

Cherry Blossom Festival

Story and photos by Sgt. Michael J. Dator

Cherry Blossom festivals are yearly events held throughout the Korean peninsula. Cherry blossom trees only blossom once a year. They mark the onset of spring and bring colorful additions to the Korean landscape.

This year, members of the 2nd Infantry Division Band and the 2nd ID Tae Kwon Do Demonstration Team performed April 17 at the 2011 Gyeonggi Province Cherry Blossom Festival in Suwon.

"We're doing this demonstration today to represent U.S. Forces on the peninsula and to show goodwill towards the Korean community," said 2nd Lt. Dawn V. Herron platoon leader for the TKD team.

"This is our first public performance for 2011, so we're really pumped-up to be here," Herron added.

The TKD team gave a demonstration that included choreographed fight scenes, as well as acrobatic wood-breaking stunts. The Korean crowd cheered and applauded as team members performed increasingly complex moves.

As the demonstration came to an end, the 2nd ID Band took stage and per-

formed songs from a variety of popular music genres including, rock, country, blues, and Korean pop songs.

"We love playing these kinds of shows because it gives us a chance to get out and show our stuff to the local community," said Sgt. 1st Class Paul H. Baker the musical team leader with the 2nd ID Band. "We were asked by the provincial governor to come out and play, so we were really excited to be here."

Other events throughout the festival included traditional Korean folk songs and dance.

The next 2nd ID Band performance is scheduled for Children's Day, a Korean holiday, May 5 at the Gyeonggi English Village.

The 2nd ID TKD team is currently recruiting new members.

For more information call 2nd Lt. Dawn V. Herron at DSN 730-3428.

Korean performers demonstrate a traditional Korean drum dance April 17 at the 2011 Gyeonggi Province Cherry Blossom Festival in Suwon. Cherry Blossom festivals are yearly events held throughout the Korean peninsula. They mark the onset of spring and bring colorful additions to the Korean landscape.

Pfc. Christopher R. Brown a member of the 2nd ID Tae Kwon Do Demonstration Team executes a back-flip kick April 17 at the at the 2011 Gyeonggi Province Cherry Blossom Festival in Suwon.

Look for more photos from the Cherry Blossom Festival on Flickr

2nd Infantry Division
(Official Page)

www.vimeo.com/id2

www.flickr.com/photos/2id

2ndInfantryDivision

@2ndInfDiv

www.2id.korea.army.mil

VOICE OF THE WARRIOR: Who is your personal hero?

"Sgt. 1st Class Murillo, the Talon DFAC manager because he has done a great job to make it better."

Pfc. Harry Glenn
E Co., 3-2nd Avn.

"Batman."

Spc. Christopher Coloma
HHC, 1st HBCT

"My dad. He always told me to be a hard worker."

Pfc. Daniel Young
HSC, DSTB

"John Wayne. I just love John Wayne."

Pvt. Cody Young
D Co., 4-2nd Avn.

"My hero is Cpl. Zachery Porter."

Pfc. Jon Showalter
HHC, 1st HBCT

"Spider-man. He always saves the day and gets the girls."

Pvt. Andrew Boon
HSC, DSTB

COMMANDER'S CORNER

Have you thanked a KATUSA today?

By Maj. Gen. Michael S. Tucker

2nd ID Commander

Last week we celebrated Warrior Friendship Week and I have to say, by all accounts it was a tremendous success.

Few of you had the opportunity to attend the KATUSA Hall of Fame and Best KATUSA Dinner last week, so I thought I would share some of my thoughts with you about these very special Warriors who serve alongside us every day.

The Korean Augmentation to the United States Army program literally began under fire in 1950 when South Korean President Syngman Rhee and Gen. Douglas MacArthur agreed to send battlefield commanders desperately needed Korean soldiers to fill holes in depleted American units during the early stages of the Korean War. At the height of the program there were more than 27,000 KATUSAs serving alongside American Soldiers.

