THE MISSION PERIOD.

QUESTIONS REGARDING THE SAFETY REQUIREMENTS FOR THIS MISSION SHOULD BE DIRECTED TO KWAJALEIN UFO SAFETY ADVISORY DIRECTOR BOB JORDAN, WHO MAY BE FOUND AT EMON BEACH MOST TUESDAY NIGHTS COMMUNING WITH BIOLUMINESCENT BEINGS IN THE WATER.

FOR MORE INFORMATION, OR FOR AN UPDATE ON XTRATERRESTRIAL ACTIVITY ON KWAJALEIN, CONTACT 5-5555.

BE VIGILANT: IF YOU SEE BURGERS, SAY SOMETHING

Living in paradise can cause us to forget how important being alert is in all we do. We have no imminent possibility of cheeseburgers on Kwajalein, and ground beef seems a world away. We must still be vigilant. Given recent world events, we know cheeseburgers can come from anywhere, at any time. Do not be complacent. If you see a cheeseburger, say something. In the event of a barbeque or potluck, call 5-5555. Otherwise, report all cheeseburger activity to 5-0000.

E-WARENESS

VEGETATION REMOVAL

REPORT / DI ENVIRONMENTAL

A **Vegetation Trimming** and Removal Permit is required for the following actions:

- Complete removal of any established vegetation.
- Major trimming of vegetation, defined as greater than 20 percent of each plant/tree volume.

Removal of root balls below six inches requires an approved Dig Permit from the Service Desk (5-3550).

Melim in "Vegetation Trimming & Removal" Ej aikuj wor/lon:

- Komakut jabdewot wut (i.e. wojke, ak mar).
- Mwijmwij jen wut, kallikar an laplok jen 20% in wut kein kenono kaki ilon.

Komakut wut jen okar in 6-inch mwilal lok ej aikuj wor an "Dig Permit". Kur lok Service Desk ilo (5-3550) non bok Dig Permit.

E-Wareness is a weekly product of DI Environmental. If you have questions, please call DI Environmental at 5-1134. Elane elon am kajjitok, jouj im kurlok DI Environmental ilo 5-1134.

WEEKEND MOVIES

KWAJALEIN MOVIES

Date: Saturday, 30 March 2019

Time: 1930

Location: Yuk Theater

Movie: Spider-Man: Into the Spider-Verse
(Parts 1 and 2)

Rating: PG

Length: 2 Hr.

Date: Sunday, 31 March 2019

Time: 1930

Location: Yuk Theater

Movie: Bumblebee

Rating: PG-13

Length: 1 Hr. 54 Min.

Date: Monday, 1 April 2019

Time: 1930

Location: Yuk Theater

Movie: Possession of Hannah Grace

Rating: R

Length: 1 Hr. 25 Min.

ROI-NAMUR MOVIES

Date: Saturday, 30 March 2019

Time: 1930

Location: Tradewinds Theater

Movie: A Dog's Way Home – Parts 1 and 2

Rating: PG-13

Length: 2 Hr.

Date: Sunday, 31 March 2019

Time: 1930

Location: Tradewinds Theater

Movie: Once Upon a Deadpool

Rating: R

Length: 2 Hr.

UXO REMINDER

PUBLIC NOTICE

Remember the three Rs of UXO: Recognize an item as possible Unexploded Ordnance. Retreat from the area of the UXO. Report suspected UXO immediately by notifying EOD (5-1433) or CPS (5-4445).

Provide the following information: Location (building #, GPS, landmarks, etc); Size (compared to common items - football, scuba cylinder, etc). Treat UXO like you would treat dangerous sea creatures. Look but do not touch. For a detailed refresher, please attend the Island Orientation Briefing on the fourth Wednesday of every month.

Kemejmej R ko 3. Recognize (kile) juon kwopej bajjok emaron Bokutan ak kein kabokkolok (UXO). Retreat (Jenliklik) bed ettolok im jab kepaak UXO eo. Report (Ripoot e) boktun ak kein kabokklok eo ien eo emokajitata non EOD ilo nombra kein (5-1433) ak CPS (5-4445).

Ken melele kein: Ia eo (nombra in ijo, GPS, kakolle in ijo, etc.); Jonan (jonan e ibben jet kain mweik - football, taan in turan, etc.). Tiljek kon UXO kein einwot am kojparok menin mour in lojet ko rekauwotata. Kalimjek wot jab jibwe. Non bar kakemejmej eok, eokwe jouj im koba lok ilo Island Orientation allon otemjej.

NEW KWAJALEIN APO HOURS BEGIN APRIL 8

Due to the overwhelming response from the residents of Kwajalein following a recent survey, the new Kwajalein Post Office hours will be effective April 8, 2019:

Monday: 12:30 to 5 p.m.

Tuesday and Thursday: Noon to 6 p.m.

