

THE KWAJALEIN HOURGLASS

2006 is history.

The year in review begins on Page 3.

Reader feels *Hourglass* didn't properly honor Gerald Ford

I have been patient and held my tongue on many occasions concerning articles that have appeared in the *The Hourglass*, but with the last issue, I can no longer be silent.

During this past week America lost a former president and commander-in-chief. Though his presidency was brief, it came at a pivotal time in America's history. The scandal of Watergate, the resignation of the previous president, the end of the Vietnam War were just a few of the issues Gerald Ford had to deal with, basically healing a much divided country.

Instead of a tribute to this man, readers of *The Hourglass* were treated to a cover story on a Kwaj Kid's adventures in Italy as she embarks on a career in the fashion industry, three pages worth.

Yes, her parents have

every right to be proud, but wouldn't this have been best if they had written it in a personal blog or perhaps a family newsletter that they could have sent to those that actually care about what is going on in this young lady's life? I am not one of those people and I would wager that the majority of the readers of *The Hourglass* feel the same as I do on this matter.

The death of Ford was relegated to the back page and then the story was more on the military traditions of the funeral rather than a story on the man himself.

It is my understanding that *The Hourglass* is a military installation publication. Shouldn't there have been more attention and respect paid to the passing of Gerald Ford and less attention given to the travels and photo ops of a Kwaj Kid?

— James W. Hart

COMMENTARY

It was pleasure, joy to work with Child and Youth Services staff

By Cardale Tademay

Thank you, Kwajalein community, for allowing me to serve you. I didn't know anybody, or what I was getting into when the offer was made for me to come to Kwajalein, just like the rest of you. Trying to say thank you by name would mean someone would be left out, so this is for all of you who allowed me to serve, along side you, in some small way. You know who you are, and from the top of my head to the bottom of my feet and with all of my heart, I say thank you.

You trusted me with the lives of the young people on this island, and I hope and pray that you saw my heart and not just my exterior.

See PLEASURE, Page 20

A little new year's poem

Here we go again.
One more year comes to an end
One more year about to begin
One more time to lose or win
One more change in the wind
One more love to gain or send
One more choice to break or mend
One more chance to make a friend
Here we go again.
Enjoy the journey.

— Rick Funk

Classified ads deadline

The deadline for classified ads is as follows: for Wednesday's issue, noon on Saturday; for Saturday's issue, noon on Thursday. All ads must be limited to 50 words. Multiple ads will be combined to the 50 word limit. Patio sale ads for Saturdays will be printed in Wednesday issues.

Thief steals resident's wallet, identification, trust

At 3:30 p.m., this past Sunday I parked my bike in the rack at the side of Macys. I mailed the boxes I had brought with me. When I returned to my bike, someone had taken my wallet. It was bad enough to have my money taken, but this person, and I am sure you know who you are, also stole all of me.

All of my personal identity is gone, nursing and drivers license and credit cards which will be of no benefit to you. I don't know if you are aware how difficult it will be for me to

replace all of this identification. This theft was done in the daylight, and if anyone was aware of this action, I would like to know. If anyone finds my wallet, the color is camel and is a tri-fold check book style.

I am a caregiver on Kwaj and if you know me and can look me in the face, lay your head down and sleep at night, then you have no morals or conscience.

I will never be that trusting again as long as I work here.

— Sandra Steveson

THE KWAJALEIN HOURGLASS

The Kwajalein Hourglass is named for the insignia of the U.S. Army 7th Infantry Division, which liberated the island from the forces of Imperial Japan on Feb. 4, 1944.

The Kwajalein Hourglass is an authorized publication for military personnel, federal employees, contractor workers and their families assigned to U.S. Army 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 USAKA. It is published Wednesdays and Saturdays in accordance with Army Regulation 360-1 and using a network printer by KRS editorial staff.

P.O. Box 23, APO AP 96555
Phone: Defense Switching Network 254-3539;
Local phone: 53539
Printed circulation: 2,000

E-mail: hourglass@kls.usaka.smdc.army.mil

Commanding Officer.....Col. Stevenson Reed
Public Affairs Officer.....Sandy Miller
Editor.....Nell Drumheller
Graphics Designer.....Dan Adler
Reporter.....J.J. Klein
Distribution.....C.J. Kemem

2006 — year that was

January

• **Water safety:** A new year brought new water safety rules for U.S. Army Kwajalein Atoll residents; a modified USAKA Regulation 385-9 Recreational Water Safety went into effect Jan. 1. The previous regulation, written in 1995, was outdated.

• **Kwaj Kid returns:** Recording jazz artist Andrea Lindborg returned to her roots. While visiting the island, Lindborg performed two shows with several other on-island musicians.

• **General's visit:** Lt. Gen. Larry J. Dodgen, commanding general, Space and Missile Defense Command/Army Strategic Command, visited U.S. Army Kwajalein Jan. 10-12. The general visited the technical and base operations facilities on Roi-Namur, Meck, Omelek and Kwajalein, conducted a town hall meeting, reviewed current programs, missions, fiber optics and discussed future plans for the command with senior government and contractor personnel.

Crew members prepare to deploy sonar equipment to survey the cable route from Kwajalein to Guam.

“I learn something new about what we do with each of my visits. I am impressed with how much our space operations mission has expanded here at USAKA/RTS over the last two years,” Dodgen said.

• **Fishing tournament:** Despite prevailing winds gusting to 26 knots and high seas, Kwajalein Atoll anglers trolled the

Former Kwaj Kid and professional jazz musician Andrea Lindborg entertained residents in the multi-purpose room with a rendition of music from her album, *Boro Song*, with the help of some friends and local musicians.

waters surrounding Kwajalein and Roi-Namur for 11 hours in hopes of reeling in a winning category fish for the Big Strike Fishing Tournament. There were 27 boats and 125 Kwajalein Atoll anglers in the Kwajalein Atoll International Sportfishing Club-sponsored event, setting a new record for the number of Kwajalein fishing tournament participation.

• **Fiber optic:** A survey ship surveyed the route between the RMI and Guam as the first tangible step to laying fiber optic cable.

Using sonar to investigate the ocean floor, the survey crew created a global positioning system-supported map which will be used to lay the cable. The route will be approximately 3,000 kilometers and may go as deep as 9,000 meters.

The cable project will cost between \$50 and 60 million.

• **Air traffic controllers leave:** The Federal Aviation Administration air traffic controllers departed Kwajalein after 40 years. Department of the Army civilian air traffic controllers replaced FAA personnel.

• **Two power outages** occurred at the island's power plant on Jan. 29. The first at 12:52 p.m., which affected many residents and some retail facilities, required only about six minutes for recovery. The second was at 8:48 p.m., and the entire island went dark for about half an hour.

February

• **Joint committee:** A delegation including representatives from the Republic of the Marshall Islands, U.S. Army Kwajalein Atoll, SMDC and U.S. Pacific Command met in Honolulu for the RMI/U.S. Joint Committee Meeting. The meeting, required biannually by the U.S./RMI amended compact agreement, was hosted by PACOM.

• **Management town hall:** Michael C. Schexnayder, deputy to the commander for Research, Development and Acquisition, U. S. Army Space and Missile Defense Command attended a management-level Town Hall Meeting on Kwajalein.

At the Town Hall Meeting Schexnayder said of future RDA missions, “I want the majority of testing done here.” He said the path toward that end is to establish a synergy between testing and technical creation. “I want the range side to get to know the technology side.”