To date, now on this, the 60th Anniversary of the Korean War, more than 500,000 KATUSAs have served alongside American Soldiers, more than 250,000 of these in the 2nd Infantry Division.

Nowhere else in the world will you see an alliance like ours. An alliance strengthened by the fact that Soldiers from different nations serve together every day, full-time, side-by-side in each other's units. It is no exaggeration to say that we could not accomplish our mission here on the Korean peninsula without the dedicated hard work and outstanding accomplishments of our KATUSA brothers.

At the dinner I had the pleasure of inducting one of these former Warriors, Mr. Han Seong Chil, into the KATUSA Hall of Fame. Mr. Han, served as a KATUSA with the 1st Battalion, 32nd Infantry Regiment on Camp

Howze in 1974, and like each of the inductees before him, is truly an inspirational patriot who continues to serve his country as a volunteer and goodwill ambassador.

In addition, 24 of your KATUSA comrades, one from each unit, were recognized as 2nd Infantry Division Best KATUSAs. These great Soldiers are superb examples of why this program is so successful today. I have no doubt that one day one of them will be inducted into the Hall of Fame as well.

KATUSA Soldiers not only increase our war-fighting capability, they offer each of us a better understanding of Korea and its people. They become a link at squad-level to the rich Korean culture.

And when you depart Korea I hope you do so with priceless memories of long-term friendships with your KATUSA brothers-in-arms that endures throughout your careers and your lives.

Our KATUSA Soldiers are unique and what set us apart from every other division in the United States Army. Their service helps make us stronger and better at executing our forward-deployed mission than any other unit in the United States Army. My thanks go out to each and every one of them for their continued service to the 2nd Infantry Division, the ROK Army, and the Republic of Korea.

The KATUSA program represents all that is good about the 2nd Infantry Division and our strong one-of-a-kind alliance with the ROK Army and the good people of Korea. They are truly what make us, Second to None!

michael.tucker@korea.army.mil

Indianhead

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

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

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

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

Master Sgt. Robert Timmons
Public Affairs Chief
robert.timmons@korea.army.mil

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

Newspaper staff

Sgt. 1st Class Michael Garrett
Operations NCO
Sgt. Michael Dator
Editor

Pfc. Choi Jung-hwan
Korean Language Editor
Sgt. Mark A. Moore II
Assistant Editor

Pvt. Chang Han-him
Staff Writers

Mr. Kim Hyon-sok
Public Affairs Specialist
Mr. Yu Hu-son
Staff Photographer
Mr. Joshua Scott
Webmaster

www.2id.korea.army.mil

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

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

Warriors celebrate 60 years of KATUSA's work

Story and photo by Pfc. Choi Jung-hwan

Korean Language Editor

Throughout its 60-year history the Korean Augmentation to the U.S. Army has become an integral part of the United States Forces Korea. In recognition of its history the annual KATUSA Hall of Fame and Best KATUSA awards were held April 20, at Camp Casey.

Han Sung-chil, this year's inductee to the KATUSA Hall of Fame, joined the Army Feb 1, 1974. After basic training he was assigned to A Co., 1st Battalion, 17th Infantry at Camp Howze.

He was later transferred to 32nd Infantry where he served as the first KATUSA noncommissioned officer at the recreation center.

During his years in the Army, he experienced something that current KATUSAs can only read about in history books.

"My most memorable incident would be the Panmunjom ax murder incident, which occurred on August 18, 1976," said Han. "It was a near-war situation and it made me realize the importance of the Korea-U.S. alliance for our nation's defense."

"Last time I visited Camp Casey was 36 years ago when I was serving as a KATUSA," said Han. "I cannot describe how honored I am to be here again with our proud KATUSA Soldiers. I am truly grateful for this opportunity and I will never forget this moment."

Han is currently the president of the Busan KATUSA club and works as a manager at a tax office.

Another crucial part of the event was the Best KATUSA awards. Twenty-four award-winning KATUSAs and their parents were invited to this event.

