

VOLUME 62 NUMBER 20

MAY 15, 2021

THE KWAJALEIN HOURGLASS

THIS WEEK

PRAYER BREAKFAST

BRINGS PERSONNEL TOGETHER 2

SKYLAB I

LOOKING BACK AT HISTORY 3

EXTREME ALOHA

KWAJ HULA REVIEW HIGHLIGHTS 4

HEATHER MILLER, LEFT, AND KRISTEN MILLER PERFORM A HULA DURING THE 2021 HULA REVIEW MAY 8 AT EMON BEACH.

JESSICA DAMBRUCH

1) Island Memorial Chaplain Brian Conner delivers a invocation May 6 to open the National Day of Prayer Breakfast. 2) Jim Talich, left, and retired U.S. Army Col. Robert Lehman visit together following the ceremony. 3) Attendees observe a moment of silence. 4) IMC administrative assistants Maui Wyatt, left, and Julie Makovec assisted in preparing for the morning event.

NATIONAL DAY OF PRAYER BREAKFAST

BY JESSICA DAMBRUCH

Sometimes, all a Soldier needs to face the day's challenges is a little faith, a hot meal and a prayer.

Island personnel and community leaders gathered at the Island Memorial Chapel May 6 for a meaningful reflection and breakfast in observance of the National Day of Prayer. Protestant Chaplain Brian Conner welcomed attendants to the gathering, observed annually by service members and communities on installations located throughout the world.

Next followed a set program and a sweet and savory breakfast buffet prepared by IMC volunteers and staff.

Guest speakers addressed attendees and read a series of prayers for our

nation's leaders, communities, the U.S. Army and the United States.

Together everyone observed a moment of silence for all those we have lost this year.

The morning's special guest speaker, retired U.S. Army Col. Robert Lehman, shared a personal anecdote about the power of prayer and thoughts on how prayer can work in the lives of others to give them hope and help them face personal challenges.

"Looking back, I now realize prayer has worked to better life and the lives of others," said Lehman. "Prayer helps you focus, find meaning, to be more moral, patient, tolerant, accountable, responsible, objective and rational. As a nation and as a community, prayer brings us together in a common bond toward a

common good and a common purpose. It is also how we receive, acknowledge and accept God's direction and purpose in our lives. ... Let's get the secret out. Let's remind ourselves and others that prayer works because our world, nation, community and lives could only benefit from the power of true and rightful prayer."

The National Day of Prayer was created in 1952 by Harry S. Truman. In 1988, the law was unanimously amended by both the House and the Senate and signed into law by President Ronald Reagan on May 5, designating the first Thursday of May as a day of national prayer. Every president since 1952 has signed a National Day of Prayer proclamation.

THE KWAJALEIN HOURGLASS

The Kwajalein Hourglass is named for the insignia of the U.S. Army's 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 254-5169 Local phone: 5-5169

Garrison Commander.....Col. Jeremy Bartel
Garrison CSM.....Sgt. Maj. Ismael Ortega
Public Affairs Officer.....Mike Brantley
Communications Manager.....Jordan Vinson
Editor.....Jessica "JD" Dambruch

The unmanned Skylab 1/Saturn V Space Vehicle is launched from Pad A, Launch Complex 39 May 14, 1973, to place the Skylab Space Station cluster in Earth orbit.

U.S. SPACE AND MISSILE DEFENSE COMMAND HISTORY

EXTERNAL REPORT

By Sharon Watkins-Lang
USASMDC Historian

On May 13, 1993, U.S. Secretary of Defense Les Aspin announced a reorganization of the Strategic Defense Initiative and declared “the end of the Star Wars era.” He announced that with the end of the Cold War, the United States was no longer threatened by a massive attack from the Soviet Union. The new concern was theater ballistic missiles controlled by Third World dictators, or “hostile or irrational states that have both nuclear warheads and ballistic missile technology that could reach the United States.” As Aspin explained, “We find that we have a different need for a ballistic missile defense – not the massive program of space-based weapons that Ronald Reagan envisioned. Saddam Hussein and the SCUD missiles showed us that we need a ballistic missile defense for our forces in the field. That threat is here and now. In the future, we may face hos-

tile or irrational states that have both nuclear warheads and ballistic missile technology that could reach the United States. That thesis is why we have made theater ballistic missile defense our first priority to cope with the new dangers in the post-Cold War, post-Soviet world.” Under the new construct, the first missile defense priority was theater missile defense, followed by national missile defense and the pursuit of follow-on technologies that “offer some promise in both tactical and strategic defense.” Over the years, Kwajalein Missile Range has supported various NASA endeavors. For two days in 1973, May 14 and 15, the KREMS system supported the SKY-LAB I program tracking the booster and four debris revolutions. Having determined that the space panels had not properly deployed and that the micrometeorite shield had deployed prematurely and was torn from the vehicle, NASA negotiated with the Advanced Research Projects Agency, or ARPA, to assess the extent of the damage. The ALCOR radar part of the KREMS

system on Roi-Namur imaged the Skylab collecting data on the day after the launch and additional revolutions over the next two days. The data was sent to Lincoln Labs and ISAR images were computed and analyzed. The radar imagery analysis, which was delivered only eight days after the first ALCOR data collection, found that one solar panel was missing, the other was only partially deployed, and no remnants of the micrometeorite shield remained on the spacecraft. With this extensive information, NASA was able to form a plan to send up a crew to repair and man the space station. The KREMS part of the project concluded on May 26 when the radars verified the deorbit of the S4-B vehicle and predicted impact. On May 22, 1968, the second SPARTAN flight test achieved its goals. “The missile was put through a series of dive, climb and turn maneuvers to evaluate its overall performance and the operation of its various components.”

“One of the greatest challenges of our times is how we effectively respond globally to climate change,” wrote U.S. Embassy Majuro in a social media post following Majuro’s first RMI Climate Change week celebration. The special event included musical performances, community discussions and a climate change awareness fair where Majuro residents

got to check out green energy solutions like electric cars. RMI president David Kabua, center left, is joined by Majuro students, foreign diplomats and personnel from the RMI Climate Change Directorate. From left: RMI Deputy Chief Secretary Catalino Kijiner; Office of Environmental Planning and Policy Coordination employee Clarence Samuel, RMI Director

of Public Health Dr. Frank Underwood; RMI President David Kabua; Taiwan Ambassador to the RMI Jeffrey Hsiao; U.S. Ambassador to the RMI Roxanne Cabral; RMI Minister of Education, Sports and Training Kitlang Kabua; and RMI Minister of Health and Human Services Bruce Bilimon.

ALOHA, FROM KWAJ

SCENES FROM THE KWAJALEIN HULA REVUE

1

2

3

Led by Kwaj dance teacher Masina McCollum, more than 130 dancers performed modern hula dances at the annual hula dance review May 8 at Emon Beach. McCollum dedicated this year's performance to Palepa Smith, her mother, who taught dance on Kwajalein for more than 30 years. Smith was unable to travel back to Kwajalein to perform in this year's revue due to Covid-19 travel restrictions.

The large audience that gathered enjoyed special live musical accompaniment by Kwaj band Pure Aloha and a community potluck for invited friends and family members following the show.

Enjoy the photos, and come on out to share your aloha spirit next year.

- 1) Maliana McCollum is stationed on the green at Emon beach to assist young dancers during their performance.
- 2) Charlotte Dawicki performs with elementary school-aged hula dancers.
- 3) The Wahine are back. Pictured here, from left, Leti Sanchez, Kaila Mack, Laura Sampayan and Jamie Norton.

1

2

3

4

1) Maliana McCollum, center left, and Masina McCollum, center right, direct young dancers out of the performance area following their dance. 2) A large audience of friends and family members enjoy the show. 2) McCollum slices cake at the post-performance family potluck. 4) The Kwajalein Hourglass thanks Pure Aloha for providing beautiful live music during the hula review. Pictured here, the bandmates pose for a photo before joining the potluck. From left: Mike Sakaio, Russell Beniamina, Dan Laverty and Dax Mitchell.