USAKA/RTS provides a “quality product, the best in the world,” Schexnayder said, adding the downside for customers

is that product is really expensive. “We have to improve. We have to draw more reimbursable work here. We have to make this place relevant and important to the Army, MDA, the Air Force and test customers,” he continued.

According to Schexnayder, one option in reducing the cost to customers who want to use the USAKA/RTS facilities and expertise is distributed operations. “Approximately 35 people will be relocated,” he said. He added that any money saved, either through distribution of operations or through Lean Six Sigma innovations, will be reinvested in USAKA to make doing business more attractive to customers.

• **Entry/Exit changes:** Changes to USAKA Regulation 190-10, Entry and Exit Control, went into affect in February.

The hours for entry and exit for RMI citizens on the Commute List were changed to 8 a.m.- 5:30 p.m., seven days a week with a limit of six hours per day access per person. Entry/Exit hours for domestic workers and child care providers were modified to begin at 5:30 a.m. and end at 5:30 p.m.

• **Fatal accident:** Danny Lajouj, 33, an employee of Chugach Development Corp., a teaming-partner of Kwajalein Range

See FEBRUARY, Page 4

2006 — year that was

FEBRUARY, from Page 3

Services, died in an explosion at the Marine Department Dry Dock.

Lajouj was working as a painter in the port ballast tank of

the LCU *Manassas* when an explosion of unknown origin occurred. Lajouj was a Marshallese employee who began working as a laborer in the Marine Department almost 10 years ago.

MARCH

• **CAC cards:** The Army began implementing Common Access Card Cryptographic Logon which requires a common access card and personal identification number to

log onto the Army's unclassified network. About 10,000 Army users, including most Pentagon staffers, log onto their computer network by scanning their card.

• **Teen trip:** Teens encouraging teens was the theme of the Child and Youth Services sponsored trip to Ebeye. Several high school and junior high students, accompanied by parents and CYS staff, traveled to the neighboring island of Ebeye to put on a mini talent show for the students of Seventh Day Adventist High School.

• **Brew-B-Q:** For many, the combination of barbecue and beer is a natural. The Brew-B-Q contest was

Local photographers displayed their photos during the Kwaj photo exhibit.

the first of its kind on Kwajalein, though home brewers also compete during the Spring Break Music Festival in April.

Residents gathered at the American Legion Veterans' Hall to try eight distinctive flavors of home brew and 12 pulled-pork barbecue samples ranging from mild to spicy. Five independent judges were chosen for each competition.

The brewer who won the judges' choice admitted he prefers wine over beer, but that didn't keep him from entering and winning this competition. Rick Funk's Honey Pale Ale took first prize. Funk's

beer, a light golden color, is made with three pounds of honey for each five gallons of beer.

• **Bouy placed:** Divers placed a mooring bouy at the airplane graveyard at Roi-Namur, a large area where American military aircraft were dumped at the conclusion of World War II. The mooring bouy is located at the wreck of a C-46, a large cargo aircraft. A bright orange surface

Rick Funk won the Brew-B-Q with his Honey Ale.

SpaceX Falcon 1 is readied for launch from Meck.

ball is used to locate the mooring.

• **Photo exhibit:** Kwajalein residents were treated to another display of the many talents of local photographers at the 2nd annual photo exhibit. More than 300 photographs were open for public viewing in the Davye Davis Multi-Purpose Room at the event co-chaired by Dave Harris and Tina Bean.

• **Search called off:** On March 15, the 4-day search for a missing Marshallese fisherman was called off. Jack Jatois, 22, had been missing from Lib Island since 3 p.m. March 10. He'd been seen last fishing along the island's south reef in a small, 14-foot white, traditional canoe with outrigger.

• **SpaceX launches Falcon 1:** SpaceX launched Falcon 1 on its maiden flight from Omelek on March 25, after two previously scrubbed launch dates.

Given that Falcon 1 was an all new rocket and launched from an all new launch pad on a remote tropical island, countdown scrubs in the first few attempts were very likely. One abort was due to a launch pad issue and one due to the rocket.

On the third launch all vehicle systems, including the main engine, thrust vector control, structures, avionics, software, guidance algorithm, etc. were picture perfect.

However, at T+25 a fuel leak, of currently unknown origin, caused a fire around the top of the main engine that cut into the first stage helium pneumatic system shutting it down.

2006 — year that was

APRIL

• **Diver rescued:** A Roi-Namur scuba diver became separated from her partner and was rescued after three hours.

• **Women's exchange:** The Yokwe Yuk Women's Club and the Jinetip Club hosted the Weekend Cultural Exchange with Women's Clubs of Majuro on Kwajalein.

• **Suspicious package:** Lunch-time traffic and schedules were disrupted when the sighting of a suspicious package between the post office and barber shop was reported to the Kwajalein Police Department. KPD and Kwajalein Fire Department responded immediately. It was determined the package was empty.

• **Town Hall meeting:** Retention, retail options and vendor's licenses were three of the topics raised by attendees at the town hall meeting in the Davye Davis Multi-Purpose Room, hosted by KRS President John Pickler. The two-hour meeting drew a standing-room-only crowd.

• **Mass casualty drill:** A mock explosion at the Kwajalein post office was the midway point for a mass casualty exercise conducted by U.S. Army Kwajalein Atoll.

The scenario included an explosion in the post office, a secondary explosive device in the downtown area and a suspicious looking package on Roi-Namur.

• **The Memorial Wall** project, featuring a flower chain of hibiscus painted across the length of a 394 by 10-foot wall, is finally completed with widespread community assistance. The memorial stands across from the American Legion Hall and was created to honor the dedication and sacrifice of Soldiers and their families who have served on Kwajalein.

This 394-foot wall was turned into a memorial for Soldiers and families.

Firefighter Dan Farnham assesses 'victim' Allison Peacock's, a senior at Kwajalein Junior-Senior High School, condition during the mass casualty exercise.

MAY

• **The Rustman:** It took two weeks to complete this year's Kwajalein RustMan Triathlon. Typically the top finishers cross at about the two and a half hour mark, but this year they showed up ready to swim on May 2 and didn't make it to the tape until May 15, as competition was delayed due to weather.

For the first time in the 27 RustMan competitions, a wife and husband team came in first and second overall. Krystal Peterson beat her second-place husband Brent by almost 10 minutes and shaved a minute off her personal-best time. Krystal finished in 2:24:09.

• **Turtles released:** USAKA released four sea turtles back into the ocean near Kwajalein Atoll. Of the four turtles released, three were green sea turtles and one was a hawksbill.

All the turtles had a number placed on their shell and have metal tags on their flippers. Two of the four turtles were fitted with a satellite transmitter that will permit monitoring for up to a year and will aid in documenting the movements of the sea creatures and help in gathering information about their survival.

• **Kwajalypmics:** It went right down to the wire. Eight days of Kwajalypmics competition, with 23 events, was decided by gold and silver medals in the swimming relay.

The Dye Hard team from KRS Community Services grabbed the top place with five points over day-long leaders the U.S. Army Kwajalein Atoll/Reagan Test Site team.

The USAKA team made a remarkable turnaround after last year's not-so-brilliant showing. For most of the day, the only thing hotter than the team in gray physical training uniforms was the blazing sun.

• **Stinger missile testing:** Sixty Marines from Okinawa spent two days firing Stinger missiles at one-fifth scale radio-controlled aerial targets on Meck.