Wednesday and Friday: 11 a.m. to 6 p.m.

Please remember to display your badge at the window prior to package pick-up.

WEATHER WATCH

RTS WEATHER STATION STAFF

WEATHER DISCUSSION: The Intertropical Convergence Zone (ITCZ), or the area along the equator where heavy showers form, continues to be active between 6N and the equator. North of 6N conditions are drier. This is the typical rainfall pattern seen during an El Nino event. Typically, El Nino establishes in the fall, but this event did not set until late January, much later than normal. The El Nino forecasts coming out of the climate centers have high levels of uncertainty, thus we don't know if this is just the beginning of a long event or if this pattern ends shortly. March is coming to an end where we will have received about 35 percent of normal precipitation. For the next week, conditions around Kwajalein will continue to be drier than average with trade winds typically 14-19 knots.

SATURDAY: Partly sunny with stray showers (less than 10 percent coverage across the atoll). Winds ENE-ESE at 15-20 knots.

SUNDAY: Partly sunny with stray showers (less than 10 percent coverage across the atoll). Winds ENE-E at 15-20 knots.

MONDAY: Partly to mostly sunny with stray showers (less than 10 percent coverage across the atoll). Winds NE-ESE at 14-18 knots.

NEXT WEEK: Partly to mostly cloudy Tuesday with shower chance increasing. Back to mostly dry conditions at end of week. Trade winds staying at 14-18 knots all week.

 SUN-MOON-TIDES				
	SUNRISE SUNSET	MOONRISE MOONSET	HIGH TIDE	LOW TIDE
SUNDAY	6:48 a.m. 6:59 p.m.	3:08 a.m. 3:06 p.m.	2:22 a.m. 2.3' 2:09 p.m. 3.1'	7:53 a.m. 1.2' 8:43 p.m. 0.5'
MONDAY	6:47 a.m. 6:59 p.m.	3:53 a.m. 3:53 p.m.	2:49 a.m. 2.8' 2:46 p.m. 3.5'	8:35 a.m. 0.7' 9:09 p.m. 0.2'
TUESDAY	6:47 a.m. 6:59 p.m.	4:35 a.m. 4:40 p.m.	3:13 a.m. 3.2' 3:16 p.m. 3.8'	9:06 a.m. 0.3' 9:33 p.m. -0.2'
WEDNESDAY	6:46 a.m. 6:59 p.m.	5:16 a.m. 5:25 p.m.	3:37 a.m. 3.6' 3:44 p.m. 4.1'	9:35 a.m. -0.1' 9:57 p.m. -0.4'
THURSDAY	6:46 a.m. 6:59 p.m.	5:56 a.m. 6:11 p.m.	4:02 a.m. 4.0' 4:10 p.m. 4.3'	10:03 a.m. -0.4' 10:20 p.m. -0.6'
FRIDAY	6:45 a.m. 6:59 p.m.	6:36 a.m. 6:57 p.m.	4:26 a.m. 4.3' 4:37 p.m. 4.4'	10:30 a.m. -0.6' 10:44 p.m. -0.7'
APRIL 6	6:45 a.m. 6:59 p.m.	7:16 a.m. 7:43 p.m.	4:52 a.m. 4.5' 5:03 p.m. 4.4'	10:58 a.m. -0.7' 11:09 p.m. -0.7'

COMMUNITY CLASSIFIEDS

HELP WANTED

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

AAFES is hiring for multiple positions. Interviews will be conducted at American Eatery (DSC) on Saturday, April 6, at 8 a.m. Please see an Exchange Associate for an application to apply.

COMMUNITY NOTICES

Alcoholics Anonymous. Tuesday nights, 6:30-7:30 p.m., open meeting. REB Classroom 213, upstairs. For more information please contact the Island Memorial Chapel at 5-3505 or kwajchapel@gmail.com.

Ongoing Smoking and Tobacco Cessation offered. Please call EAP at 5-5362 or make an appointment with a physician.

The Kwaj community is invited to send off Father Vic Langhans in style and celebrate his 75th birthday on April 1! Potluck starts at 6:30 p.m. at Emon Beach's main pavilion. Please bring a dish to share. Paper products, soda and water will be provided. Contact the chapel office (5-3505).

Bike Blessings. Sunday, April 7 from 3:30-6:30 p.m. at the corner of 7th St. and Lagoon Road. Free bike maintenance sponsored by Island Memorial Chapel and Community Bank.

Attention all Musicians and Singers. If you are interested in performing at this year's Spring Break Music Fest on April 7, please contact Tim Roberge at troberge327@yahoo.com.

Drum Down the Sun at Spring Break Music Fest. Kwaj drummers unite! Come to the Spring Break Music Fest April 7 at the Kwajalein Yacht Club. Bring your drums, buckets and pails to Camp Hamilton Beach at 6:45 p.m.