Cpl. Min Kyung-han, an operations specialist assigned to B Company, Division Special Troops Battalion, was among the 24 winners.

Min spent his junior high and high school years in Canada. He is currently working at the liaison office which is comprised of 19 KATUSAs with an NCOIC.

When asked what helped him win the award, Min answered that it was probably the fundamentals that got him the award.

"People around me advised me to always remember that I am a Soldier," said Min. "With that in mind, I

KATUSA Soldiers gather March 16 at the Chapel on Camp Red Cloud for Private's Day. KATUSAs play an important role in 2nd ID.

always tried to do the small things right. I paid attention to detail and kept a neat appearance at all times.

One of the first details I did was escorting the parents of the Best KATUSA winners. Since then I always wanted to win the award myself. I am very pleased that I accomplished it."

Min said being a KATUSA is a great privilege and that if you stay open-minded you can learn a great deal.

"I once heard Lt. Col. Durham, our Division Special Troops Battalion commander say that in the Army, people get promoted not because of what they have done, but because they believe that they can take on the role of a new position,"

said Min. "If we all think about what we can do in our positions, we will all become better Soldiers."

Min's father, Min Hyung-ki, said he did his military service in one of the Republic of Korea's Army field units. He originally wanted his son to be in the ROK Army as well.

After learning that being a KATUSA is an important role in strengthening the alliance.

He is now very proud of his son for doing such a wonderful job as a KATUSA.

"I hope he finishes strong with his military service and keeps up with the good work after ETS.

Maybe he will be on the KATUSA hall of fame one day," said Min Hyung-ki with a chuckle.

2nd ID NEO exercise scheduled May 19-22

2nd CAB Public Affairs

The annual non-combatant evacuation operations exercise, Courageous Channel, is just around the corner. Courageous Channel is an exercise which prepares Department of Defence Family members and non-emergency essential DOD civilians for an emergency.

As part of the exercise, all DOD affiliated dependants – whether or not they are command sponsored – must process through one of four evacuation control centers from May 19-22.

It is voluntary for U.S. embassy personnel, DOD retirees, contractors and their Families.

Any other U.S. civilians with base access can participate.

The evacuation control centers and operation hours are as follows:

Camp Casey Hanson Field House, Camp Red Cloud fitness center, USAG-Yongsan's Collier Field House and Camp Humphreys' Zoekler fitness center.

Families must bring all passports and required paperwork to the ECC for processing.

Contact your NEO warden for more information.

Cpl. Tim Oberle

NEO evacuees from 2nd CAB board a CH-47 at Camp Humphreys during an exercise held in 2010.

U.S., allies remember Kapyong

Story and photos by
Staff Sgt. John Brown

1st HBCT Public Affairs

At the invitation of the 2nd Battalion of Princess Patricia's Canadian Light Infantry, members of the 1st Battalion, 72nd Armor Regiment spent April 24 paying tribute to the Soldiers who fought the Battle of Kapyong in 1951.

This was the 60th anniversary of the Battle of Kapyong.

"The Chinese had attacked on a broad front, and had initially overrun a number of the forward UN positions," said 2nd Lt. Colin B. Marcum, the unit historian for 1-72nd Armor, referring to the attack in 1951. "Regardless, the (allies) had ultimately prevailed despite being outnumbered by a factor of five to one."

For their actions during the battle, the 2PPCLI, A/1-72nd Armor and the 3rd Battalion of the Royal Australian Regiment were awarded the U.S. Presidential Unit Citation.

"Today, the battle is regarded as one of the most famous actions fought by the Australian and Canadian Armies in Korea," said Marcum.

So on Easter Sunday morning, 56 former members of the 2PPCLI made the journey back to the site of the valley they had fought to hold. Among them was Canadian Senator Yonah Martin, senator for British Columbia.