CONGRATULATIONS TO THE CLASS OF 2021

1) Maegan L. Aljure
Senior Shirt Name:
"Senior Wavy"
Plans after high school:
I will attend Rice University in Houston, Texas.
Favorite Kwaj memory:
surfing with friends and Turkey Bowl

2) Iolani Anjolak
Senior Shirt Name:
"Senior Likabossos"
Plans after high school:
I will attend the University of Nebraska.
Favorite Kwaj memory:
late nights at the CRC

3) Connor Charlton
Senior Shirt Name:
"Senior Hanapa'a"
Plans after high school:
I will attend the University of Alabama.
Favorite Kwaj memory: going to Bigej and Roi with friends

4) Ayele Corder
Senior Shirt Name:
"Ribelle Yele"
Plans after high school: I will attend college in Washington.
Favorite Kwaj memory: going on boat trips, all the Marshallese parties and spending time with friends

5) Brent Coté
Senior Shirt Name:
"Sweet Tea"
Plans after high school:
I plan to attend a trade school in Georgia.
Favorite Kwaj memory:
diving and seeing the amazing underwater sights

8) Cameron "Cam" Dodson
Senior Shirt Name:
"Senior Sunburn"
Plans after high school: I will attend Shenandoah University in Winchester, Virginia.
Favorite Kwaj memory:
boat trips with friends

6) Tyler Coté
Senior Shirt Name:
"Senior Boots"
Plans after high school: I plan to attend the CDA Technical Institute in Jacksonville, Florida.
Favorite Kwaj memory:
sailing to different islands

9) Alyssa England
Senior Shirt Name:
"Senior Aspire"
Plans after high school: I will attend Texas Christian University in Fort Worth.
Favorite Kwaj memory:
visiting different islands around the atoll

7) Owen John PJ deBrum
Senior Shirt Name:
"Orange Juice"
Plans after high school: I plan to join the U.S. military.
Favorite Kwaj memory:
swimming at night

10) Hannah A. Finley
Senior Shirt Name:
"Senior Dancing Queen"
Plans after high school: I will attend Longwood University in Farmville, Virginia.
Favorite Kwaj memory: spending time with my friends enjoying island life

11) Hunter Gray
Senior Shirt Name:
"Senior Splash"
Plans after high school:
I will attend the University of Arizona.
Favorite Kwaj memory:
playing pickup basketball

12

15

18

21

12) Rodriguez Q. Hazzard
Senior Shirt Name:
 "Senior Duke"
Plans after high school: I plan to join the U.S. military.
Favorite Kwaj memory: playing pickup basketball and going to the beach afterwards

13

16

19

13) Zachariah Hill
Senior Shirt Name:
 "Senior Ironman"
Plans after high school: I will attend Oral Roberts University in Tulsa, Oklahoma.
Favorite Kwaj memory: being able to play so many varsity sports

14) Ashley Homuth
Senior Shirt Name:
 "Senior Lumpia"
Plans after high school: I will attend California Polytechnic State University in San Luis Obispo, California.
Favorite Kwaj memory: cart rides around the island and beach days and nights

14

17

20

15) Logan L. Lelet
Senior Shirt Name:
 "Senior Kwi-Kwi"
Plans after high school: I plan to attend the College of the Marshall Islands.
Favorite Kwaj memory: swimming at Emon Beach on half days and night swimming with friends

16) Kye F. Lorok
Senior Shirt Name:
 "Senior Serenade"
Plans after high school: I plan to join the U.S. military.
Favorite Kwaj memory: Turkey Bowl and beach days

17) Kathleen O'Rourke
Senior Shirt Name:
 "Senior Storytime"
Plans after high school: I will attend the University of Alabama.
Favorite Kwaj memory: growing up with such a close-knit group of friends

18) Hilai Reimers
Senior Shirt Name:
 "Senior Shady"
Plans after high school: I plan to join the U.S. military.
Favorite Kwaj memory: being able to play every sport

19) Julia Sholar
Senior Shirt Name:
 "Senior Ponytail"
Plans after high school: I will attend the University of Notre Dame.
Favorite Kwaj memory: swimming from Kwaj to Carlson

20) Minnie Charlotte Snoddy
Senior Shirt Name:
 "Senior Style"
Plans after high school: I will attend the University of Oklahoma in Norman.
Favorite Kwaj memory: pushing friends off the old ski dock—and then, having them push me

21) Abby Warren
Senior Shirt Name:
 "Senior Blessed"
Plans after high school: I will attend Wake Forest University in Winston-Salem, North Carolina.
Favorite Kwaj memory: learning to scuba dive and surfing with friends

COURTESY OF HEATHER MILLER

U.S. ARMY PHOTO BY JESSICA DAMBRUCH

U.S. ARMY PHOTO BY JESSICA DAMBRUCH

1) Swimmers make their way to the beach during the first segment of the annual Rusty Family Mini-Triathlon May 10, photo by Heather Miller. 2) It's a Kwaj thing: In honor of National Bike Month, here is a Sun bike with a small palm

frond basket. 3) Please give Kwaj pedestrians the right of way: In this photo, a small member of the island's community takes a nighttime stroll through the downtown area—sidewalk seam included, for scale.

LAST YEAR IN KWAJALEIN HOURGLASS HISTORY

U.S. ARMY PHOTOS BY JESSICA DAMBRUCH

Special thanks to everyone in the supply chain for helping Kwaj keep a steady supply of cold food items on hand. The Surfway photos above are from May 8, 2020, as island personnel worked to overcome shipping schedule challenges and stock shortages. 1) Got milk? 2) Social distancing is easy today in this aisle bordered by dairy coolers and freezers. 3-4) Eggs are a big deal

this month. Signs posted in the dairy section direct shoppers to limit the number of items as directed by the Surfway manager to ensure sufficient stock remains on hand for the community. At the time of this photograph, cartons of eggs were limited to two per customer.

Col. Andrew R. "Drew" Morgan receives the Army astronaut device from Lt. Gen. Daniel L. Karbler, commanding general of U.S. Army Space and Missile Defense Command, during a May 5 ceremony at the National Museum of the United States Army at Fort Belvoir, Virginia.

ARMY DOCTOR RECEIVES ASTRONAUT DEVICE

EXTERNAL REPORT
By Jason Cutshaw, USASMDC Public Affairs

REDSTONE ARSENAL, Alabama—During a small ceremony, an Army astronaut received one of the rarest military uniform devices.

Col. Andrew R. "Drew" Morgan received the Army astronaut device from Lt. Gen. Daniel L. Karbler, commanding general of U.S. Army Space and Missile Defense Command, during a May 5 ceremony at the National Museum of the United States Army at Fort Belvoir, Virginia.

"Army astronauts are more than astronauts," Karbler said. "They represent the Army, serving as ambassadors to the public. NASA has long recognized the skills and qualities of military astronauts."

"Col. Morgan represents the 'human element' of Army space capabilities, like so many SMDC Soldiers around the world," Karbler added.

Morgan, along with Army astronaut Lt. Col. Anne McClain are the only active duty Soldiers who have been presented the device, considered by many to be one of the rarest qualification devices a Soldier can receive.

"It's another reminder of the Army's role in space," Morgan said. "A human presence in Earth orbit is only a small part of Army Space capabilities, and the Army NASA Detachment is proud to play a small part in representing Soldiers on the ultimate high ground, around the globe and orbiting above it."

Morgan became eligible for the device following his 272-day mission to the International Space Station as a flight engineer for NASA Expeditions 60, 61 and 62 from July 20, 2019, to April 17, 2020.

During his time in space, the crew contributed to hundreds of experiments in biology, Earth science, human research, physical sciences and technology development.

Morgan's flight spanned a total of 4,352 Earth orbits and a journey of 115.3 million miles, and he conducted seven spacewalks, totaling 45 hours and 48 minutes.

Along with the pinning ceremony, Morgan returned a WWII medical brassard the museum loaned him to fly aboard the ISS. Besides the historic relic, he formally donating two of his NASA flight suits.

"First, the feeling and impression I received during the pinning itself is, it's been a long wait," Morgan said. "I landed in April 2020 when the pandemic was in its early days. Lt. Gen. Karbler would gladly have pinned this on me many months ago, but we've waited until conditions were right for a smaller ceremony and it was safe to return the artifact to the National Army Museum. And then secondly, the setting. I am a huge fan of the Army and military museums in general, so to do it in our new flagship museum, what a tremendous experience to do it in a landmark dedicated to history of the American Soldier."