Over the course of two days' training they fired 48 surface-to-air Stinger missiles.

Krystal Peterson took first place in the Rustman.

Marines test fire a Stinger missile from Meck Island.

2006 — year that was

JUNE

• **New managers arrive:** KRS welcomed three long-time Bechtel employees to head up top-level management positions. They were Steve Beuby, deputy program manager for Community Services, Walter Erb, information technology manager and Tony Veirup, deputy site manager/prime contract manager.

• **Turtle park dedicated:** The small park surrounding the turtle pond was dedicated the Dr. Don Ott Turtle Pond Memorial Park in honor of Dr. Don Ott. The ceremony was attended by Ott's widow Georgia and son Tom.

During his 11 years on Kwajalein, Ott was tasked with the responsibility of cleaning up the waste that had amassed over the years.

Ott's philosophy followed the cultures of the Pacific Island

nations and made sense, said John Bungitak from the RMI Environmental Protection Authority.

• **New police chief:** Island newcomer, Joe Barnes named new chief of police of the Kwajalein Police Department, replacing Chief Dennis Johnson.

Lieutenant Moses Moreno, a Kwajalein citizen for seven years, was promoted to captain and named the deputy chief of police.

• **Beach erosion:** Shifting sand at Emon Beach called for a renovation of sorts before the July 4th celebration. Approximately 700 cubic yards of sand was moved from the north end of the beach, and the sand above the high tide line to the center of the beach to cover the exposed rocks and erosion.

JULY

• **PBQ demolition:** After weeks of preparation, the actual explosive reduction of the Pacific Bachelor Quarters was a boom, collapse and cloud of dust. At a little past 4 p.m. on July 7, 168 sticks of dynamite exploded sequentially as planned, and the first floor of the PBQ collapsed, crumpling floors two and three down as well.

"The PBQ came down even better than planned, as not only did the first story collapse completely, the second and third stories also collapsed in wave-like fashion, leaving only three two-story ridges where the reinforced stairwells were located," Monte Craven, U.S. Army Kwajalein Atoll Public Works said.

Not only did the building collapse as scheduled, but according to Craven there was no collateral damage to adjacent buildings.

• **Beach blast:** Nothing says Fourth of July more emphatically than a dazzling fireworks show. The nighttime pyrotechnics capped off a fun-filled Independence Day celebration.

Leading the festivities was the not-to-be-missed bicycle parade. Pint-sized cyclists proudly rode their decked-out bikes dripping with red, white and blue patriotism past a cheering crowd of family and friends.

Highlighting this year's Beach Blast were two new features—the Water Slide and Baggo—designed to entertain the young and the young-at-heart.

• **Taxi bikes:** During the first week of July, Kwajalein became the home to a free taxi bicycle service, courtesy of the Island Memorial Chapel.

"Sometimes people are in need of a bike, sometimes their bike breaks down and they need one," said the Rev. Rick

Funk, protestant chaplain, "and wouldn't it be nice if they had one to use."

The 21 bicycle taxis are available at the airport, dock security check point, the chapel and the Corlett Recreation Center for the borrowing.

"It's a taxi," Funk said, "typically you take a taxi one way, so there is that potential that when you come out the taxi might not be there; someone else has used it."

• **Café Pacific repairs:** The kitchen at Café Pacific was closed for several weeks while work crews pulled up the floor and replaced faulty drains.

The cast iron piping system under the Café Pacific kitchen had failed in several areas according to Ed Black of the KRS Public Works.

While the work was done, meal service was provided via food prepared at Three Palms, the Dock Security Checkpoint snack bar and the mobile kitchen. The food was transported to the serving line at Café Pacific where meal-card holders and temporary duty personnel could eat.

Col. Stevenson Reed took command of U.S. Army Kwajalein Atoll from Col. Beverly Stipe.

The PBQ is flattened after the demolition blast collapsed the building.

2006 — year that was

AUGUST

• **Nitijela opens session:** Twice a year the RMI government holds a ceremony to open its parliament, or Nitijela.

The second 2006 session ceremony was held Aug. 7.

RMI President Kessai H. Note said “the Marshall Islands is still on course,” in a national address delivered during the opening.

• **Accident averted:** Everyone who flew aboard the commuter plane from Roi-Namur to Kwajalein on July 26 owes Hart Rubon a huge kommel tata. Rubon, a traffic agent at the Roi airfield, stopped the pilots from taking off when he saw that the handle on the aircraft door was not in the locked position.

“Reuben recognized something was wrong and he took the safety initiative to stop something before it turned into a later mishap. That is something all of us share; the desire to be safe, recognize mishaps and correct them,” said Don Davis, Airport Operations manager.

This commitment to safety, at all employee levels, is why the people on Roi-Namur celebrated 14 months of unrecordable accidents with a party on Aug. 12, where Rubon was publicly recognized with a special certificate for his actions.

• **The Safety Celebration,** attended by the USAKA commander and KRS upper-level management, was kicked off with a lunch feast of chicken, barbeque ribs, deep sea fish, reef fish, lobster and coconut crab provided by Café Roi and the Roi-Namur community. Several employees donated the deep sea and reef fish they caught the day before, making even the meal a “community effort,” according to Tony Stephens, Community Activities director.

After lunch Reed, Pickler, and Jeff DeLong, Radar manager complimented the Roi-Namur community for its exceptional safety record and presented each department with a plaque for excellence. More than three quarters of the departments were 41 months accident free.

• **Flag football:** KRS Child and Youth Services kicked off the 2006-2007 school year with two flag football games and a dance on Aug. 19.

There were two games, one for females, one for males. The Bold and Beautiful, behind the power-house arm of quarterback Andee Criste, defeated Appetite For Destruction 6-0. Men’s teams KPD GUNS tied with K-Town Heat 6-6. The teams were combinations of youth and adult players.

Catlin Layton, 17, Carrie West, 14, and Kaitilyn Phillips, 14, announced the play-by-play of the games.

Youth Services held flag football games for island boys and girls as part of a program encouraging youth to make the right choices in their lives and providing good alternative activities.

The theme for the evening and this year’s program was making the right choices.

Cardale Tademey, teen center director, said, “I believe the CYS department is trying very hard to provide avenues that are very positive for young people. I think the CYS staff is trying, truly trying hard to say, ‘Give us a chance to provide a place for your children to be, and you don’t have to worry about them.’”

• **Meal-card holder meeting:** Unaccompanied Café Pacific meal card holders voiced their dining frustrations at an impromptu public meeting with KRS food service managers on Sept. 2, and at a followup meeting on Sept. 16. Approximately 60 residential diners shared their dissatisfaction with unhealthy menu choices, sanitary conditions, inconsistencies in food preparation, lack of concern for dietary needs and inadequate food line supervision in a meeting organized by Steve Cummings, Dining Services manager, Café Pacific manager Dave Nobis and Sunrise Bakery manager Jennifer Aakre, and attended by Steve Beuby, Community Services deputy program manager.

The need for a public forum stemmed from an e-mail requesting the availability of whole wheat bread on a regular basis, but illuminated the bigger issues of quality of life and morale for unaccompanied status personnel. Meal card holders were adamant that their grievances were not a reaction to the Pacific

SEPTEMBER

Dining Room renovation, but long-standing concerns.

“I really would like to get back together again and answer each and every one of these things,” said Cummings. “And I really would like to do

some regular meetings so we can have free conversations back and forth. Our hope is that you see that we’re paying attention to your thoughts.”