"Being of Korean decent, I am deeply honored to be attending this commemorative event," said Martin. "Although Korea is half a world away, the friendship between Canada and South Korea has been growing for more than half a century and is strengthened by our shared history during the Korean War. Sixty years ago, Canada answered Korea's call for help. I am very pleased to know that the contribution of Canadian Veterans is so well respected and honored in Korea. The ultimate sacrifices of 516 Canadians and the achievements of every soldier in Korea will not be forgotten."

Following the ceremony, current Soldiers from the 2PPCLI and 1-72nd Armor followed Ivan Duguay, a former member of the Canadian Army and a professor of English at Semyung University, on a tour of the battlefield. Duguay has been studying the Korean War battlefields for some time.

He started hiking battlefields with a friend, and that led to him researching battles his own countrymen had fought, Duguay said.

Members of the 1st Battalion of the 72nd Armor Regiment and 2nd Battalion of Princess Patricia's Canadian Light Infantry line the entrance to the Korean War Memorial for the Canadian Forces as Soldiers of the Battle of Kapyong enter the commemoration ceremony on April 24th, during the battle's 60th anniversary.

2nd Lt. Ray Jeven S. Labio

6-52 AMD Warriors complete Operation Sea Strike LFX

Sgt. Adrian Valenzuela, team chief, 6th Battalion, 52nd Air and Missile Defence, and Pvt. Kenneth Williamson, gunner, 6-52 AMD, fire on a moving target April 16 at Deachon Beach in the Boryeong province.

The targets were remote-controlled airplanes flown by contractors. The planes allow for a controllable target, and are able to land and refuel if they are aloft too long.

"Shooting a missile and destroying a moving target is one of the most thrilling things I have ever done," said Pfc. Bryan Roney, a crewmember from 6-52nd AMD.

During the event, E Battery qualified all 24 crews on the M3P .50 caliber machine gun and fired Stinger missiles at airborne targets.

Medics from 6th Battalion, 37th Field Artillery Battalion also held Combat Lifesaver course for the battery.

courtesy photos

Korean War hero Pfc. Anthony T. Kaho'ohanohano (left) displayed extraordinary heroism near Chopra-Ri, Korea, Sept. 1, 1951, while assigned to Company H, 17th Infantry Regiment, 7th Infantry Division. Pfc. Henry Svehla (right) distinguished himself June 12, 1952, near Pyeongyang, Korea, while serving as a rifleman with Company F, 32d Infantry Regiment, 7th ID.

President to award posthumous **MEDALS OF HONOR**

Story by Jasmine Chopra

Army News Service

The White House announced that the president will present the nation's highest award for valor to the families of two Korean War heroes.

A White House ceremony is scheduled for May 2, to award Medals of Honor to recognize the bravery of Army Pfc. Anthony T. Kaho'ohanohano and Pfc. Henry Svehla. Their actions ultimately cost them their lives, yet saved countless others and inspired their comrades to fight on against overwhelming odds.

Kaho'ohanohano displayed extraordinary heroism near Chopra-Ri, Korea, Sept. 1, 1951, while assigned to Company H, 17th Infantry Regiment, 7th Infantry Division. Because of the enemy's overwhelming numbers, friendly troops were forced to execute a limited withdrawal. As the men fell back, Kaho'ohanohano ordered his squad to take up more defensible positions and provided covering fire for them.

Although painfully wounded in the shoulder dur-

ing the initial enemy assault, Kaho'ohanohano gathered a supply of grenades and ammunition and returned to his original position to face the enemy alone. Kaho'ohanohano delivered deadly accurate fire into the ranks of the onrushing enemy.

When his ammunition was depleted, he engaged the enemy in hand-to-hand combat until he was killed.

Svehla distinguished himself June 12, 1952, near Pyeongyang, Korea, while serving as a rifleman with

Company F, 32d Infantry Regiment, 7th Infantry Division. During intense enemy automatic weapons and small fire, Svehla leapt to his feet and charged the enemy positions, firing his weapon and throwing grenades as he advanced. He inflicted heavy casualties.