Morgan is a 1998 graduate of the U.S. Military Academy at West Point, New York, and earned his Doctorate in Medicine from the Uniformed Services University of the Health Sciences in Bethesda, Maryland, in 2002. Prior to his selection as an astronaut candidate, Morgan served in elite special operations units worldwide.

He was selected in June 2013 as one of eight members of the 21st NASA astronaut class and completed astronaut candidate training in July 2015.

Morgan said that anyone who may want to become an astronaut should follow his career passions and focus on teamwork.

"For Soldiers this means being outstanding technically, tactically and professionally," Morgan said. "It's hard to predict if you will become an astronaut. 'The odds are daunting but following this simple advice will certainly lead to a fulfilling career wherever your path leads.'"

Army regulation 600-8-22 authorizes award of the device by the chief of staff of the U.S. Army to personnel who complete a minimum of one operational mission in space. "Space" is considered 50 miles above the earth. It is affixed to the appropriate Army Aviator Badge, Flight Surgeon Badge or Aviation Badge awarded to the astronaut.

Morgan is one of three active duty Army astronauts, which includes McClain and Lt. Col. Frank Rubio, and is the commander of USASMDC's NASA Detachment.

"It's a rare award for a rare privilege," Morgan said. "But at the end of the day, it's just a tiny emblem stuck on a uniform. What it really represents is a unique aspect of the Army – limitless opportunities for our Soldiers to serve around the globe or above it. I'm proud to be one of them."

The National Army Museum is temporarily closed as a public health precaution. Visit the Museum's website, www.thenmusa.org for updates and more information.

CONTACT THE USAG-KA SEXUAL HARASSMENT/ ASSAULT RESPONSE AND PREVENTION VICTIM ADVOCATE

CW3 Michael Schafer
SHARP Victim Advocate
Work: 805 355 3421

USAG-KA SHARP Pager:
805 355 3241 #0100

DOD SAFE Helpline:
877 995 5247

TRAVEL AND QUARANTINE

Tracking changes to RMI travel restrictions and travel regulations? Check back here each week for updates to island flight information, quarantine and Covid-19 testing information from U.S. Army Garrison-Kwajalein Atoll and Republic of the Marshall Islands.

Headed off island this summer? Be prepared.

The Kwajalein Hospital reminds everyone that it is not possible to have prescriptions filled while you reside in quarantine. Please bring enough refills to last through your two weeks of quarantine in Honolulu and on U.S. Army Garrison-Kwajalein Atoll. A 90-day supplement is recommended. Also, while off island, it is recommended that island

residents seek any routine or specialized medical and dental treatment they may need—including mammograms, root canals and surgical extractions for wisdom teeth—if it is possible to schedule such appointments in advance with a primary healthcare provider. For more information, please contact the Kwajalein Hospital at 5-2224.

RMI TRAVEL BAN EXTENDED TO MAY 31, 2021

**RMI NOVEL COVID-19
UPDATED INTERIM HEALTH
TRAVEL ADVISORY &
RESTRICTIONS
ISSUANCE 25:
AS OF APRIL 29, 2021**

An extension of the total suspension of international travelers coming into the RMI via air travel will continue until **May 31, 2021.**

For more information about the Republic of the Marshall Islands Issuance 25, please contact the Commander's Hotline at 5-1098 or the USAG-KA Host Nation Office at 5-5235.

ISLAND HOPPER FLIGHT SCHEDULE

United Airlines has confirmed re-institution of the full Island Hopper flight schedule. Please note that the travel ban for the Republic of the Marshall Islands is still in effect and all flights are subject to change.

For more information, please contact United Airlines reservations at 1-800-864-8331.

MAY CHECK-IN TIMES

UA 155 - 3:30 - 4:50 p.m.

UA 154 - 10:45 - 11:15 a.m.

MAY FLIGHTS

UA 155 - May 24 (HNL)

UA 154 - MAY 25 (GUM)

JUNE CHECK-IN TIMES

UA 155 - 3:30 - 4:45 p.m.

UA 154 - 10:45 - 11:15 a.m.

JUNE FLIGHTS

UA 155 - June 7/21 (HNL)

UA 154 - June 8/22 (GUM)

OUTBOUND COVID TEST POLICY AND FLIGHT REQUIREMENTS

FLIGHT REQUIREMENTS

No Covid-19 flight test is required if flying on the ATI or United Airlines if you are flying with official government orders.

- All other UA passengers must have a negative Covid-19 test one to three days before traveling.
- This testing requirement is mandated by the Centers for Disease Control and Prevention.

GETTING YOUR COVID-19 TEST ON KWAJALEIN

To schedule a test on Kwajalein, call the Kwajalein Hospital at 5-2224.

- Tests cost \$125.
- Please bring a copy of your UA flight itinerary to testing.

The Kwajalein Hospital is not a trusted partner for Hawaii. All travelers extending stay in Hawaii must verify safe quarantine requirements with the State of

Hawaii's Safe Travels site.

All destinations and hotels have their own Covid testing and documentation requirements.

It is the responsibility of the traveler to verify requirements before travel.

FOR OUTBOUND UNITED AIRLINES PASSENGERS FLYING WITHOUT GOVERNMENT ORDERS

Passengers will visit the Kwajalein Hospital on the last hospital business day before their flight departs.

- Testing hours: 9 - 11 a.m.
- Results pick-up time is 4 p.m. on the day of testing. The Kwajalein Hospital closes for the weekend at 4:30 p.m. No test results will be given after 4 p.m.

These CDC requirements do not change or impact the state of Hawaii's testing requirement or quarantine procedure.

MULTIPLE REQUIREMENTS FOR ENTRY

There are six primary steps required for travel to and entry into Hawaii to avoid the 10 day quarantine. Following are some of the key requirements. Be certain you understand all requirements prior to your departure. SafeTravels Hawaii is here to clarify the process with our messaging service. Our site SafeTravels Hawaii is not related to the Hawaiian Government safe travels health form that you need to complete.

Online Traveler Account

You are required to manage all your travel details – personal & trip information, test results and more. – with your mandatory online travel form account.

A Current Covid-19 Test

You are required to take & test negative on a specific type of Covid-19 test and **only** from a lab that's on the pre-approved list of partners.

Present Your QR Code

Upon successful completion of all the required steps you will need to present your unique QR Code upon arrival in Hawaii to clear screening.

Forms and information regarding mandates and requirements to enter Hawaii can be found online for free through the State of Hawaii Safe Travels Program Premium. Click the logo to visit the site.

Hawaii also offers a Save Travels Premium Text Message Subscription Service to connect travelers with breaking news alerts,

critical government mandates and Hawaii's mandatory form and entry requirements. This mobile service may be helpful for those planning future travel. A monthly registration fee is required to use the app.

****USAG-KA does not officially endorse the Safe Travels app.**

COVID-19 VACCINATIONS ARE NOW IN PROGRESS.

Contact your tenant organization and Human Resources department for an information packet on the vaccine, and forms you need to have pre-filled before your date and time slot. Your organization will notify you of your time slot. Still have questions about getting the COVID-19 vaccine? Contact USAG-KA Family and MWR Health Systems Specialist Suzanne Mosier at 5-2354 for more information.

UNITED AIRLINES POLICIES FOR DEPARTURE

Customers at Kwajalein’s airport boarding United Airlines flights need to present the items described below:

- Customers with a negative test result need to present written or electronic documentation which clearly indicates:
- **Customer name.** (The customer name and any other personal identifiers must match the customer ID).
 - **Date the test was taken.** Test must be taken within three calendar days of flight.
 - **Type of test.** The CDC rule requires a viral test, which means a molecular COVID-19 test (such as PCR or LAMP) or antigen test.
 - **Results must state “negative,”** “SARS-CoV-2 RNA not detected” or “SARS-

CoV-2 antigen not detected.” A test marked “invalid” is not acceptable

Customers who have previously tested positive must present written or electronic documentation, dated within the last 90 days, of recovery from COVID-19 after previous infection. This should be in the form of a positive viral test result and a letter on official letterhead that contains the name, address and phone number of a licensed healthcare provider or public health official stating that the passenger has been cleared for travel.