Working through the punch list of customer comments at the second meeting, Cummings traded quips with the approximately 50 people gathered who offered appreciation for many of the changes implemented and continued to add very specific dining hall requests. Some requests by patrons called for more Sloppy Joe nights, and more romaine lettuce and less iceberg lettuce in the salad bar.

Following the initial meeting, Dining Services managers met

See SEPTEMBER, Page 8

2006 — year that was

SEPTEMBER, from Page 7

The Marshallese Trade Fair featured fresh fruit, vegetables, fish and handicrafts.

daily to begin implementing new processes, improvements and changes. One change was the discontinuation of using butter and margarine in vegetable preparation, and making these condiments available for individual use.

The actions undertaken to reduce the price of take-out food from \$2 to \$1, could not assuage the emotions surrounding this hot-button issue. Meal card holders continued to have issues with not only the cost of takeout, but the time spent waiting to be served.

- **Trade Fair:** The third Marshallese Trade Fair, sponsored by the USAKA and the RMI Ministry of Resource and Development, was held Sept. 18. With more than 50 vendors and a wide variety of indigenously produced, caught and grown products, the fair had a little bit of something for everyone.

Traditional weavers from Ebeye methodically fashioned baskets, hats and mobiles from fresh palm fronds for waiting Kwaj residents. Farmers from Majuro and Arno displayed their locally-grown produce, including a wide variety of bananas, squash, corn, eggplant, cucumbers and papayas. Vendors also sold a multitude of coconut oil products, dresses, and there was even the opportunity to buy Marshallese CDs produced by local musicians. The biggest and fastest seller though was fresh fish and lobster.

- **Coastal cleanup:** Students from Kwajalein Atoll High School on Gugeegue and the Kwajalein High School Marshall Islands Club partnered to participate in the International Coastal Clean-up event clearing debris from the coastlines of the Gugeegue lagoon and ocean. The 290 students were part of a global initiative to clear trash from coastlines, rivers and lakes worldwide held the third weekend each September and organized by the Ocean Conservancy.

- **Chili Cook-Off:** Thirty-one shot glass-size cups full of chili, a set of numb lips and singed tongue marked the end of the Seventh Annual Chili Cook-Off on Roi-Namur on Sept. 24. The event, the major fundraiser for the Enniburr Children's Christmas Fund, raised approximately \$20,000.

Money raised from the chili cook-off by the ECCF, a non-profit organization, is used to supplement other fundraisers or money donated throughout the year to throw a blow-out Christmas party for the children of Third Island.

- **Walk-in ocean dive:** On Sept. 16 the Kwajalein Scuba Club sponsored the first reef walk-in ocean dive since the club was founded in 1964 for Kwajalein divers.

Divers saw a wide range of coral and reef fish while swimming along the reef wall at a maximum depth of 130 feet. "Everything out on ocean side is much more spectacular than in the lagoon," said Master Diver Elliott Moseley.

Kwajalein Scuba Club members do the first ever ocean walk-in dive.

Janet Burki and Caitlin Gregoire get pies in the face at the Roi-Namur Chili Cook-off.

2006 — year that was

OCTOBER

• **Roi-Namur meeting:** Fiscal budget 2007, fiber optic cable update, and frustration with inconsistency in food availability were topics addressed by KRS management with Roi-Namur residents at an all-hands meeting Oct. 1.

Pickler kicked off the forum with a reminder to keep safety a priority and praised the Roi-Namur community for its outstanding safety record.

Turning to the fiscal budget, Pickler said, "If fiscal year '06 was a serious challenge for us, then fiscal year '07 was approaching critical. We all know that a lot of the money from the Federal budget is going to support the Global War on Terrorism...and natural disasters like Katrina."

KRS made several concessions when presenting its budget proposals, but was committed to preserving the ability of Roi-Namur to conduct its missions while providing for logistical support and quality of life activities. KRS said it would not compromise on merit pay increases and promised pay increases would keep pace with the cost of living.

On the topic of the fiber optic cable, Steve Hill, deputy program manager for Mission Operations, said plans for laying cable are proceeding, and the forecast is that it could reach Kwajalein with a projected completion date of June 2008.

• **Outrigger club formed:** The newly-formed Small Boat Marina Outrigger Canoe Club held a two-day workshop in October to train 13 volunteers to become steerers.

Both canoes on Kwajalein are Polynesian style, six-man, single outrigger canoes originally used on Johnston Island and sent to Kwajalein a few years ago when the base closed.

• **Dental help for Ebeye:** On Oct. 16, Dental Hygienists Judy Shimamoto and Jan Budo of the KRS Dental Clinic saw their plans to help young Marshallese neighbors protect their dental health come to life.

"We feel education is the key to health. It's hard for a student to learn any skill without the necessary tools, so we needed toothbrushes for our talks to be effective," Shimamoto said.

After months of trying to figure out a way to help the Marshallese children, something unfortunate resulted in something fortunate. "My Aunt Tootie died," she said.

Luminaries signifying cancer victims were lit during the Relay for Life event.

Shimamoto's portion of the estate was \$278.17 and covered the cost of toothbrushes. "I know she would like it used this way because she introduced me to dental floss."

Shimamoto, Budo, Daleiana Chong Gum, Dr. Monte Junker, Dr. Jim Schuler and Chris Gamble traveled to Ebeye and visited elementary school students at Jabro School, Queen of Peace School and Ebeye Public School. Noda Lojkar, RMI representative, arranged the times with the schools.

• **Relay for Life:** There was no race to win at the Kwajalein Relay for Life on Oct. 15. There was, instead, a time for the Kwajalein community to raise money for the American Cancer Society, a time to celebrate cancer survivors and a time to remember loved ones who succumbed to their battle with cancer.

Fifteen teams, some with names like Guns and Hoses (representing the police and fire departments) and Cherie's Fighters (indicating the group's desire to fight cancer with its monetary donation), sent out team members in 30-minute or hour-long shifts to walk, jog, bicycle or rollerblade.

• **DSC vandalism:** At approximately 5:30 p.m. on Oct. 31, at the Dock Security Checkpoint, a water pipe was pulled out of the wall in the men's restroom, causing pressurized water to burst out of the wall. Kwajalein Police Department apprehended a suspect.

• **Wet month:** October was very soggy. October finished with 19.9 inches of rain just short of the record for the month.

The new Outrigger Canoe Club was formed in October.

2006 — year that was

NOVEMBER

• **Sewage spill:** At approximately 6:30 p.m. on Nov. 5 an accidental sewage spill into the Kwajalein lagoon resulted in the lagoon-side beaches being closed.

“As you can imagine, raw sewage in the water is not a good thing, and we do not want anyone exposed to that. We could not determine the direction of the spilled material flow, so as a precaution, we closed the beaches until we could test and determine that we have no contamination,” explained Dick Nugent, KRS Environmental, Safety and Health manager. He determined the beaches needed to be closed.

“The U.S. Coast Guard ship *Sequoia* was pumping sewage into the sewage lift station at Echo pier,” Nugent said. “During the evolution, it appears [has not been confirmed] that the pump was overloaded, and this resulted in a spill estimated at 100 gallons. We are attempting to confirm the amount.”

The beaches remained closed until test results were negative for raw sewage. Nugent said when the test results achieved an acceptable level of contamination, reopening would occur.

• **Veterans honored:** On Veterans Day Americans are called upon to commemorate the sacrifice and dedication of servicemembers, both dead and living, who have served in the military.

