

THE KWAJALEIN HOURGLASS

THIS WEEK

STUDENT ART
AT ELEMENTARY SCHOOL - P 2-3

TALENTED KIDS
ENTERTAIN KWAJ - P 4-5

SURFWAY TEAM
TAKES SURVEYS - P 7

LORELAI JACKSON, LEFT, POSES WITH ART INSTRUCTOR JANE CHRISTY AT THE GEORGE SEITZ ELEMENTARY SCHOOL ART SHOW MARCH 19.

 JESSICA DAMBRUCH

KWAJ STUDENTS GET CRAFTY AT ART SHOW

Visitors check out the art at the George Seitz Elementary School Art show March 19.

HOURLASS REPORT

Kwajalein families and students visited George Seitz Elementary School March 19 for the elementary student art show.

The afternoon show brought smiles to the faces of family and friends. Students enrolled in kindergarten through sixth grade explored the theme of identity in mixed media, clay and paint all year long in preparation for the showcase open house.

Attendees were encouraged to dress in costume to display their inner selves, in keeping with the show's theme. Several students visited wearing original creature and superhero costumes.

Jane "Art Mama" Christy, Kwajalein schools art instructor, greeted guests at the door wearing her trademark Thor costume as a reminder to students that creating art is a brave act.

U.S. Army photos by Jessica Dambruch

Christy strikes a pose in her creative Thor superhero costume.

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

1

2

3

4

5

6

U.S. Army photos by Jessica Dambruch

1-5) Bright student art executed in pen, ink, acrylic paint and clay lines the tables and walls. 6) Karen Brady, left, and Lauren Wallich check out student drawings. 4) A small clay creature by Grace Otto rests in a display. 5) This art looks back: Small clay faces invite the viewer to ponder how each piece of art is unique.

U.S. Army photos by Jessica Dambruch

STUDENTS SHINE AT TALENT SHOW

HOURLASS REPORT

Students at George Seitz Elementary School enrolled in kindergarten through sixth grade performed comedy, song and dance for a packed house of parents and friends at the annual George Seitz Elementary School Talent Show held at the Kwajalein Jr.-Sr. High School Multi-purpose Room March 22.

The production is an annual fundraiser sponsored by the Kwajalein Schools Parent Teacher Organization. Donated admission proceeds and funds raised during an intermission bake sale support activities and school-related functions throughout the year. The evening is also a chance for Kwaj kids to let their talents shine.

While most of the audience remained seated, a small band of young attendees joined a growing crowd on the dance floor in front of the stage to cheer on their friends during each performance. Rowen Primeaux performed "Fight Song" by Rachel Platten, and Mary Ruth Battise sang "Prayer," popularized by Celine Dione and Andre Bocelli.

While some students chose to perform solo vocals and instrumental numbers, others teamed up with friends to perform choreographed dance routines and comedic one-act skits. Jennifer Harmon led three groups of young women in modern dance numbers set to electronic dance and trap music. One highlight of the evening was a water ballet skit—complete with attacks by students costumed as jellyfish and sharks—performed by students in Misti French's fifth grade class.

1

2

3

4

5

1) Students in Misti French's fifth grade class perform a water ballet skit. 2) Soloist Ember Miller performs "I See the Light," from Disney's "Tangled." 3) Jonielle Tagoilalagi sings "All I Ever Needed." 4) Danica Primeaux dances to "Girl in the Mirror." 5) Three good faeries try to gift a newborn in a skit performed by Katrina Ellison's sixth grade students.

U.S. Army photos by Jessica Dambruch

1) Masters of Ceremony Eve King and Emily Pattison introduce a performer. 2) Audrey Wyatt, center, and other dancers, perform "Maglalatik." 3) Sixth graders perform a game show skit. 4) Neijnete Jorbal, Limalani Lelet, Zionne Pedro and Janet Lang perform a modern dance to "Policeman." 5) Young audience members watch the show from the floor of the MP Room.

GET READY TO RUST APRIL 22.

2019

SWIM · BIKE · RUN
40TH

RUSTMAN

The Kwajalein Running Club welcomes prospective participants to the 40th Annual Rustman Triathlon, almost four decades after the first event in 1980.

Rustman is not for the faint of heart. This annual triathlon event is a 1-kilometer swim followed by a 42-kilometer bike and finally a 10-kilometer run. The same swim-bike-run

course has been used for the entire history of Rustman-with a few bike course alterations in the 1980s due to road work in progress.