All United customers must also comply with the following requirements:

- **Presentation of a disclosure and attestation form.** The form can be found

on the CDC website and will also be available at the departure airport. Customers are encouraged to print and complete the form prior to arriving at the airport.

- **Check-In.** All international originating customers will be required to check-in with a Customer Service representative to verify digital or paper documentation. This mirrors the process we’ve set up within the U.S. for many international destinations.
- **Failure to Comply Will Result in Boarding Denied.** Customers who do not show proof of a test or refuse to test prior to travel will be denied boarding. Denied boarding compensation will not be paid. Customers in this situation shall be offered a refund or rebooked for a later date at no additional charge.

NOTE: These documentation requirements do not apply to customers flying from U.S. territories such as Guam to the mainland.

QUARANTINE PHASE TWO REDUCED TO TWO WEEKS

PUBLIC NOTICE

The RMI Phase 2 Quarantine Changes for Persons Traveling into the RMI from Countries with Covid-19 Community Transmission

As of March 25, 2021, the duration of the Second Phase of Quarantine on Kwajalein Atoll has been revised to 14 days. The total period of quarantine is now 28 days. This applies to all individuals entering the RMI from countries deemed high-risk for Covid-19 transmission (where community transmission is present).

The two-phase quarantine strategy

remains in place and includes the following components:

- 1) Phase 1** – Secure and monitor hotel quarantine for 14 days in Hawaii. This includes a Covid-19 PCR test and an antibody test prior to entering quarantine, another Covid PCR test on day one and a final Covid PCR test within 48 hours of scheduled departure from Honolulu.
- 2) Phase 2** – Secure and monitored quarantine on Kwajalein Atoll for 14 days. This includes Covid-19 PCR tests and antigen tests on days 7 and 14.

This guidance is consistent with cur-

rent WHO guidance on travel quarantine as well as other national health ministries and other public health agencies. This time period reflects the maximum incubation period for Covid-19 and includes individuals vaccinated against Covid-19 as well as unvaccinated individuals. Covid-19 variants of concern currently follow an incubation period of 14 days.

These quarantine procedures are subject to periodical review by the Ministry of Health. Bunton kein im jermal kein ikijjen jermal in etalle/kakkolkol rej ped wot iumwin jermal ko an MoHHS (ak jikin Ejmour eo).

THINKING ABOUT PCS’ING WITH A PET?

PUBLIC NOTICE

Depending on your final destination please notify vet services to discuss travel planning for your pet(s) during the recommended timeframes below:

- **CONUS - 45+ days prior to PCS**
- **Honolulu and Guam – Three to six months prior to PCS**
- **Other countries – Six months or more prior to PCS**

If you plan to leave Kwajalein within the next three to six months, please reach out to Kwajalein Veterinary Services at 5-2017 to ensure your pet is up to date on annual diagnostics and vaccinations.

For more information, email the Kwajalein vet tech at kwajaleinveterinary-clinic@internationalsogs.us.

Travel Checklist for Kwajalein Residents

Are you ready to travel?

- ☐ COVID-19 Negative Test Result – test must be taken during the three calendar days prior to departure.
- ☐ Non-U.S. citizen must have a final destination with a valid U.S. address (including Guam and Hawaii).
- ☐ If traveling to or through Guam, health questionnaire forms are being distributed at the United Airlines office, Building 712 (downtown) or upon check-in.
- ☐ If traveling to or through Hawaii, all customers must be registered with Hawaii’s Safe Travels program.

Register by scanning the QR code or visiting travel.hawaii.gov

For more information on travel requirements and up to date flight information, please visit united.com or contact United Airlines Kwajalein Office at 805-355-1015.

CLASSIFIEDS

The community wants to hear from you. Email announcements and advertisements to kwajaleinhourglass@dyn-intl.com Wednesday by close of business. Ads received after deadline will be published in the next issue of the Kwajalein Hourglass.

HELP WANTED

To research and apply for government employment opportunities on U.S. Army Garrison-Kwajalein Atoll and worldwide, visit usajobs.gov. Done hiring? Write to kwajalein.hourglass@dyn-intl.com to remove your help wanted listing.

Truestone, an AKIMA company, seeks a telephone operator. For more information about this position and to apply, please click the URL below to visit https://akima.taleo.net/careersection/akimallc_cs/jobdetail.ftl?job=TRU01055&tz=G-MT-05%3A00&tzname=.

MIT Lincoln Laboratory seeks a rising senior high school or college student to serve as an Office Assistant during the summer. Interested applicants must have sponsorship and housing on Kwajalein for the duration of the internship (June-August 2021). Contact Tina Legere, MIT LL Site Administrator at 5-5105 or at tina.legere@ll.mit.edu for more information. To apply, visit <https://careers.ll.mit.edu/job/Lexington-Summer-Office-Assistant-MA-02420/717698200/>.

Substitute teachers wanted. Kwajalein School System seeks student-centered adults available from 8 a.m. – 3:30 p.m. to serve as substitute teachers or teacher aids. Contact Paul Uhren for more information at uhrenp@kwajalein-school.com or 5-3601.

USAG-KA Child and Youth Services seeks a Lead Preschool Teacher. Send your resume to CYS Coordinator Dr. Stephanie McCutcheon at stephanie.mccutcheon@dyn-intl.com.

Community Bank seeks a part-time Banking Center Service Specialist, or teller. Submit applications and resumes to www.dodcommunitybank.com. Contact Rita Pyne at 5-2152 for more information.

Nan Inc. seeks a qualified quality control manager and site safety and health officer. To apply, visit www.nanhawaii.com and contact Clint Ueatari or Kevin Short at 5-2632, 5-1260 or 5-2998.

Tribalco seeks experienced and highly motivated senior, mid- and junior network technicians to join their team. Apply via <http://www.tribalco.com/jobs.html>.

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.

Amentum is looking for qualified candidates for various positions. Current open positions on USAG-KA include administrative services, data analysts, education services, aviation and airfield operations, marine operations and public works, among others. To apply, contact your local HR representative.

USAG-KA Child and Youth Services is hiring coaches. No experience necessary. All children of head coaches play for free. Visit Central Registration or call 5-2158 in Building 356.

ACTIVITIES AND EVENTS

Get ready to cheer for athletes in **Kwajalein's Rusty Family Mini Triathlon**. This event is coming up. Volunteers are needed to help prepare course stations. For more information, please contact Bob Sholar at 5-1815.

The Kwajalein Golf Association is looking for men, women and youths who want to play golf. Golf on Kwaj is a fun way to stay fit, meet new people and just have fun. Members of the KGA are also able to establish a handicap that is valid in the United States. KGA Membership costs \$60. For information about joining the KGA contact Shelly Benkert (shellybenkert@yahoo.com) or Mike Winks (winksme@gmail.com).

Wet and Wild Summer Sports Fun for CYS Kids. Get ready to have some splashy fun in the sun. CYS is planning summer sports fun for kids aged 2 to 5 years. Sign up in Central Registration May 20 – June 2. Events will take place June 9, 16, 23 and 30 from 5 – 5:30 p.m. Registration costs \$25. Contact Central Registration with questions at 5-2158.

CYS Inner Tube Water Polo. Register May 14 – 28. Season runs Tuesdays and Fridays from June 4 – July 2. Kindergarten – grade 2 plays 4 – 5 p.m.; Grades 3 – 6 play 5 – 6 p.m. Registration costs \$45. For more information, contact Central Registration at 5-2158.

KWAJALEIN SCHOOLS

George Seitz Elementary School Music Concert. GSES invites you to our annual Pre-K – 4th Grade Spring Concert. May 14 from 5:15 – 6:15 p.m. at the Kwajalein High School Davye Davis Multi-Purpose Room.

Kindergarten Registration. Join us for kindergarten registration May 18, 4 – 6 p.m. at the George Seitz Elementary School office. Bring a birth certificate, vaccine records and emergency health and contact information. For more information, call 5-3601.

HOURS AND OPENINGS

Self Help is located in Bldg. 1791. Hours of operation are Monday, Wednesday and Friday - 9:30 a.m. - 6 p.m. Visit Self Help to pick up tools to complete a number of household maintenance and up-keep projects.

Kwajalein Furniture Warehouse. To schedule deliveries and pickups of Family Housing or BQ furniture please call the Army Housing Office at 5-3450.