The Hourglass paid tribute to three Kwajalein residents, Scott Phillips, Mike Tracy and Darcy Mixon who served in Iraq in support of the Global War on Terror.

• **Japanese visit:** Each year, since 1975, members of the Marshall Islands Bereaved Families Association come from Japanese cities and towns to Kwajalein and Roi-Namur to pay tribute to and pray for their loved ones who lost their lives in the bombardment of Kwajalein in 1944.

It is important for these families to “connect with the place, to commune with the spirits of the people who died here whose bones still rest in the soil or in the bottom of the lagoon,” said Greg Dvorak, Australian National University graduate student, former ‘Kwaj Kid’ and interpreter for the group.

Members of the Japanese Bereavement Association plant a tree at the Japanese cemetery in memory of their relatives who died on Kwajalein in World War II.

• **LDS Church donates medical supplies:** In February, Ebeye Hospital Administrator Tommy Milne wrote a letter requesting assistance from the Church of Jesus Christ of Latter-day Saints. On Oct. 23 the answer arrived in a 40-foot shipping container brimming with medical supplies for the Leiroj Kitlang Memorial Health Center on Ebeye.

other medical supplies needed at the hospital.

• **Town Hall meeting:** Insurance rate increases for KRS employees, the Army’s implementation of Lean Six Sigma and an explanation of the newly-formed Transition Team were key topics addressed at the Town Hall hosted by U.S. Army Kwajalein Atoll, KRS and the KPD on Nov. 14 in the Kwajalein Jr. and Sr. High School Davye Davis Multi-Purpose Room.

Col. Stevenson Reed, USAKA commander, introduced himself to Kwajalein residents and said over the past four months he was trying to participate in community events as much as possible. Reed turned the meeting over to Pickler after sharing his belief that USAKA and KRS “walk out with the same, shared vision” for Kwajalein.

• **Breaking and entering:** There were three incidents of breaking and entering on Kwajalein in November. Two of the break-ins were over Veterans Day weekend.

“Basically, in both these incidents we had victims report to the KPD that a perpetrator [or perpetrators] entered their residence and removed several bottles of alcoholic beverages,” Joe Barnes, KPD chief of police, said. “The quarters entered were identified to be unsecured. In one of the incidents, a description of a suspect was provided to KPD.

Residents in the vicinity of the burglaries have been made aware of the incident.”

November’s breaking and entering incidents were the first since May, when there was one.

• **Enniburr School dedicated:** In a ceremony in November, the Enniburr School was dedicated after receiving renovations.

The U.S. Pacific Command provided the \$65,000 in funding to allow the renovation of the Third Island School, according to Lt. Col. Jeffrey Klein, USAKA Host Nations director. The U.S. Army’s 29th Engineering Battalion assisted in the demolition of the school, KRS Public Works designed and managed the project, Roi-Namur Operations conducted the refurbishment and the KALGOV and RMI leadership provided support.

The shipment, valued at more than \$100,000, consisted of 48 wheelchairs, 1,680 hygiene kits, 1,152 newborn kits, crutches, syringes and needles, hospital gowns, scrubs, surgical masks, intravenous catheters and many

Iraq vet Scott Phillips.

Iraq vet Darcy Mixon.

Iraq vet Mike Tracy.

2006 — year that was

DECEMBER

• **HIV risk:** The RMI Ministry of Health in December said that an estimated 81,000 adults and children are living with HIV/AIDS in Oceania/Pacific Island countries of 38.6 million. The first reported case of HIV in the Marshall Islands was in 1984.

Since 1984, there have been 13 diagnosed cases of HIV and five deaths in the Marshall Islands. Additionally, they received reports that HIV was detected in Marshallese living in the United States. HIV has no prejudice: Cases include men, women, youth and even new-born babies. In most cases, Marshallese learn of their HIV/AIDS status only when they are already very sick, consequently, failing to receive adequate diagnosis and early treatment and presenting a continuing health threat. Experience shows that the majority of HIV/AIDS cases remain undetected due to a lack of understanding. Due to the high levels of sexually transmitted infections and the fact that transmission methods are the same, there are HIV/AIDS cases in the Marshall Islands who are unaware of their status. For every one diagnosed HIV case, there are at least 10 cases that remain undiagnosed. Marshallese people are dying of HIV/AIDS.

• **Holiday season arrives:** The 39th annual Kwajalein holiday season began in the evening on Dec. 2 when Santa and Mrs. Claus touched down on the runway and were greeted by a couple hundred screaming children.

The celebration continued with the annual tree lighting ceremony, and then KRS's Retail Services had the downtown area set up with music, a wine-tasting booth, food and Macy's, Macy's West and Ten-Ten were open until 10 p.m.

• **Endangered species survey:** Biologists from the U.S. Fish and Wildlife Service and the National Oceanic and Atmospheric Administration conducted a 10-day marine and terrestrial inventory for endangered species and other wildlife resources on several USAKA leased islands within the atoll. The team finished data collection on Dec. 8.

"We're looking at corals, reef fish, algae and macro vertebrates," said Kevin Foster, US-FWS marine ecologist, explaining the marine side of the inventory, "We are looking to evaluate the health of the coral reef, and also looking at a group of species of concern that are listed in the USAKA environmental standards that are actually protected by law in conjunction with United States and the RMI."

In general, marine communities appear to be healthy and intact, but the team did find several small and natural anomalies, Foster said, when it inventoried the waters off Lagan, Illeginni, Roi-Namur, Omelek and Kwajalein.

• **New school calendar:** The Student Advisory Council voted to accept one of two versions of the 2007-2008 school calendar submitted for review on Dec. 13.

Traditionally, school calendar proposals are submitted in January, the decision to submit the calendar earlier was an attempt to give faculty and students more time to arrange summer travel plans.

• **The 25th Annual Paupers' Marathon and Relay** was held Dec. 11. Start times varied between 4 and 6:30 a.m., allowing

the three full marathoners to start in the dark and "beat the heat" by finishing before the late morning sun became too intense.

The three full marathoners were, in order of finish, John Jahnke (4:23:14), Virginia Mack (4:34:12) and Julianne

Kirchner (5:20:07). It was the first marathon for Jahnke and Kirchner and the sixth for Mack, but the first Kwajalein island marathon for all three. Remarkably, Kirchner is a 14-year-old high school freshman.

• **Christmas drops:** The Yokwe Yuk Women's Club, through year-long fund raising, provided toys, treats and necessities for residents of Carlos, Ebadon and Majetto during December.

This year's donation for Carlos was approximately \$2,000. Young people and teachers from Kwajalein Junior and Senior High School helped distribute the gifts. "I just love how we work together," said Chi-Chi Kemem, 17, "and the teamwork to make this all happen." As the KHS band played carols, Santa arrived with his elves to wish everyone a Merry Christmas. The children lined up for pictures with Santa, while nearby, elves were busy arranging the care package each child walked away with - flip-flops, toy, a goody bag and piece of fruit to munch on. "Look at that little one," said senior Jose DeBrum, 18. "He can barely hold it all."

Two helicopters loaded with toys flew from Kwajalein to Ebadon and Majetto, the furthest and most remote of the islands in the Kwajalein Atoll, bringing Christmas goodies to these children. This journey of goodwill and Christmas cheer was a joint effort of the U.S. Army Kwajalein Atoll and the YYWC.