What we're saying is, we hope you are ready to rust because the big weekend is nearly here! Pre-registered participants must check-in at the Emon Beach main pavilion no later than 3:15 p.m., Mon-

day, April 22. The race gun will fire at 4 p.m. Get ready to get rusty! Come on out to support the Rustman. Submit your Rustman registration form to Bob and Jane Sholar by 8 p.m. Thursday, April 18 if you intend to participate.

Questions may be addressed to Bob and Jane Sholar at Qtrs. 473-A, Phone H:51815.

Fred Bulla, left, and other Surfway shoppers discuss their top grocery choices with Maj. Russell Zayas, center, and Chief Warrant Officer 2 Jarell Smith March 29.

SHOPPERS SURVEY FOR SURFWAY

HOURLASS REPORT

Grocery shoppers on U.S. Army Garrison-Kwajalein Atoll met a three-man survey team at the door of Surfway March 29. Their mission: Collect lists of the 15 dry and cold food items that shoppers most want to see on the shelves.

"We had a number of people who were positive," said USAG-KA Director of Logistics Maj. Russell Zayas in an interview last week. "The community was very satisfied with the fresh produce that we have. They are satisfied with it and hope it is sustained."

Zayas, USAG-KA Food Officer Chief Warrant Officer 2 Jarell Smith, and Surfway Manager Phillip Kenley accepted the surveys and spoke to customers in a plan to meet their needs.

For food to get to Kwajalein, orders for cold and dry items must be placed at stateside suppliers. Food is then loaded

into cargo containers and shipped. With no technical difficulties, transit issues or inclement weather impacting scheduled delivery times, the food ordering process takes place approximately 30-45 days ahead of shipping time. However, Smith and Zayas say Kwajalein's highest demand for food items is still smaller than the demand for comparable items on a larger garrison. As the food ordering process is revised into an iterative solution, the stocking and shipping scene will improve, and Kwaj residents will find what they need to make dinner.

This is where Kwajalein's shopper surveys come in. Smith, Zayas and Kenley, the Surfway trio, decided the best way to begin stocking the shelves was to speak to island residents about their needs.

"We wanted the community to understand that we hear them and appreciate them," said Smith. "Going out to meet them in person was the best way for us

to understand how to improve our system and let them know they are valued."

"It was definitely nice getting to meet the community and to see what their thoughts were," said Kenley.

Survey results indicated the Kwaj community values similar items. Sour cream, butter, bread, olive oil and the spicy tomato and green chili Rotel appeared on many survey lists.

According to Smith, hearing from customers will let Surfway better prepare its ordering for the current island population, and allow the ordering and shipping processes to work those items into a regular requisition. Together, the Surfway team and the community will improve the quality of life on Kwajalein through everyday consistency in the store through direct communication about what everyone wants to have on the shelves.

"We feel that it is important for shoppers to visit Surfway knowing that we are working to consistently have what they need there," said Smith.

The Surfway improvement initiative includes a second survey planned for May 2019. In the meantime, Kwaj residents are encouraged to submit their suggestions for regular ordering to the Surfway suggestion box, located near the first register in Surfway.

"We had more than 72 people show up on one afternoon," said Smith. "They were positive, friendly, and we appreciate their consideration and willingness to work together with us."

Kenley added: "Thanks for coming out and putting in your thoughts and letting us know what you consider [your] main items to be."

HENRY AVOCADO RECALL

PUBLIC NOTICE

If you purchased Henry avocados in the last two weeks, do not eat them.

Henry Avocado Corporation is voluntarily recalling California-grown whole avocados because they have the potential to be contaminated with *Listeria monocytogenes*.

The recall affects avocados sold in bulk at retail stores, packed at Henry Avocado's packing facility in California and distributed in Arizona, California, Florida, New Hampshire, North Carolina and Wisconsin.

All shipments from the packing facility are subject to the recall (Henry Avocado did not begin packing there until late January 2019). Avocados imported from

Mexico and distributed by Henry Avocado are not subject to the recall and may continue to be sold and consumed.

Henry Avocado is issuing this voluntary recall out of an abundance of caution due to positive test results on environmental samples taken during a routine government inspection at its California packing facility.