ENJOY PUBLIC WI-FI

Capt. Louis S. Zamperini Cafeteria, Cafe Roi, Surfway, Roi Surfway, the Ocean View Club and the Sunrise Bakery

aged 21 or older.

Small Boat Marina Summer 2021 Hours of Operation are now through Oct. 31 from 8 a.m. – 6:30 p.m. Questions? Call the Small Boat Marina at 5-3643.

NOTICES

Alcoholics Anonymous open meetings are Tuesdays at 6:30 p.m. in the REB, room 213.

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

Surfway Survey. Comment cards are posted near the Surfway entrance and are reviewed on a weekly basis. Your suggestions and ideas are welcome.

The Surfway manager and USAG-KA Food Services reps are always available to speak with you and answer questions. Contact Surfway Manager Phillip Kenley at 5-3617 and USAG-KA Food Safety Officer Rick Krewson at 5-5033.

Tobacco Use on USAG-KA. Smoking permitted only in designated smoking areas. All smoking and cigarette butt receptacles must be at least 50 feet from entrance of facilities. USAG-KA Policy Memorandum 600-8 sets forth specific policies designed for the protection from the negative impact of tobacco use. Smoking cessation programs are available. Contact Mary Beth Dawicki at 5-5362 or Marybeth.Dawicki@international-sosgs.us.

PCS'ing with a Pet. Depending on your final destination please notify vet services to discuss travel planning for your pet(s) during the recommended timeframes below: CONUS, 45+ days prior to PCS; Honolulu and Guam, three to six months prior to PCS; and other countries, six months or more prior to PCS. If you plan to leave Kwajalein within the next three to six months, please reach out to Kwajalein Veterinary Services at 5-2017 to ensure your pet is up to date on annual diagnostics and vaccinations. For more information, email the Kwajalein vet tech at kwajaleinveterinaryclinic@international-sosgs.us.

EVENTS

Kwaj fitness challenge. Memorial day, May 31, 7 a.m. Complete 50 pull-ups, 100 push ups, 150 squats, a 1-mile run and one half-mile swim. Competition categories include the following: a two-person team with and without a weight vest; an individual male and female competitors with and without weight vests. Register for free with MWR at the Grace Sherwood Library by May 29 to participate.

MEMORIAL DAY WEEKEND
Memorial Day Cannonball Competition at the Adult Pool. May 31 from 6 – 7 p.m. No pre-registration needed. All participants must be

Calling all vendors. Come join us for a day of fun at the Memorial Day Kickball Tournament, May 31 at Brandon Field. Register at the MWR Desk in the Grace Sherwood Library by May 14 to sell crafts or concessions. Contact MWR at 5-3331 to reserve a table. Vendors must have a valid FMWR vendor's license. All fundraisers must be approved by the FMWR office.

Memorial Day Weekend Movie Under the Stars. Join us for a special screening of "Captain America: The First Avenger," on May 31 at 7 p.m. on Ragan Field.

Memorial Day Kickball Tournament. May 31 from 4 – 9 p.m. at Brandon Field. Teams must register by May 19 at the MWR Desk in the Grace Sherwood Library. All team members must be Kwaj residents. Space for teams is limited.

TRAINING

American Red Cross Lifeguard Class. Registration is open through May 22. Participants must be at least 15 years old by the last day of the course. All course members must complete a prerequisite swim test on May 25 from 3 – 5 p.m. at the Millican Family Pool. Classes meet June 8 – 12 from 8:30 a.m. – 12:30 p.m. The \$150 course fee is due by May 25 and includes the online class, pocket mask and certification fees. Contact Cliff Pryor to register or with any questions at 5-2848 or clifford.pryor@dyn-intl.com.

Building Manager Evacuation Coordinator Training (Required for all managers by AR 420-1). Kwajalein training occurs on the first and third Wednesdays of each month beginning at 10 a.m. in the Religious Education Building. Roi-Namur training occurs on the second Wednesday each month at 9:30 a.m. at the C-building. Call 5-3364 to register.

COUNSELING SERVICES

Island Memorial Chapel Counseling Services. The IMC chaplains are available for appointments on Roi-Namur and Kwajalein. Contact the Chapel office at 5-3505 to schedule a meeting. Discussions are kept private. Confidentiality belongs with the client.

Counseling Available. Schedule an appointment with the Employee Assistance Program by calling Mary Beth Dawicki at 5-5235 or emailing marybeth.dawicki@international-sosgs.us. Information shared in appointments is confidential. As an alternative to in-person meetings, phone consultation or virtual meetings are available utilizing a HIPAA compliant platform. Call 5-5362 for more information.

Electric bikes are not allowed on the garrison per USAG-KA Regulation 56-4. You are authorized

use of the bike on USAG-KA If you disconnect the motor. For more information, contact the PMO at 5-3530.

Kwajalein Drug Take Back Program. Safely discard expired materials Tuesday through Saturday during business hours at the Kwajalein Hospital Pharmacy and the 24-hour collection bin at the Kwajalein Police Department, Bldg. 803. Collection items include over-the-counter drugs; pills, tablets and capsules; ointments; creams; lotions; powders and no more than 4 oz. liquid medicines.

ENVIRONMENTAL NOTICES
Recycle Safely. Please ensure that all aluminum cans are separated from household trash to prevent damage to the island incinerator. Doing your part keeps our island clean. For more information on where you can discard batteries

and other specialized items, please contact LOGCAP Environmental at 5-1134.

E-WARENESS
Turtle Nesting Season
Turtle nesting season is between May and October. During high tide, females come ashore and lay their eggs, up to 150 eggs at a time. Turtles are protected by the Species Endangerment Laws.

If you spot a nest, do not bother or attempt to feed turtles. Let LOGCAP Environmental know at 5-1134.

Allon in lik ko an won ej ikotaan May im October. Ilo tore ne ej ibwij tok, kokora ko rej wanenetak im lik leb, non jonan lon lok 150 leb ilo juon wot ien.

Elane kwonaj elolo jikin lik kein an won kein, jab kebaaklok ak ka-jeon najirinlok won ko.

Karon lok LOGCAP Environmental ilo 5-1134.

USAG-KA DINING GUIDE

ISLAND DINING FACILITIES

CAPT. LOUIS. S. ZAMPERINI CAFETERIA - KWAJALEIN

TUESDAYS - SATURDAYS*
5:30 - 8 a.m.
11 a.m. - 1 p.m.
4:30 - 7 p.m.

SUNDAYS AND HOLIDAYS*
6:30 a.m. - 9:30 a.m.
11 a.m. - 1 p.m.
4:30 - 7 p.m.

MONDAYS*
6 - 9 a.m.
11 a.m. - 1 p.m.
4:30 - 7 p.m.

***Families are welcome to dine at the Zamperini Cafeteria on Tuesdays, Thursdays, Sundays and Mondays.**

Want to receive a daily copy of the menu? Contact Asia Williams at asia.williams@dyn-intl.com to be added to the weekly emailed menu.

CAFE ROI - ROI-NAMUR

TUESDAYS - SATURDAYS
5:30 - 8 a.m.
10:45 a.m. - 12:30 p.m.
5 - 6:45 p.m.

SUNDAYS AND HOLIDAYS
7 - 9 a.m.
10:45 a.m. - 12:30 p.m.
5 - 6:45 p.m.

MONDAYS
6 - 8:30 a.m.
10:45 a.m. - 12:30 p.m.
5 - 6:45 p.m.

DINING DOWNTOWN

SUNRISE BAKERY

Tues - Thursday
6 a.m. - 2 p.m.

SUNRISE BAKERY PIZZA KITCHEN

Friday, Saturday and Sunday,
5 - 9 p.m.

Monday, 5 - 9 p.m.

Don't forget about the late-night menu of rotating specials at the Roi-Namur Outrigger Club and Ocean View Club. For more information, please see the "Bars and Clubs" page.

AAFES - KWAJALEIN DINING LOCATIONS

AMERICAN EATERY

Located at the Kwajalein Dock Security Checkpoint

Sunday - closed
Monday - closed
Tuesday - Saturday,
8 a.m. - 6 p.m.

ANTHONY'S PIZZA

Located at the AAFES Food Court

Sunday, 11 a.m. - 6 p.m.
Monday - Friday,
11 a.m. - 7 p.m.
Saturday, 11 a.m. - 8 p.m.