As the helicopters landed, the people of the island gathered in a central area, the school grounds. The women had leis to hang around the necks of the volunteers, and the children were waiting, each holding a shell to give as a simple, but precious gift.

"All the children received a T-shirt, flip-flops, underwear, toothbrush, toothpaste, washcloth, soap, a candy cane and backpack or tote bag," said Paula Cummings, co-chair, with Denise Dorn, of the YYWC Outer-Island Christmas Drop. "Depending on the age and gender, they received hair accessories, stuffed animals, games, scissors, construction paper/doodle pads, sand toys, ball and hot wheels car."

"We also received donations of toys, clothes, toiletries, fishing supplies, school supplies and some medical supplies from Kwajalein community members and through a 'donation drive' at the elementary school," said Cummings. "There is also a former Kwajalein resident who crochets 150 hair scrunchies."

The annual tree lighting kicked off the official holiday season on Kwajalein.

Two Carlos children check out the gifts they received at the Carlos Christmas Drop.

WELCOME TO THE MOVIES

Saturday

7:30 p.m., Yuk — *Superman Returns* (PG-13)
 7:30 p.m., Rich — *Pirates of the Caribbean 2* (PG-13)
 7:30 p.m., Roi — *Barnyard* (PG)

Sunday

7:30 p.m., Yuk — *Click* (PG-13)
 7:30 p.m., Rich — *The Devil Wears Prada* (PG-13)
 9:30 p.m., Rich — *Little Man* (PG-13)
 7:30 p.m., Roi — *The Covenant* (PG-13)

Monday

7:30 p.m., Yuk — *Superman Returns* (PG-13)
 7:30 p.m., Rich — *Pirates of the Caribbean* (PG-13)

Wednesday

7 p.m., ARC — *Superman Returns* (PG-13)

All movies subject to change with shipments.
 For updates, call the movie hotline at 52700.

The Devil Wears Prada Lauren Weisberger's best-selling novel about a young woman who stumbles into the hectic worlds of high fashion and publishing comes to the big screen in this comedy. Andrea "Andy" Sachs (Anne Hathaway) is a bright young woman from the Midwest who has just graduated from college and wants to work as a magazine writer. Andy has applied for a job at "Runway," America's most prestigious fashion journal; though Andy has little to no interest in the garment trade, they are one of the only magazines in New York with a job opening — second assistant to editor Miranda Priestly (Meryl Streep). As Andy quickly learns, Miranda is a diva with plenty of power within the magazine business and she isn't afraid to use it, and though Andy lands the job (primarily by being in the right place at the right time), she soon learns that working for Miranda could test the patience of a saint thanks to her endless demands and refusal to acknowledge the end of a work day.

The Covenant An ancient secret threatens to unleash the powers of darkness on a group of modern prep school students when the sole survivor of a cursed bloodline returns to lay claim to the powers denied to him centuries ago in a supernatural teen thriller from director Renny Harlin and screenwriter J.S. Cardone. The story begins in 1692, when five families from the Ipswich Colony of Massachusetts formed a covenant of silence that would forever protect their remarkable powers. One family went too far, though, and as a result of their transgression they were forever banished from the land. Flash forward to the new millennium and the four Sons of Ipswich are now the student elite at the prestigious Spenser Academy. Bound by their sacred ancestry and sworn to silence, these four teens share a secret so remarkable that it has served to protect their families for hundreds of years. The past has a way of coming back when you least expect it though, and when the fifth Son of Ipswich returns seeking to harness the powers denied him in the past, the battle is on to ensure the safety of The Covenant.

Movie ratings

G = general audiences, all ages admitted
 PG = parental guidance suggested, some material may not be suitable for children.
 PG-13 = Parents strongly cautioned, some material may be inappropriate for children under 13.
 R = restricted, under 17 requires accompanying parent or adult guardian.
 NC-17 = No one 17 and under admitted.

Global War on Terror Honoring fallen heroes

The following 16 U.S. servicemembers have died in the Global War on Terror.

Pvt. Clinton T. McCormick, 20, of Jacksonville, Fla., died Dec. 27 in Baghdad, Iraq, of wounds suffered when an improvised explosive device detonated during combat operations. McCormick was assigned to the 2nd Brigade Support Battalion, 2nd Brigade Combat Team, 2nd Infantry Division, Fort Carson, Colo.

Sgt. Christopher P. Messer, 28, of Petersburg, Fla., and **Pfc. Nathaniel A. Given**, 21, of Dickinson, Texas, died Dec. 27 in Baghdad of wounds received from an improvised explosive device that detonated near them while on dismounted patrol. Both Soldiers were assigned to 4th Battalion, 31st Infantry Regiment, 2d Brigade Combat Team, Fort Drum, N.Y.

Sgt. Edward W. Shaffer, 23, of Mont Alto, Pa., died Dec. 27 at Fort Sam Houston, Texas, of injuries sustained on Nov. 13 in Ar Ramadi, Iraq, when an improvised explosive device detonated nearby. He was assigned to the 1st Battalion, 36th Infantry Regiment, 1st Brigade Combat Team, 1st Armored Division, Friedberg, Germany.

Cpl. Christopher E. Eskelson, 22, of Vassar, Mich., **Lance Cpl. Nicholas A. Miller**, 20, of Silverwood, Mich., and **Lance Cpl. William D. Spencer**, 20, of Paris, Tenn., died on December 28 while conducting combat operations in Al Anbar province, Iraq. Eskelson and Miller were assigned to Marine Forces Reserve's 1st Battalion, 24th Marine Regiment, 4th Marine Division, Lansing, Mich. Spencer was assigned to Marine Forces Reserve's 3rd Battalion, 24th Marine Regiment, 4th Marine Division, Nashville, Tenn.

Spc. Dustin R. Donica, 22, of Spring, Texas, died Dec. 28 in Baghdad, of wounds received from small arms fire while conducting combat operations. He was assigned to 3rd Battalion, 509th Parachute Infantry Regiment, 4th Airborne Brigade Combat Team, 25th Infantry Division, Fort Richardson, Alaska.

Spc. Luis G. Ayala, 21, of South Gate, Calif., died Dec. 28 in Taji, Iraq, of wounds suffered when an impro-

vised explosive device detonated near his unit while on combat patrol. Ayala was assigned to the 2nd Squadron, 8th Cavalry Regiment, 1st Brigade Combat Team, 1st Cavalry Division, Fort Hood, Texas.

Sgt. Lawrence J. Carter, 25, of Rancho Cucamonga, Calif., and **Pfc. William R. Newgard**, 20, of Arlington Heights, Ill., died Dec. 29 in Baghdad, of wounds sustained when an improvised explosive device detonated near their vehicle during combat operations. Carter was assigned to the 1st Battalion, 18th Infantry Regiment, 2nd Brigade Combat Team, 1st Armored Division, Schweinfurt, Germany. Newgard was assigned to the 1st Battalion, 26th Infantry Regiment, 2nd Brigade Combat Team, 1st Armored Division, Schweinfurt.

Pvt. David E. Dietrich, 21, of Marysville, Pa., died Dec. 29 in Ar Ramadi, of wounds suffered when his unit came in contact with enemy forces using small arms fire while on combat patrol. Dietrich was assigned to the 1st Cavalry Regiment, 1st Brigade Combat Team, 1st Armored Division, Friedberg.