There are no reported illnesses associated with this recall. *Listeria monocytogenes* is an organism which can cause serious and sometimes fatal infections in young children, frail or elderly people, and others with weakened immune systems. Although healthy individuals may suffer only short-term symptoms such as high fever, severe headache, stiffness, nausea, abdominal pain and diarrhea, *Listeria* infection can cause miscarriages and stillbirths among pregnant women.

USAG-KA CELEBRATES MONTH OF THE MILITARY CHILD

EXTERNAL REPORT

April is designated as the Month of the Military Child, underscoring the important role military children play in the armed forces community. Sponsored by the Department of Defense Military Community and Family Policy, the Month of the Military Child is a time to applaud military families and their children for the daily sacrifices they make and the challenges they overcome.

The Month of the Military Child is part of the legacy left by former Defense Secretary Caspar Weinberger. He established the Defense Department commemoration in 1986.

DoDEA joins the Department of Defense and the military community in celebrating April as the Month of the Military Child. In DoDEA communities around the world,

our most essential strategic imperatives are: establishing an educational system that progressively builds the college and career readiness of all DoDEA students, and establishing the organizational capacity to operate more effectively and efficiently as a model, unified school system. We aim to challenge each student to maximize his or her potential and to excel academically, socially, emotionally and physically for life, college and career readiness.

Throughout the month, DoDEA will encourage schools to plan special events to honor military children and have administrators and principals incorporate the themes of this month into their every day duties and responsibilities. These efforts and special events will stress the importance of providing children with quality services and support to help them succeed in the mobile military lifestyle.

PURPLE UP!
for military kids

Learn more about how you can celebrate the Month of the Military Child at <https://www.dodea.edu/dodeaCelebrates/Military-Child-Month.cfm>

COLLEGE AND CAREER FAIR

Tuesday, April 23, 2019
High School MP Room
6:30 p.m.

Calling all college graduates! Please consider being a participant in the first ever Kwajalein Jr.-Sr. High School College and Career Fair. We are looking for people in the Kwajalein and Ebeye communities to represent their alumni college at the fair. You can bring college swag, brochures, personal pictures or whatever best represents your school and your journey. Whether your journey was traditional or non-traditional we want you! We would also like to have you share information about your chosen career path.

TRADES FAIR

Wednesday, May 1, 2019
High School MP Room
6:30 p.m.

Calling all trades experts! Please consider being a participant in the first ever Kwajalein Jr.-Sr. High School Trades Fair. We are looking for people in the Kwajalein and Ebeye communities to represent their trade/vocational journey. We are looking for people who attended programs for fire science, criminal justice, automotive programs, welding, cosmetology, carpentry, medical and all other trades. Whether your journey was traditional or non-traditional we want you! We would also like to have you share information about your current career path.

SEND PHOTOS TO THE HOURGLASS!

April is Month of the Military Child! If you are an active duty service member or military veteran with children residing on Kwajalein, submit a photo of your Kwaj kid(s) to the Kwajalein Hourglass newspaper to be published in a special tribute to our military children and their support of their parents' service.

Please include the child's name, age, school grade and the parent's military branch, rank and years of service. Send photos and information to kwajaleinhourglass@dyn-intl.com by Monday, April 15, to be included.

For more information, visit the official USAG-KA Facebook page or call the USAG-KA Public Affairs Office at 5-4848.

PLEASE CONTACT MASINA MCCOLLUM AT MCCOLLM@KWAJALEIN-SCHOOL.COM OR AT 5-2015 IF YOU WOULD LIKE TO PARTICIPATE IN THESE UPCOMING EVENTS.

I JAM. THEREFORE, I AM.

**USAG-KA FMWR and the
Kwajalein Yacht Club present the**

19TH ANNUAL SPRING BREAK MUSIC FEST

**Sunday, April 7 at Camp Hamilton
and the Kwajalein Yacht Club**

Visit the Kwajalein Yacht Club for a day of fun in the sun and music at the 19th Annual Spring Break Music Fest! This family-friendly event is free and open to the entire community. Hamburgers, hot dogs and beverages will be available for sale. Support Kwajalein's musicians and a good cause! Proceeds from this event support the Kwajalein MIA Project.