BURGER KING

Located at the AAFES Food Court

Sunday, 11 a.m. - 6 p.m.
Monday - Friday,
11 a.m. - 7 p.m.
Saturday, 11 a.m. - 8 p.m.

SUBWAY

Located at the AAFES Food Court

Sunday, 11 a.m. - 6 p.m.
Monday, 11 a.m. - 7 p.m.
Tuesday, 10 a.m. - 7 p.m.
Wednesday, 8 a.m. - 7 p.m.
Thursday, 10 a.m. - 7 p.m.
Friday, 8 a.m. - 7 p.m.
Saturday, 10 a.m. - 7 p.m.

REMINDER

UNAUTHORIZED ISLAND CHILDCARE

As you assess your family's needs and plans for summer childcare, please note Army policy requires that anyone providing child care on a regular basis for more than 10 hours per week must be certified through Child and Youth Services as a Family Child Care provider if care is provided outside of a child's home.

If care is provided for children in their own home, the parent is responsible for ensuring the caregiver is qualified. Providing unauthorized childcare in government owned housing puts your housing privileges at risk. Unauthorized childcare by an uncertified person puts your child at risk.

SILENT AUCTION

Under the Sea 72" x 53" Quilt

designed & made by former Kwajalein resident

On display at The Mic Shop

Bright & whimsical Kwaj keepsake!

Enter at The Mic Shop - Bidding Ends May 31st

CAUTION: SEABEES AT WORK

It's been three years since Kwajalein residents watched movies at the Richardson Theater. Now, with expertise from U.S. Naval Mobile Construction Battalion 4, Detail Marshall Islands, U.S. Army Garrison-Kwajalein Atoll is happy to report that construction on a new Rich is under-way.

NMCB 4 will continue work at the theater foundation

from 7:30 a.m. to 5 p.m. Tuesday through Saturday. Please adhere to the caution tape and safety barriers around the site and keep the area clear.

Special thanks to NMCB 4 for rebuilding a Kwajalein community landmark. Please contact Deirdre Wyatt-Pope at 5-1442 with any questions.

 COURTESY OF KWAJALEIN CYS

Students enrolled in USAG-KA Child and Youth Services School-Age Care visit with personnel from the Kwajalein Fire Department during Wildfire Awareness Week.

CYS MAY SPOTLIGHT

U.S. ARMY GARRISON-KWAJALEIN ATOLL
CHILD AND YOUTH SERVICES

Child Development Center

Baru Classroom

Baru classroom: Fridays are Water Play Days for infants and young toddlers.

Saturdays are Water Play Days for toddlers. Please send your child with water clothes, dry clothes, a towel and swim diaper (if needed).

Bako Classroom

Tuesdays - STEAM Swim Day. Please send your child with water clothes, dry clothes, a towel and swim diaper (if needed).

Wednesdays - STEAM Functional Fitness

Thursdays - Pre-K Music Class

Thursdays - STEAM Library

Saturdays - Pre-K Music Class

Saturdays - STEAM Reading Buddies

School-Age Care

SAC Regular programming:

Tuesdays - Art

Wednesdays - Functional Fitness and Culture

Thursdays - STEM

Fridays - Recreation

Saturdays - Character Counts

Namo Weto Youth Center

Tuesdays - Closed

Wednesdays - Trivia - 4:30 p.m.

Thursdays - Ted Talks - 4 p.m.

Fridays - Frappuccinos - 4 p.m.

Saturdays - Smoothies - 3:15 p.m.

Saturdays - MIT Summer Institute - RMI - 4 - 6 p.m.

Sundays - MIT Summer Institute - 4 - 6 p.m.

Sundays - Surprise - 6 p.m.

Youth Center Special Events

May 16 - Making Ice Cream - 4 p.m.

May 20 - Movies with Popcorn - 6 p.m.

May 23 - Solar Oven Baking - 4 p.m.

May 26 - Water Wednesday - noon

May 27 - Movies with Popcorn - 6 p.m.

May 30 - Facial Masks

Visit USAG-KA CYS on Facebook for more pictures and information about our events and programs. <https://www.facebook.com/USAG-KACYS/>.

SUMMER CAMP '21

Summer Camp

Join CYS for Summer Camp May 25 - July 31 from 8:30 a.m. - 4:30 p.m. For more information and to register, please contact Central Registration at 5-2158.

May 25 - May 29 - Ocean and Sharks

June 2 - June 5 - Gaming

June 8 - June 12 - Rainforest

June 15 - June 19 - Around the World

June 22 - June 26 - Color

June 29 - July 2 - Pirates and Mermaids

July - 6 - July 10 - STEM

July 13 - July 17 - Sports

July 20 - July 24 - Harry Potter

July 27 - July 31 - Science and Space

Aug. 3 - Aug. 7 - Mini City

1

2

3

USAG-KA CYS thanked Kwaj moms last week at a special Mother's Day event. 1) Neimelu Bolkeim and Christopher Small; 2) Becky Lorig and Scott Lorig; 3) Kristen Miller and Orion Miller.

Unless otherwise indicated, all movies begin at 7:30 p.m. Contact MWR at 5-3331 for more information. Showtimes may vary for special "Movies Under the Stars" events.

KWAJALEIN - YUK THEATER

Saturday, May 15
"Land" (PG-13) 88 min.
Robin Wright, Warren Christie
A local hunter brings a grieving lawyer back from the brink of death after she retreats to the harsh wilderness of the Rockies.

Sunday, May 16
"Tom & Jerry"
(PG) 102 min.
Pallavi Sharda, Colin Jost
A legendary rivalry reemerges when Jerry moves into New York City's finest hotel on the eve of the wedding of the century, forcing the desperate event planner to hire Tom to get rid of him. As mayhem ensues,

the escalating cat-and-mouse battle soon threatens to destroy her career, the wedding, and possibly the hotel itself.

Monday, May 17
"Superfly" (R) 116 min.
Trevor Jackson, Jason Mitchell
Cocaine kingpin Youngblood Priest realizes that it's time to get out of the game after surviving a violent attack from a crazed rival. Hoping for one last score, Priest and his partner travel to Mexico to arrange a deal. The career criminal now finds himself trying to outmaneuver the cartel, two corrupt police officers and all the double-crossers that threaten his path to freedom.

ROI - C-BUILDING

Saturday, May 15,
"Ocean's 8"
(PG-13) 110 min.
Sandra Bullock, Anne Hathaway
Five years, eight months, 12 days and counting—that's how long Debbie Ocean has been devising the biggest heist of her life. She knows what it's going to take—a team of the best people in the field, starting with her partner-in-crime Lou Miller. Together, they recruit a crew of specialists, including jeweler Amita, street con Constance, suburban mom Tammy, hacker Nine Ball, and fashion designer Rose. Their target: a necklace that's worth more than \$150 million.

Sunday, May 16
"Thoroughbreds"
(R) 92 min.
Anya Taylor-Joy, Olivia Cooke
Childhood friends Lily and Amanda reconnect in suburban Connecticut after years of growing apart. Lily has turned into a polished upper-class teenager who has a fancy boarding school on her transcript and a coveted internship on her resume. Amanda has developed a sharp wit and her own particular attitude but all in the process of becoming a social outcast. Though they initially seem completely at odds, the pair eventually bond and hatch a plan to solve both of their problems.

POWER OUTAGE NOTICE

On Sunday, May 23, the following facilities will experience an eight-hour power outage from 7 a.m. – 3 p.m. and again on Monday, May 24, from 7 a.m. – 3 p.m.

- 1002 Special Projects Office
- 1022 Warehouse
- 1036 DOE Medical Facility
- 1041 Boresite Tower
- 1050 Firing Range
- 1059 Sewage Lift Station Near FAC 1060
- 1060 Environmental Warehouse
- 1105 Warehouse
- 1108 Warehouse
- 1114 Warehouse
- 1115 Warehouse
- 1116 LLNL Warehouse
- 1118 Warehouse
- 1148 GBI/NMD Warehouse
- 1172 THAAD Operations
- 1173 IDT Administration
- 1198 BSR Berthing Connection Pad
- 1224 Barge Slip Ramp
- 1310 RTS Annex
- 1338 Lift-Station for LSA
- 1516 Incinerator
- 1517 LN2 Bldg.
- 1500 Batch Plant
- 1520 Recycling Center
- 1521 Hazmat Warehouse
- 1522 Storage Maintenance
- 1527 Batch Plant
- 1529 Incinerator Control Bldg.
- 1542 Pest Control Bldg.
- 1549 Solid Waste Management
- 1551 Sewage Lift Station

Additionally, the following facilities will experience a 15-minute planned power outage May 23 from 7:15 a.m. - 7:30 a.m. and May 24 from 3:15 - 3:30 p.m.