Fragments from a mortar round exploding nearby wounded Svehla seriously in the face. Despite his wounds, he refused medical treatment and continued to lead the attack.

He was mortally wounded when an enemy grenade landed near him.

Those who receive the Medal of Honor must display "conspicuously by gallantry and intrepidity at the risk of life above and beyond the call of duty."

Pfc. Kaho'ohanohano's surviving family members include his sister Elaine Kaho'ohanohano, his brother Eugene Kaho'ohanohano, and his nephew George Kaho'ohanohano of Hawaii.

Pfc. Svehla's surviving family members include his sister Dorothy Mathews of Texas, his sister Sylvia Svehla, and his nephew Anthony Svehla of New Jersey.

The Camp Stanley Tax Center is open Wednesdays 9 a.m.-4 p.m. in the Legal Office, Bldg. 2333. Walk-ins will **not** be accepted. To make an appointment or for more information, call DSN 732-5032.

The Camp Red Cloud Tax Center is available at the CRC One Stop Shop. Hours are Mon.-Fri. 9 a.m.-4 p.m., and Thursdays 1-4 p.m. Walk-ins will **not** be accepted. To make an appointment, call DSN 732-6966.

The Camp Casey Tax Center is located in Maude Hall, Bldg. 2440 and open Mon.-Fri. 9 a.m.-5 p.m. and Thursdays 1-4 p.m. Walk-ins will **not** be accepted. To make appointment, call DSN 730-3591.

The Camp Humphreys Tax Center is located in Bldg. S-751 and the hours of operations are Mon.-Fri. 9 a.m.-5 p.m. and Thursdays 1-8 p.m. For more information or to make an appointment, call DSN 753-5680.

Taxpayers should bring all relevant paperwork to their appointment, including all W-2 forms, 1099s, 1098s, Social Security cards, a power of attorney for taxes if their spouse will not be present at the appointment, and a copy of their 2009 tax return.

Warrior Friendship Week

Story by Sgt. Mark A. Moore II
Assistant Editor

The 2nd Infantry Division's annual Warrior Friendship Week ended April 22 with an awards ceremony at Camp Casey's Hanson Fitness Center. Teams comprised of Korean Augmentation to the U.S. Army and U.S. Soldiers competed in basketball, golf, wrestling, kimajun, joku, tug-of-war, and relay races. Several Korean cultural events and demonstrations were also held on the final day.

Warrior Friendship Week provides Soldiers with a unique opportunity to strengthen the bonds between U.S., Republic of Korea and KATUSA Soldiers, one warrior said.

"When we compete as a team we are able to strengthen our friendships," said Pfc. Tayla A. Luiz, a combat medic with Division Special Troops Battalion, Headquarters Support Company, 2nd Infantry Division on Camp Red Cloud. "Knowing each other on a more personal level makes us want to help each other more when we work together in our specific job fields,"

Friendship and strong bonds are important in building team and unit cohesion.

Understanding the cultural differences between U.S., KATUSA and ROK Soldiers helps to further strengthen these bonds, the 2nd Infantry Division commander said.

"Warrior Friendship Week gives Soldiers a better understanding of the cultural differences between us," said Maj. Gen. Michael S. Tucker, 2nd ID Commander. "KATUSA and ROK Soldiers are like our brothers, we could not complete our mission without them."

"I like how we were able to come together today to participate in Warrior Friendship Week," said Pfc. Daniel E. Wheeler an infantryman with A Company 1st Battalion, 72nd Armor Regiment stationed on Camp Casey.

"It brought American and KATUSA Soldiers together as a team, that's the most important part. We won today because we worked as a team."

Sgt. Michael J. Dator

A Soldier with the Republic of Korea Honor Guard performs a traditional drum demonstration piece April 22 during the 2nd ID Warrior Friendship Week at Hanson Gym on Camp Casey.