EVENT SCHEDULE

DJ NEIL DYE ALL DAY AT CAMP HAMILTON

3:00 THE COCONUT CREW

3:15 MORE THAN A PHELOX

3:45 KAREN BRADY'S TINY DANCERS

4:05 DAVE AND JESS

4:40 MINNIE SNODDY

5:10 LKC BAND

6:10 JERRY DAVIS

6:35 MIKE AND PAM

7:00 DRUM DOWN THE SUN

7:15 FLAVAH C

8:15 CLIFF BIRGADO & THE SOOTHING SOUNDS

8:30 DAN EGGERS

8:45 PURE ALOHA

***THE PERFORMANCE SCHEDULE IS SUBJECT
TO CHANGE. CONTACT TIM ROBERGE FOR
MORE INFORMATION AT 5-4228.**

THE KWAJALEIN HOURGLASS

SATURDAY, APRIL 6, 2019 / VOLUME 60 NUMBER 14

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.

USAG-KA APO TIPS

HOURLASS REPORT

Here are some helpful tips from the Kwajalein Army Post Office. Whether you are departing or arriving on the garrison, these tips are for you.

PLEASE DO

- Present your ID badge when receiving postal services, including package pickup.
- Check and pick up mail at least biweekly. (If you get a larger amount of mail, check weekly).
- Check packages before you leave the pick-up window to ensure they are yours.
- Complete your customs forms before coming to the window.
- Put a completed mailing label inside your package.
- Include a copy of your travel orders inside the package. Give a second copy to the postal clerk.
- Use correct mailing addresses (PSC 701 is for personal mail and Unit 17001 for company mail).
- Please bring tracking numbers for missing packages to the finance window, as we can usually provide

more tracking information.

- If your package arrived damaged and is missing something, please visit the post office and ask. We occasionally find loose items.
- If mailing sea glass, be sure to clean it thoroughly before shipping. We have had sea glass returned.

PLEASE DO NOT

- Do not leave empty boxes outside the post office.
- Do not slam the P.O. Box doors shut. They are fragile.
- Do not PCS without providing a change of address form. (Remember to also change your address on USPS.com).
- Refrain from using Gorilla cases for shipping. They become fragile in cold weather and may shatter in shipment. If you do use a Gorilla case, include an additional completed mailing label inside the case.
- Do not attempt to mail shells or items from the beach without checking to see if you are allowed to mail them. Your package will get returned.
- Do not mail items from the local shops without including a good description on the customs form and a sales receipt inside.
- Do not expect insurance to make up for poor packaging. Claims have been denied when items are not properly prepared.

DRUM DOWN THE SUN

**6:45 P.M., SUNDAY, APRIL 7
CAMP HAMILTON BEACH**

Kwaj drummers unite! Bring drums, buckets, pails and percussion gear to Camp Hamilton Beach. We will drum down the sun on the sand. Everyone is welcome! For questions, contact Tim Roberge 5-4228.

ENJOY THE APRIL FOOLS' EDITION OF THE KWAJ CURRENT TV SHOW!

CLICK ON THE LOGO TO VIEW THE SHOW ON THE OFFICIAL USAG-KA YOUTUBE CHANNEL!

E-WARENESS

ENIWETAK CONSERVATION AREA

REPORT / DI ENVIRONMENTAL

The ECA was established to promote conservation of wildlife and coral reef resources. Visitors are not allowed without consent from USAG-KA. For more information call DI Environmental at 5-1134.

Eniwetak ej juon ian ene jidrik ko iloan Kwajalein Atoll in emoj watoke einwot juon jikin 'MO' ikijen kakkure keinikkan ko ie im eonod ak bok jera-mon jen lojet eo ibelakin. Ejjab melim an jabrewot etal non ene in kenono kake elane ejellok alikar im jabrewot jen USAG-KA.

Non melele ko relablok, kurlok Environmental ilo 5-1134.

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

WEEKEND MOVIES

KWAJALEIN MOVIES

Date: Saturday, 6 April 2019
Time: 1930
Location: Yuk Theater
Movie: On the Basis of Sex Part 1 & 2
Rating: R
Length: 3 HRS.

Date: Sunday, 7 April 2019
Time: 1930
Location: Yuk Theater
Movie: Marwen - Part 1 & 2
Rating: PG 13
Length: 3 HRS

Date: Monday, 8 April 2019
Time: 1930
Location: Yuk Theater
Movie: The Mule
Rating: R
Length: 1 HR. 56 Min.

ROI-NAMUR MOVIES

Date: Saturday, 6 April 2019
Time: 1930
Location: Tradewinds Theater
Movie: Bumblebee
Rating: PG 13
Length: 1 HR. 54 Min.