- 857 NAN LSA Near EOC
- 872 Yacht Club
- 886 Sewage Lift-Station Near LSA
- 888 Sewage Lift-Station Near LSA
- 893 GPS Admin Office
- 1009 NMB
- 1010 Range Command (ocean-side of bldg. including 2nd Floor)
- 1034 RMI Fiber Optics Comm Bldg
- 1054 Information Training
- 1067 Radar Supply Warehouse
- 1071 EOC Bldg
- 1163 500th MI Brigade
- 1247 MUX Site
- 1273 Camp Hamilton Pavilion

USAG-KA WEATHER WATCH

RTS WEATHER STATION STAFF

WEATHER DISCUSSION: After a rainy start to the week that saw nearly 3 inches of rainfall from Tuesday to Thursday, conditions have calmed to finish out the work week. Expect dry and breezy conditions through Saturday evening, before a surface trough moves into the area likely causing moderate to heavy precipitation during the morning hours of Sunday. During this period, winds will drop to around 10 knots ahead of another trade wind influx causing more showers on Monday. Conditions will eventually settle for the start of the work week as breezy and mostly dry weather returns.

FRIDAY and SATURDAY: Mostly sunny and breezy with stray showers, isolated to widely scattered Saturday night. Winds NE-E at 13-18 knots with occasional higher gusts.

SUNDAY: Mostly cloudy with scattered showers and stray thunderstorms. Winds ENE-ESE at 7-12 knots with higher gusts near showers.

MONDAY: Mostly cloudy with scattered showers and stray thunderstorms. Winds NE-E at 14-19 knots with higher gusts near showers.

TUESDAY through WEDNESDAY: Mostly to partly sunny with isolated showers. Winds NE-E at 13-18 knots with occasional higher gusts.

SUN - MOON - TIDES

	SUNRISE SUNSET	MOONRISE MOONSET	HIGH TIDE	LOW TIDE
SUNDAY	6:30 a.m. 7:01 p.m.	9:42 a.m. 10:41 p.m.	6:16 a.m. 4.1' 6:38 p.m. 2.9'	12:48 p.m. 0.3'
MONDAY	6:29 a.m. 7:01 p.m.	10:34 a.m. 11:33 p.m.	6:50 a.m. 3.8' 7:19 p.m. 2.7'	12:23 a.m. 0.6' 1:29 p.m. 0.6'
TUESDAY	6:29 a.m. 7:02 p.m.	11:28 a.m. -----	7:35 a.m. 3.5' 8:19 p.m. 2.4'	1:00 a.m. 0.9' 2:26 p.m. 0.9'
WEDNESDAY	6:29 a.m. 7:02 p.m.	12:20 p.m. 12:21 a.m.	8:41 a.m. 3.3' 10:00 p.m. 2.3'	1:54 a.m. 1.2' 3:49 p.m. 1.0'
THURSDAY	6:29 a.m. 7:02 p.m.	1:13 p.m. 1:09 a.m.	10:18 a.m. 3.2' 11:51 p.m. 2.6'	3:28 a.m. 1.4' 5:27 p.m. 1.0'
FRIDAY	6:29 a.m. 7:02 p.m.	2:05 p.m. 1:55 a.m.	11:56 a.m. 3.3' -----	5:29 a.m. 1.4' 6:39 p.m. 0.7'
MAY 22	6:29 a.m. 7:03 p.m.	2:58 p.m. 2:40 a.m.	1:00 a.m. 3.1' 1:05 p.m. 3.6'	6:54 a.m. 1.0' 7:31 p.m. 0.3'

Click the logo to visit RTS Weather online.

PHOTO BY ALLENA CHILDRESS

MWR FITNESS CLASSES

From left, Maria Sadowski, Pam Carroll, Shawn Carroll, Cherrilyn Ranis, Maui Wyatt and Christina Sylvester pose for a photo at Zumba class with MWR instructor Allena Childress, center. Check out the monthly class schedule below for ways to plug into an island fitness program.

Yoga

Tuesday and Thursday at 5:30 p.m. in CRC Room 7

Water Aerobics

Tuesday and Thursday at 9:15 a.m. at the Adult Pool

Zumba Toning

Wednesday at 9:15 a.m. in CRC Room 7

Zumba Dance

Wednesday and Saturday at 6 p.m.; Friday at 9:15 a.m. in CRC Room 7

Spin

Tuesday at 6:40 p.m.; Thursday and Saturday at 5:30 a.m.

Unless otherwise noted, all classes are held in CRC Room 7 and are subject to change without notice. All classes require an MWR fitness pass. Passes can be purchased at the MWR Desk in the Grace Sherwood Library.

For more information, please call MWR at 5-3331.

RELIGIOUS SERVICES

Members of the Island Memorial Chapel Catholic congregation participate in an evening service.

Contact the Island Memorial Chapel office at 5-3505 for more information about religious services and activities on U.S. Army Garrison-Kwajalein Atoll.

The Church of Jesus Christ of Latter-day Saints Services

Sundays at 10 a.m. in CRC Room 1.

Please contact Conrad Acosta at 5-2965 for more information.

Protestant Services

- Sundays at 8:15 a.m. in the small sanctuary and 11 a.m. in the main sanctuary.
- Kingdom Kids children's program meets during Protestant services at 8:15 a.m. and 11 a.m.

Catholic Services

- Sundays at 9:15 a.m. in the IMC main sanctuary.
- Weekdays at 5:15 p.m. in the IMC chapel offices
- Saturdays at 5:30 p.m. in the IMC small sanctuary.
- Children's program meets Sundays during the 9:15 a.m. Catholic Mass.

Activities

Men's Bible Study meets Thursdays at 5:45 p.m. in the chapel conference room.

Ladies' Bible Study meets 9:15 a.m. Thursdays at Qtrs. 405-B Taro. Contact Sally Bulla at 5-9804 for more information.

COUNTRY CLUB

Birthday Bash.

Come celebrate island birthdays with MWR every third Sunday from 6 - 9 p.m. Enjoy complimentary shuttle service available from the Ocean View Club every 30 minutes from 5 - 9 p.m.

Brunch.

Please check out page 20 for information about a special June 20 brunch event.

Country Club Brunch typically meets on the first Sunday of the month from 10:30 a.m. - 12:30 p.m., though times and dates may vary for special brunch events. Enjoy a variety of sweet and savory brunch foods. Cash only; monthly prices and menu items are subject to change. No reservation required. Seating is limited. Shuttle service available every 30 minutes. Customer pick-up is in front of the Food Court starting at 10 a.m. There is a 45-minute time limit per table.

Saturday. Enjoy happy hour and play Uno every Saturday at 6 p.m.

OCEAN VIEW CLUB

Wednesdays. Raise your glass and toast Wednesday at happy hour from 5 - 7 p.m.

Saturdays. Enjoy fun activities like game nights, karaoke, theme nights and live music.

Mondays. Enjoy Monday meal deals on Men's Night from 5 - 7 p.m.

SHUTTLE SERVICE

MWR offers shuttle service to and from the Country Club every 30 minutes from 5 - 8 p.m. Saturdays. For more information, contact Nikeya Lagrone at 5-9205 or 5-3331.

OUTRIGGER CLUB

Check with MWR for meal specials and activities at the Outrigger Club by calling 5-3331.

**Family and friends:
Be particularly careful
not to share:**

- Deployment status**
- Home address**
- Telephone numbers**
- Location information**
- Schedules**

Like and share @USArmyOPSEC

ONE ARMY FAMILY ONLINE **AND** OFFLINE

PUBLIC NOTICE

Army regulation 600-200 describes the harmful practice of bullying.