Sgt. John M. Sullivan, 22, of Hixon, Tenn., died Dec. 30 in Baghdad, of wounds suffered when an improvised explosive device detonated near his vehicle while on combat patrol. Sullivan was assigned to the 2nd Battalion, 17th Field Artillery, 2nd Brigade Combat Team, 2nd Infantry Division, Fort Carson.

Pfc. Alan R. Blohm, 21, of Kenai, Alaska, died Dec. 31 in Baghdad, of wounds suffered when an improvised explosive device detonated near his unit while on combat patrol. Blohm was assigned to the 425th Brigade Special Troops Battalion, 4th Airborne Brigade Combat Team, 25th Infantry Division, Fort Richardson.

Cpl. Jonathan E. Schiller, 20, of Ottumwa, Iowa, and **Spc. Richard A. Smith**, 20, of Grand Prairie, Texas, died Dec. 31 in Baqubah, Iraq, of wounds suffered when an improvised explosive device detonated while they were conducting a combat patrol. Both Soldiers were assigned to the 215th Brigade Support Battalion, 3rd Heavy Brigade Combat Team, 1st Cavalry Division, Fort Hood.

All programming is subject to change without notice.

Sunday

Time	Channel 9 Roller/DTS Sports	Channel 14 AFN News	Channel 17 AFN Prime	Channel 20 AFN Spectrum	Channel 23 AFN Movies	Channel 26 AFN Family	Channel 29 AFN Sports	Time
midnight	Roller	Fox & Friends	The Late Show	Late Night with Conan O'Brien	Movie: (cont.) <i>The Godfather</i>	Fairly Oddparents	SportsCenter	midnight
12:30 a.m.			Late Late Show with Craig Ferguson			America's Most Wanted	Grim Adventures	Friday Night Fights
1 a.m.		Fox & Friends	Judge Judy	Archie's Weird...			1 a.m.	
1:30 a.m.		CNN Saturday AM	Stargate SG-1	Hannah Montana			1:30 a.m.	
2 a.m.		Open House	Invasion	Hannah Montana	2 a.m.			
2:30 a.m.		Bulls & Bears		Oprah Winfrey	What I Like About You	ESPNews	2:30 a.m.	
3 a.m.		Cavuto on Business	Grey's Anatomy	X2: <i>X-Men United</i>	Made!	SportsCenter	3 a.m.	
3:30 a.m.		Forbes on FOX			Dr. Phil	7th Heaven	NFL Countdown	3:30 a.m.
4 a.m.		Cashin' In	Will & Grace	King of Queens	Movie: <:05> <i>Reindeer Games</i>	Mister Rogers	NCAA BBall	5 a.m.
4:30 a.m.		CNN Newsroom				CBS Evening News	Your Reality Checked	Rolie Polie Olie
5 a.m.	Football Firday	ESPNews	Creative Juice	Sesame Street		6 a.m.		
5:30 a.m.	All-American Bowl <i>US Army</i>	Weekend Live with Tony Snow		NBC Nightly News		Extreme Homes	The Pulse	6:30 a.m.
6 a.m.		Wall Street Journal	ABC World News	Offbeat America				7 a.m.
6:30 a.m.	Studio B Weekend	Army Newswatch	Koala Brothers	Teenage Robot		Designed to Sell	7:30 a.m.	
7 a.m.		Studio B Weekend	Sonic X	Ground Breakers		Weekend Handyman	8 a.m.	
7:30 a.m.		Studio B Weekend	Fairly Oddparents	Weekend Warriors		House Hunters	9 a.m.	
8 a.m.		Studio B Weekend	Sherlock Holmes	Meerkat Manor		Boy Meets Grill	NFL WC Game 1	
8:30 a.m.	ESPNews	CNN Newsroom	Navy/Marine News	Mail Call		\$40 a Day	Chiefs	9 a.m.
9 a.m.	NCAA BBall	CNN Newsroom	Access Hollywood Weekend	Trading Spaces	Movie: <:44> <i>Titanic</i>	Duel Masters	at	10:30 a.m.
9:30 a.m.	Minnesota at Wisconsin	McLaughlin Group	Extreme Makeover: Home Edition	National Geographic Specials		Danny Phantom	Colts	11 a.m.
10 a.m.	NCAA BBall <i>USC at Oregon St.</i>	Our World	(120 min.)	The O.C.		Justice League	11:30 a.m.	
10:30 a.m.		This Week at War	NFL WC Game 2			Teen Kids News	11:30 a.m.	
11 a.m.	College GameDay	Week in Review		Deal or No Deal		House	Cyberchase	noon
11:30 a.m.	NCAA BBall <i>UConn at LSU</i>	Army Newswatch	Barbara Walters Presents				Cold Case	Trading Spaces
noon		Today's Air Force		House		House		12:30 p.m.
12:30 p.m.	SportsCenter	Navy/Marine Corps	Law & Order				Celebrity Poker Showdown	1 p.m.
1 p.m.		Journal Editorial		Rockstar: INXS		Charmed		1:30 p.m.
1:30 p.m.	College GameDay	Week in Review	House				Movie: <:18> <i>Independence Day</i>	2 p.m.
2 p.m.	NCAA BBall <i>UConn at LSU</i>	Today's Air Force		Deal or No Deal	House	2:30 p.m.		
2:30 p.m.		Navy/Marine Corps	Barbara Walters Presents			House	3 p.m.	
3 p.m.	SportsCenter	CNN Newsroom	Barbara Walters Presents	Cold Case	Animal Kidding	3:30 p.m.		
3:30 p.m.		Journal Editorial	Law & Order	Celebrity Poker Showdown	Hercules	4 p.m.		
4 p.m.	Roller	Beltway Boys	Rockstar: INXS	Celebrity Poker Showdown	Movie: <i>Planet of the Apes</i>	SpongeBob	NFL Primetime	4 p.m.
4:30 p.m.		Larry King Live	Heartland			Headline News	Charmed	Fairly Oddparents
5 p.m.	SportsCenter	Journal Editorial	Law & Order	Celebrity Poker Showdown	Movie: <i>Resident Evil: Apocalypse</i>	Kim Possible	SportsCenter	5 p.m.
5:30 p.m.						Larry King Live	Heartland	Headline News
6 p.m.	Roller	Journal Editorial	Law & Order	Celebrity Poker Showdown	Movie: <i>Resident Evil: Apocalypse</i>	Movie: <i>High School Musical</i>	SportsCenter	6:30 p.m.
6:30 p.m.								Larry King Live
7 p.m.	SportsCenter	Journal Editorial	Law & Order	Celebrity Poker Showdown	Movie: <i>Resident Evil: Apocalypse</i>	Movie: <i>High School Musical</i>	SportsCenter	7 p.m.
7:30 p.m.								Larry King Live
8 p.m.	SportsCenter	Journal Editorial	Law & Order	Celebrity Poker Showdown	Movie: <i>U-571</i>	Movie: <i>Mysteries of the Maya</i>	International Bowl	8 p.m.
8:30 p.m.								Larry King Live
9 p.m.	SportsCenter	Journal Editorial	Law & Order	Celebrity Poker Showdown	Movie: <i>U-571</i>	Movie: <i>Mysteries of the Maya</i>	International Bowl	9 p.m.
9:30 p.m.								Larry King Live
10 p.m.	SportsCenter	Journal Editorial	Law & Order	Celebrity Poker Showdown	Movie: <i>U-571</i>	Movie: <i>Mysteries of the Maya</i>	International Bowl	10 p.m.
10:30 p.m.								Larry King Live