Date: Sunday, 7 April 2019
Time: 1930
Location: Tradewinds Theater
Movie: Annihilation
Rating: R
Length: 1 Hr. 55 Min.

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) bokitun ak kein kabokkolok 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.

EARTH DAY 2019 PROTECT OUR SPECIES

Join the Kwajalein community for the annual shoreline clean-up event from 9 to 11 a.m. on Monday, April 22. Meet at the Pacific Club (Facility 1049). Iced water and supplies will be provided. Please bring a refillable drinking bottle. For more information, call 5-1134.

📷 Missile Defense Agency Photo

A threat-representative ICBM target launches from the Ronald Reagan Ballistic Missile Defense Test Site on Kwajalein Atoll in the Republic of the Marshall Islands March 25, 2019. It was successfully intercepted by two long-range Ground-based Interceptors launched from Vandenberg Air Force Base, Calif., in the first salvo test of GBIs.

HOMELAND MISSILE DEFENSE SYSTEM SUCCESSFULLY INTERCEPTS ICBM TARGET

EXTERNAL REPORT

The U.S. Missile Defense Agency, in cooperation with the Joint Functional Component Command for Integrated Missile Defense, U.S. Northern Command, and elements of the U.S. Air Force Space Command's 30th, 50th, and 460th Space Wings, conducted a successful test today against an Intercontinental Ballistic Missile (ICBM) class target. This test was the first salvo engagement of a threat-representative ICBM target by two Ground Based Interceptors (GBI), which were designated GBI-Lead, and GBI-Tail for the test. The GBI-Lead destroyed the reentry vehicle, as it was designed to do. The GBI-Tail then looked at the resulting debris and remaining objects, and, not finding any other reentry vehicles, selected the next 'most lethal object' it could identify, and struck that, precisely as it was designed to do.

The threat-representative ICBM target

was launched from the Reagan Test Site on Kwajalein Atoll in the Republic of the Marshall Islands, over 4,000 miles away from the two GBI interceptors, which were launched from Vandenberg Air Force Base, California.

During the test, space, ground and sea-based BMDS sensors provided real-time target acquisition and tracking data to the Command, Control, Battle Management and Communication (C2BMC) system. The two GBIs were then launched and the Exo-atmospheric Kill Vehicles successfully engaged the target complex, resulting in an intercept of the target.

Initial indications show the test met requirements. Program officials will continue to evaluate system performance based upon telemetry and other data obtained during the test.

"This was the first GBI salvo intercept of a complex, threat-representative ICBM target, and it was a critical milestone," said MDA Director Air Force Lt. Gen.

Samuel A. Greaves. "The system worked exactly as it was designed to do, and the results of this test provide evidence of the practicable use of the salvo doctrine within missile defense. The Ground-based Midcourse Defense system is vitally important to the defense of our homeland, and this test demonstrates that we have a capable, credible deterrent against a very real threat."

The GMD element of the ballistic missile defense system provides combatant commanders the capability to engage and destroy intermediate and long-range ballistic missile threats to protect the U.S. The mission of the Missile Defense Agency is to develop and deploy a layered ballistic missile defense system to defend the United States, its deployed forces, allies and friends from limited ballistic missile attacks of all ranges in all phases of flight.

Additional information about all elements of the ballistic missile defense system can be found at www.mda.mil.

WEATHER WATCH

RTS WEATHER STATION STAFF

WEATHER DISCUSSION: The area between 6N and the equator, where the Intertropical Convergence Zone is located, and the region to the west of the RMI has been active over the last week. Other than a brief and rare, for this particular season, movement of the ITCZ to the north Friday morning, conditions north of 6N for the RMI continue to be drier as an EL Nino event persists. Early April will continue with mostly dry conditions as forecast models show no signs of significant rainfall for the near future. For next week, conditions around Kwajalein will be drier than average with trade winds typically 13-18 knots.

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

SUNDAY: Partly sunny with stray showers (less than 10 percent coverage across the atoll). Winds NE-E at 13-18 knots.

MONDAY: Partly to mostly sunny with isolated showers (less than 10 percent coverage across the atoll). Winds NE-E at 13-18 knots.

NEXT WEEK: Partly cloudy Tuesday with stray showers. Mostly dry conditions for much of the week. Trade winds staying at 13-18 knots all week.