Handbell Choir Needs Ringers! The choir is preparing for Palm Sunday and Easter. The choir meets every Sundays at 5 p.m. in the REB. Come to a practice if you are interested. Contact Sally Bulla (5-9804).

FMWR Swap Meet. Saturday April 13 from 3:30- 6:30 p.m. at the corner of 7th St. and Lagoon Road rain or shine. POC: MWR / Library Bldg. #805. Phone number: 5-3331. Reserve \$5 per table by April 8.

Youth Fellowship. Middle and High School Youth Fellowship Meet March 25 and April 8, 15, and 29. There will be no meeting April 1 and 22. Sixth through eighth grade students meet at 3:30 p.m. at the REB. Ninth through 12th grade students meet at 6:30 p.m. at the REB. Friends are always welcome!

Learn to Swim Classes for Kids and Adults. Session Dates: April 16-27, 2019 (eight sessions). Registration: April 2-13, 2019. Cost: \$50 registration fee. For Kids: Levels III, IV, and V 3:45 - 4:15 p.m. Levels I and II: 4:30 - 5 p.m. Child participants must be at least 4 years old. For Adult Learn to Swim: Tues. Wed. Fri. Sat. (8 sessions). All Levels: 5:30 - 6 p.m. For questions and registration: Contact Cliff Pryor at 5-2848 or MWR at 5-3331.

Yokwe Yuk Women's Club Easter Bread and Bake Sale. Saturday, April 20 from 4-6 p.m., downtown outside of the MIC Shop. Proceeds to benefit the Kwajalein Senior Scholarship.

Keystone, Torch Club and the Pacific Teen Panel members are partnering to bring needed supplies to the hospital on Ebeye. Supplies can be dropped off at any of the boxes located at the Namo Weto Youth Center, George Seitz Elementary School, and Kwajalein Post Office. All supplies are by donation only and must be ordered from off island. For questions and a list of needed supplies, contact AJ Rawls at the teen center or email him at andrew.rawls@dyn-intl.com.

CHAPEL EVENTS

CATHOLIC CONGREGATION

Join the Catholic congregation every Friday through April 12 for Stations of the Cross at 6 p.m. Enjoy a soup and bread supper at 6:30 p.m. in the REB.

April 18—Mass of the Lord's Last Supper at 7 p.m., main chapel
April 19—Good Friday Mass at 7 p.m. in the main chapel
April 20—Easter Vigil 7 p.m. in the main chapel
April 21—Easter morning Mass at 9:15 a.m. in the main chapel

INTERDENOMINATIONAL CONGREGATION

April 14—Palm Sunday
April 19—Good Friday Service at 6:30 p.m. in the REB
April 21—Easter sunrise service at Emon at 6:30 a.m. and 11 a.m. service in the main chapel

NEED TO MAKE A COMMUNITY ANNOUNCEMENT?

We want to hear from you! Send announcements, event notices and classified ads to kwajafnroller@dyn-intl.com and kwajaleinhourglass@dyn-intl.com.

Sexual Harassment/Assault
 Response and Prevention
 (SHARP) Contact Information

CW2 Jarell Smith
SHARP Victim Advocate
 Work: 805 355 2139
 Home: 805 355 2036

USAG-KA SHARP Pager:
 805 355 3243/3242/3241/0100
 USAG-KA SHARP VA

Local Help Line:
 805 355 2758
 DOD SAFE Helpline:
 877 995 5247

MONDAY, APRIL 8
FROM 10 AM-2 PM
IN THE MP ROOM

SPONSORED BY THE KWAJALEIN ART GUILD &

**OPSEC IS EVERYONE'S
 BUSINESS. PLEASE THINK
 BEFORE YOU POST.**

**CHECK OUT THE OFFICIAL USAG-KA
 FACEBOOK PAGE FOR COMMUNITY
 UPDATES AND INFORMATION!**

UNITED CHECK-IN TIMES

Monday, United 155—3:30-4:45 p.m.
 Tuesday, United 154—11-11:30 a.m.
 Wednesday, United 155—2:30-3:45 p.m.
 Thursday, United 154—11:30 a.m.-Noon.
 Friday, United 155—3:30-4:45 p.m.
 Saturday, United 154—11-11:30 a.m.

ATI CHECK-IN TIMES

Early departures—7:45-8:15 a.m.;
 All other departures—8-8:30 a.m.
 *Check with your ATI flight representative to confirm check-in and flight departure times.

SHUTTLE BUS SERVICE

To set up a pick-up time for the shuttle please call: 5-3341 or 5-8294. If a representative cannot be reached, please leave a detailed message and your phone call will be returned as soon as possible. Shuttle services start one hour prior to check-in times for United flights and 0700 for the ATI.