Staff Sgt. Jennifer Bunn

Spc. William McCullough, Pfc. Jordan Lard, Spc. David Bornstein and Pvt. J.W. Lee, all assigned to A Company, 2nd Battalion, 9th Infantry Regiment, flip a tire April 19, during the Ultimate Warrior Competition portion of Warrior Friendship Week on Camp Casey.

Yu, Hu-son

Country musician Darryl Worley plays a set April 23 at the conclusion of Warrior Friendship Week at Carey Gym on Camp Casey. Worley said that he has always been a proud supporter of America's Armed Forces.

Cpl. Paek geun-wook

A Korean indie girl band, "Sweet Revenge," rocked the stage and electrified Soldiers at Zoeckler Gym on Camp Humphreys. Three dance teams and music bands were invited to celebrate the opening of the Area III KATUSA-U.S. Soldiers Friendship Week April 18.

WARRIOR NEWS BRIEFS

Beauty Salon, Barber Shop

The new beauty salon and barber shops adjacent to Red Cloud Lanes in Bldg. 40 on Camp Red Cloud are now open. Beauty salon hours are from 10 a.m.-6 p.m., Monday through Friday and from 10 a.m.-3 p.m., Saturday and Sunday. Barber shop hours are from 10 a.m.-6 p.m., Monday through Friday and from 10 a.m.-5 p.m., Saturday and Sunday.

The previous barber shop in Bldg. 607 is closed.

For beauty salon appointments, call 010-9960-4165.

Finance Hours

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

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

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

Family members allowed to eat in Area I DFACs

Military Family members are permitted to eat in all dining facilities on Area I installations as part of a 60-day trial, except Camp Casey's Iron Horse Café.

The Iron Horse Café will not participate because it's operating above 100 percent capacity.

Family members will pay the existing rates based on the pay grade of

their sponsor.

Contact your local Area I DFAC for current rates.

For more information, call Chief Warrant Officer 3 Luis Aviles at DSN 732-6586.

Upcoming NEO Exercise

The annual non-combatant evacuation operations exercise, Courageous Channel, is just around the corner. Courageous Channel is an exercise which prepares Department of Defence Family members and non-emergency essential DOD civilians for an emergency.

As part of the exercise, all DOD affiliated dependants – whether or not they are command sponsored – must process through one of four evacuation control centers from May 19-22.

It is voluntary for U.S. embassy personnel, DOD retirees, contractors and their Families.

Any other U.S. civilians with base access can participate.

The evacuation control centers and operation hours are as follows:

Camp Casey Hanson Field House, Camp Red Cloud fitness center, US-AG-Yongsan's Collier Field House and Camp Humphreys' Zoeckler fitness center.

Families must bring all passports and required paperwork to the ECC for processing.

Contact your NEO warden for more information.

Maude Hall hours adjusted

As part of U.S. Army Garrison Red

Cloud's continuing effort to improve customer service for Soldiers, civilians and Families it's taking a close look at its hours of operations.

The hours of operations for all garrison customer service points in Maude Hall, Bldg. 2440, Camp Casey, will be adjusted to 9 a.m. to 6 p.m., including through the lunch hour, to better serve customers.

Volunteer Counsel Meeting

There will be an Installation Volunteer Counsel Meeting May 6, at the Digital Learning Facility, Bldg. 2406 on Camp Casey from 9 – 11 a.m.

This meeting is for all Volunteer Organizational Point of Contacts .

All attendees are required to visit the DLF prior to the meeting to register. Please bring your CAC card or picture ID.

This will be followed up with Organizational Point of Contact training/refreshers for Volunteer OPOC's May 6, at the Digital Learning Facility Bldg. 2406 from 1 – 3 p.m.

All attendees are required to visit the DLF prior to the training to register.