 SUN-MOON-TIDES				
	SUNRISE SUNSET	MOONRISE MOONSET	HIGH TIDE	LOW TIDE
SUNDAY	6:44 a.m. 6:59 p.m.	7:58 a.m. 8:31 p.m.	5:18 a.m. 4.5' 5:30 p.m. 4.3'	11:27 a.m. -0.7' 11:34 p.m. -0.6'
MONDAY	6:44 a.m. 6:59 p.m.	8:41 a.m. 9:21 p.m.	5:45 a.m. 4.5' 5:58 p.m. 4.0'	11:57 a.m. -0.6' -----
TUESDAY	6:43 a.m. 6:59 p.m.	9:27 a.m. 10:14 p.m.	6:14 a.m. 4.4' 6:29 p.m. 3.7'	12:00 a.m. -0.5' 12:30 p.m. -0.3'
WEDNESDAY	6:43 a.m. 6:59 p.m.	10:17 a.m. 11:09 p.m.	6:47 a.m. 4.2' 7:04 p.m. 3.2'	12:28 a.m. -0.2' 1:07 p.m. -0.0'
THURSDAY	6:42 a.m. 6:59 p.m.	11:10 a.m. -----	7:26 a.m. 3.8' 7:49 p.m. 2.7'	1:01 a.m. 0.2' 1:55 p.m. 0.4'
FRIDAY	6:42 a.m. 6:59 p.m.	12:06 p.m. 12:06 a.m.	8:21 a.m. 3.4' 9:05 p.m. 2.3'	1:42 a.m. 0.6' 3:09 p.m. 0.8'
APRIL 13	6:41 a.m. 6:59 p.m.	1:05 p.m. 1:03 a.m.	9:55 a.m. 3.1' 11:39 p.m. 2.2'	2:51 a.m. 1.1' 5:20 p.m. 0.9'

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.

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.

RGNext, LLC seeks qualified candidates to fill several open positions on Kwaj and Roi in engineering, technical and other areas. For more information and to apply, go to: www.rgnext.com.

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 kwajachapel@gmail.com.

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

Payments for the monthly telephone fees are accepted in Bldg. 702 on Kwajalein (Tue. - Sat., 1-5 p.m.), and the Finance Office at the Air Terminal on Roi-Namur during normal business hours. Payments are due the first of every month. For billing questions, please call 5-0843.

The USAG-KA Attorney/Notary is off-island through April 12. Please call after that time to schedule an appointment for notary services.

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.

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.

After the Swap Meet on Saturday April 13, Bargain Bazaar volunteers will pick up donated items on the site.

Youth Fellowship. Middle and High School Youth Fellowship Meet April 8, 15, and 29. There will be no meeting April 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.

Learn to Swim Classes for Kids and Adults. Session Dates: April 16-27, 2019 (eight sessions). Registration: April 2-13, 2019. Cost: \$50 registra-

tion 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. Friday, April 19 from 4-6 p.m., downtown outside of the MIC Shop. Proceeds to benefit the Kwajalein Senior Scholarship.

The next School Advisory Committee meeting is Wednesday, April 25 at 7 p.m. in the Coconut Room at George Seitz Elementary School.

Learn to work with your baby in the water! This class is for parents and caregivers to learn to work with their children who are 6 months to 3 years old. Session Dates: April 16-27, 2019. Tuesday, Wednesday, Friday and Saturday (eight sessions). From 5:10-5:20 p.m. Cost: free. Class size limited to 10 parents with one child each. Parent or caregiver must be in the pool with the child. Call Cliff Pryor at 5-2848.

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 boxes located at the Namo Weto Youth Center, George Seitz Elementary School and Kwajalein Post Office. Supplies are by donation only and must be ordered from off-island. For questions and a supply list, contact AJ Rawls at andrew.rawls@dyn-intl.com.

INTERDENOMINATIONAL EVENTS

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

CATHOLIC CONGREGATION EVENTS

During April, Catholic mass will be held Saturday and Sunday evenings at 5 p.m. in the main chapel at the Island Memorial Chapel.

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 5 p.m., main chapel
April 19—Good Friday Mass, TBA
April 20—Easter Vigil 5 p.m. April 21—Easter Mass at 9:15 a.m.
April 21—Easter Mass at 5 p.m. in the main chapel

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

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

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

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

SPONSORED BY THE KWAJALEIN ART GUILD &

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.