“Bullying is any conduct whereby a service member or members, regardless of service, rank or position, intends to exclude or reject another service member through cruel, abusive, humiliating, oppressive, demeaning, or harmful behavior, which results in diminishing the other service member’s dignity, position or status. Absent outside intervention, bullying will typically continue without any identifiable end-point.

Bullying may include an abuse of authority. Bullying tactics include, but are not limited to, making threats, spreading rumors, social isolation, and attacking someone physically, verbally or through the use of electronic media.”

According to the reg, every service member and civilian who lives and works on Kwajalein Atoll deserves the right to work and live in an environment free of hostility. Please, think twice before you post.

FINISHED READING THOSE LIBRARY BOOKS?

**Please return books
and DVDs to the
Grace Sherwood Library
so other patrons
can enjoy them.**

**Visit the Grace Sherwood Library during
business hours to learn more about upcoming
library activities. For information, call 5-3331.**

Watch the Graduating Class of 2021 Baccalaureate and Graduation Ceremonies

LIVESTREAM

View one of three ways:

- In person in the viewing tents outside the Island Memorial Chapel for Baccalaureate and outside Kwajalein High School for graduation.
- On AFN Channel 19-4 (TV Guide)
- Online at the @Kids on Kwaj Youtube channel (click the KHS logo to watch)

Baccalaureate
7 p.m. May 16

Graduation
7:15 p.m. May 20

NO-SMOKING REMINDER

PUBLIC NOTICE

Kwajalein residents, smoking is permitted only in designated smoking areas.

All smoking and cigarette butt receptacles must be at least 50 feet from entrance of facilities.

USAG-KA Policy Memorandum 600-8 sets forth specific policies designed for protection from the negative impact of tobacco use.

Smoking cessation programs are available. For more information, contact Mary Beth Dawicki at 5-5362 or by email at Marybeth.Dawicki@internationalsosgs.us.

Join the reading challenge this summer at the Grace Sherwood Library

Get ready to read around the world. This fun activity runs June 2 through July 28 and is open to all Kwajalein children finishing grades K – 6.

Enjoy travel-themed story time and crafts every Wednesday at 10:30 a.m. and 3:30 p.m., and a reading challenge and weekly scavenger hunt for readers in grades K-6.

Enter for the chance to earn prizes in each age group (grades k-1, 2-3, 4-5, and 6) for the most books and/or pages read.

To participate, pick up reading logs at the GSL, fill

them out and return them to a library staff member.

June 2: Around the world

June 9: Antarctica

June 16: Asia

June 23: Australia and the Pacific

June 30: North America

July 7: South America

July 14: Africa

July 21: Europe

July 28: Reading celebration

For more information, call the MWR desk at the Grace Sherwood Library at 5-3331 or 5-3332.

Enjoy the new ski boat dock and exercise caution when you are in the water. There is no life-guard on duty in the ski boat area. The buddy system is required at all times.

Children under 10 years of age must be accompanied by and supervised by a responsible person aged at 15-years old.

To swim in the ski boat area, swimmers must first contact the Small Boat Marina at 5-3643 or Harbor Control at 5-2318.

Be safe and have fun. Contact the USAG-KA safety office with questions on recreational water safety at 5-1442.

USE ARMA, HELP USAG-KA REPORT MAINTENANCE ISSUES

All routine service order requests for bachelor quarters and Army Family Housing are to be reported through ArMA. Reporting jobs using ArMA provides residents with the ability to send pictures and have permanent records of their issues

Register for your account and submit tickets at <https://www.armymaintenance.com>

For ArMA questions, contact Scott Hill at 5-0133 or michael.s.hill86.civ@mail.mil

IMPORTANT

To report emergency service order requests, call 5-3550. Examples:

- 1. major water leaks
- 2. loss of all AC
- 3. no operational toilets
- 4. Inoperable appliances, plumbing, smoke detectors or door locks.

MEMORIAL DAY WEEKEND EVENT MAP

MEMORIAL DAY CANNONBALL COMPETITION AT THE ADULT POOL MONDAY, MAY 31 FROM 6 – 7 P.M.

CANNONBALL

No Pre-Registration Needed
All Participants Must Be 21 or Older

**MEMORIAL DAY WEEKEND
MOVIE UNDER THE STARS
MONDAY, MAY 31
RAGAN FIELD AT 7 P.M.**

**MEMORIAL DAY
KICKBALL
TOURNAMENT!**
MAY 31, 4 – 9 P.M.
BRANDON FIELD

**TEAM REGISTRATION
AT THE GRACE
SHERWOOD LIBRARY
BY MAY 19**

***TEAM MEMBERS
MUST BE KWAJ
RESIDENTS
AND SPACE IS
LIMITED***

Come Cheer for Your Favorite Team

FREE ZUMBA CLASS

**MEMORIAL DAY
MAY 31**

**AFTER THE 2nd GAME
NEXT TO THE BAR**

THE PFIZER COVID-19 VACCINE IS NOW APPROVED FOR CHILDREN AGED 12 TO 15 YEARS.

TO SCHEDULE YOUR CHILD'S VACCINATION APPOINTMENT, PLEASE CONTACT SUE MOSIER AT SUZANNE.M.MOSIER.CIV@MAIL.MIL OR 5-2354.

Line Dance Ladies Night

- R&B
- Country
- & variety of line dance styles

May 22
7 p.m. – 9 p.m.

Ocean View

Welcome all
Come and Learn some new steps
& Enjoy the Fun!
Line Dance & Cocktails Why not!

BRUNCH

Country Club June 20

10:30 a.m.-12:30 p.m.

No Reservation Required

\$25 – cash only

Sunday Brunch

has been moved to the 3rd Sunday
in celebration of Juneteenth

MENU

- | | |
|-----------------|------------------------|
| 1. Crab Legs | 7. Sausage |
| 2. Greens | 8. Bacon |
| 3. Mac & Cheese | 9. Biscuits & Gravy |
| 4. Potato Salad | 10. Cornbread dressing |
| 5. Waffles | 11. Scallop Potatoes |
| 6. Grits | 12. Fried Chicken |
| | 13. Sauteed Veggies |

Shuttle service will be provided
from the Food Court to the Country Club
@ 10 a.m. – 12:30 p.m.

DISCO FOREVER 70's DISCO PARTY

Best Songs of 70's Disco Music - 70's Disco Nights - 70's Disco Hits ReMixed - 70's Greatest Hits

Outrigger Bar and Grill
Monday, May 21, 7 p.m. - close

**YOU ARE ALWAYS
AN IMPORTANT PART
OF OUR BIG PICTURE.**

**EVERY WEEK, KWAJALEIN HOURGLASS ISSUE
PHOTOS ARE UPLOADED TO AN ONLINE GALLERY
FOR YOU TO SHARE WITH FRIENDS AND FAMILY.
PHOTOS ARE FREE FOR DOWNLOAD.**

**VISIT [HTTPS://WWW.FLICKR.COM/PHOTOS/
KWAJALEINHOURLASS/ALBUMS](https://www.flickr.com/photos/kwajaleinhourglass/albums).**

WE'RE HERE BECAUSE THEY GOT HERE FIRST.

HOW OUR NEWSPAPER GOT ITS NAME

THE SHOULDER SLEEVE INSIGNIA OF THE 7TH INFANTRY DIVISION CONSISTS OF TWO BLACK, EQUILATERAL TRIANGLES PLACED VERTICALLY ON A RED CIRCULAR DISC GIVING IT AN HOURGLASS SHAPE.

THE HOURGLASS OF THE INSIGNIA WAS CONSEQUENTLY USED IN THE TITLE OF THE ISLAND NEWSPAPER, THE KWAJALEIN HOURGLASS.

#SALUTETHE7TH

GET THE WORD OUT. SEND ANNOUNCEMENTS, COMMUNITY UPDATES AND EVENT FLIERS TO KWAJALEINHOURGLASS@DYN-INTL.COM WEDNESDAYS BY 5 P.M.

FOR MORE INFORMATION, CONTACT USAG-KA PUBLIC AFFAIRS OFFICER MIKE BRANTLEY AT 5-4848.

**CLICK THE 7TH INFANTRY DIVISION LOGO TO CHECK OUT
PHOTOS FROM THE KWAJALEIN HOURGLASS ONLINE.**