For further information contact Frank Jackson at 730 -3183 or at frank.d.jackson1@korea.army.mil

Vehicle inspection site

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

For more information call DSN 730-6028

Movies

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

Camp Casey

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

April 29: Rio / Unknown
April 30: Rio / Big Mommas / Take Me Home Tonight
May 1: Unknown / Take Me Home Tonight
May 2: Big Mommas
May 4: Unknown
May 6: Water for Elephants (2)
May 7: Water for Elephants / Hall Pass
May 8: Adjustment Bureau / Take Me Home Tonight
May 9: Water for Elephants
May 11: Unknown

Camp Red Cloud

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

April 29: Arthur / Take Me Home Tonight
April 30: Arthur
May 1: Unknown
May 2: Big Mommas
May 3: Take Me Home Tonight
May 5: I Am Number Four
May 6: Rio / The Adjustment Bureau
May 7: Unknown
May 8: Hall Pass
May 9: Big Mommas
May 10: Take Me Home Tonight
May 12: Water for Elephants

Camp Hovey

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

April 29: Gnomeo and Juliet
April 30: I Am Number Four
May 1: Big Mommas
May 3: Unknown
May 5: Water for Elephants
May 6: Hall Pass
May 7: Take Me Home Tonight
May 8: Water for Elephants
May 10: Adjustment Bureau
May 12: Fast Five

Camp Stanley

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

April 29: Never Say Never / Take Me Home Tonight
April 30: Unknown / Big Mommas
May 1: Unknown
May 2: I Am Number Four
May 4: Water for Elephants (2)
May 5: Big Mommas
May 6: Hall Pass / Take Me Home Tonight
May 7: The Adjustment Bureau / Unknown
May 8: Hall Pass
May 9: I Am Number Four
May 11: Fast Five (2)
May 12: Big Mommas

Camp Humphreys

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

April 29: Rio / Unknown
April 30: Rio / Unknown
May 1: Rio / Unknown
May 2: Take Me Home Tonight (2)
May 3: Take Me Home Tonight (2)
May 4: Red Riding Hood (2)
May 5: Red Riding Hood
May 6: Water for Elephants (2)
May 7: Gnomeo and Juliet (2) / Water for Elephants
May 8: Never Say Never / Water for Elephants (2)
May 9: Water for Elephants (2)
May 10: Red Riding Hood (2)
May 11: Hall Pass (2)
May 12: Hall Pass (2)

CHAPEL SERVICE TIMES

Camp Red Cloud

Protestant:

11 a.m. Sunday

Catholic:

9 a.m. Sunday

KATUSA:

7 p.m. Sunday

COGIC:

12:30 p.m. Sunday

Camp Casey

At Stone Chapel

Protestant:

10 a.m. Sunday

At Memorial Chapel

Gospel:

11 a.m. Sunday

KATUSA:

6:30 p.m. Tuesday

At West Casey Chapel

Protestant:

10 a.m. Sunday

Catholic:

Noon Sunday

LDS Bible study:

7:30 p.m. Thursday

LDS Worship:

4 p.m. Sunday

Camp Hovey

At Hovey Chapel

Catholic:

9:30 a.m. Sunday

Protestant:

11 a.m. Sunday

KATUSA:

6:30 p.m. Tuesday

At Old Hovey Chapel

Bldg. 3592

Orthodox:

10 a.m. 1st, 3rd Sunday

At Crusader Chapel

Protestant:

11 a.m. Sunday

Camp Stanley

Protestant:

10 a.m. Sunday

Gospel:

12:30 p.m. Sunday

Camp Humphreys

At Freedom Chapel

Catholic:

9 a.m. Sunday

Protestant:

11 a.m. Sunday

Church of Christ:

5 p.m. Sunday

Gospel:

1 p.m. Sunday

KATUSA:

7 p.m. Tuesday

Points of contact

Camp Red Cloud:

732-6073/6706

Memorial Chapel:

730-2594

West Casey:

730-3014

Hovey Chapel:

730-5119

Camp Stanley:

732-5238

Camp Humphreys:

753-7952