11 p.m.	SportsCenter	Journal Editorial	Law & Order	Celebrity Poker Showdown	Movie: <i>U-571</i>	Movie: <i>Mysteries of the Maya</i>	International Bowl	11 p.m.
11:30 p.m.								Larry King Live
11:30 p.m.	SportsCenter	Journal Editorial	Law & Order	Celebrity Poker Showdown	Movie: <i>U-571</i>	Movie: <i>Mysteries of the Maya</i>	International Bowl	11:30 p.m.
11:30 p.m.								Larry King Live
11:30 p.m.	SportsCenter	Journal Editorial	Law & Order	Celebrity Poker Showdown	Movie: <i>U-571</i>	Movie: <i>Mysteries of the Maya</i>	International Bowl	11:30 p.m.
11:30 p.m.								Larry King Live
11:30 p.m.	SportsCenter	Journal Editorial	Law & Order	Celebrity Poker Showdown	Movie: <i>U-571</i>	Movie: <i>Mysteries of the Maya</i>	International Bowl	11:30 p.m.
11:30 p.m.								Larry King Live
11:30 p.m.	SportsCenter	Journal Editorial	Law & Order	Celebrity Poker Showdown	Movie: <i>U-571</i>	Movie: <i>Mysteries of the Maya</i>	International Bowl	11:30 p.m.
11:30 p.m.								Larry King Live
11:30 p.m.	SportsCenter	Journal Editorial	Law & Order	Celebrity Poker Showdown	Movie: <i>U-571</i>	Movie: <i>Mysteries of the Maya</i>	International Bowl	11:30 p.m.
11:30 p.m.								Larry King Live
11:30 p.m.	SportsCenter	Journal Editorial	Law & Order	Celebrity Poker Showdown	Movie: <i>U-571</i>	Movie: <i>Mysteries of the Maya</i>	International Bowl	11:30 p.m.
11:30 p.m.								Larry King Live
11:30 p.m.	SportsCenter	Journal Editorial	Law & Order	Celebrity Poker Showdown	Movie: <i>U-571</i>	Movie: <i>Mysteries of the Maya</i>	International Bowl	11:30 p.m.
11:30 p.m.								Larry King Live
11:30 p.m.	SportsCenter	Journal Editorial	Law & Order	Celebrity Poker Showdown	Movie: <i>U-571</i>	Movie: <i>Mysteries of the Maya</i>	International Bowl	11:30 p.m.
11:30 p.m.								Larry King Live
11:30 p.m.	SportsCenter	Journal Editorial	Law & Order	Celebrity Poker Showdown	Movie: <i>U-571</i>	Movie: <i>Mysteries of the Maya</i>	International Bowl	11:30 p.m.
11:30 p.m.								Larry King Live
11:30 p.m.	SportsCenter	Journal Editorial	Law & Order	Celebrity Poker Showdown	Movie: <i>U-571</i>	Movie: <i>Mysteries of the Maya</i>	International Bowl	11:30 p.m.
11:30 p.m.								Larry King Live
11:30 p.m.	SportsCenter	Journal Editorial	Law & Order	Celebrity Poker Showdown	Movie: <i>U-571</i>	Movie: <i>Mysteries of the Maya</i>	International Bowl	11:30 p.m.
11:30 p.m.								Larry King Live
11:30 p.m.	SportsCenter	Journal Editorial	Law & Order	Celebrity Poker Showdown	Movie: <i>U-571</i>	Movie: <i>Mysteries of the Maya</i>	International Bowl	11:30 p.m.
11:30 p.m.								Larry King Live
11:30 p.m.	SportsCenter	Journal Editorial	Law & Order	Celebrity Poker Showdown	Movie: <i>U-571</i>	Movie: <i>Mysteries of the Maya</i>	International Bowl	11:30 p.m.
11:30 p.m.								Larry King Live
11:30 p.m.	SportsCenter	Journal Editorial	Law & Order	Celebrity Poker Showdown	Movie: <i>U-571</i>	Movie: <i>Mysteries of the Maya</i>	International Bowl	11:30 p.m.
11:30 p.m.								Larry King Live
11:30 p.m.	SportsCenter	Journal Editorial	Law & Order	Celebrity Poker Showdown	Movie: <i>U-571</i>	Movie: <i>Mysteries of the Maya</i>	International Bowl	11:30 p.m.
11:30 p.m.								Larry King Live
11:30 p.m.	SportsCenter	Journal Editorial	Law & Order	Celebrity Poker Showdown	Movie: <i>U-571</i>	Movie: <i>Mysteries of the Maya</i>	International Bowl	11:30 p.m.
11:30 p.m.								Larry King Live
11:30 p.m.	SportsCenter	Journal Editorial	Law & Order	Celebrity Poker Showdown	Movie: <i>U-571</i>	Movie: <i>Mysteries of the Maya</i>	International Bowl	11:30 p.m.
11:30 p.m.								Larry King Live
11:30 p.m.	SportsCenter	Journal Editorial	Law & Order	Celebrity Poker Showdown	Movie: <i>U-571</i>	Movie: <i>Mysteries of the Maya</i>	International Bowl	11:30 p.m.
11:30 p.m.								Larry King Live
11:30 p.m.	SportsCenter	Journal Editorial	Law & Order	Celebrity Poker Showdown	Movie: <i>U-571</i>	Movie: <i>Mysteries of the Maya</i>	International Bowl	11:30 p.m.
11:30 p.m.								Larry King Live
11:30 p.m.	SportsCenter	Journal Editorial	Law & Order	Celebrity Poker Showdown	Movie: <i>U-571</i>	Movie: <i>Mysteries of the Maya</i>	International Bowl	11:30 p.m.
11:30 p.m.								Larry King Live
11:30 p.m.	SportsCenter	Journal Editorial	Law & Order	Celebrity Poker Showdown	Movie: <i>U-571</i>	Movie: <i>Mysteries of the Maya</i>	International Bowl	11:30 p.m.
11:30 p.m.								Larry King Live
11:30 p.m.	SportsCenter	Journal Editorial	Law & Order	Celebrity Poker Showdown	Movie: <i>U-571</i>	Movie: <i>Mysteries of the Maya</i>	International Bowl	11:30 p.m.
11:30 p.m.								Larry King Live
11:30 p.m.	SportsCenter	Journal Editorial	Law & Order	Celebrity Poker Showdown	Movie: <i>U-571</i>	Movie: <i>Mysteries of the Maya</i>	International Bowl	11:30 p.m.
11:30 p.m.								Larry King Live
11:30 p.m.	SportsCenter	Journal Editorial	Law & Order	Celebrity Poker Showdown	Movie: <i>U-571</i>	Movie: <i>Mysteries of the Maya</i>	International Bowl	11:30 p.m.
11:30 p.m.								Larry King Live
11:30 p.m.	SportsCenter	Journal Editorial	Law & Order	Celebrity Poker Showdown	Movie: <i>U-571</i>	Movie: <i>Mysteries of the Maya</i>	International Bowl	11:30 p.m.
11:30 p.m.								Larry King Live
11:30 p.m.	SportsCenter	Journal Editorial	Law & Order	Celebrity Poker Showdown	Movie: <i>U-571</i>	Movie: <i>Mysteries of the Maya</i>	International Bowl	11:30 p.m.
11:30 p.m.								Larry King Live
11:30 p.m.	SportsCenter	Journal Editorial	Law & Order	Celebrity Poker Showdown	Movie: <i>U-571</i>	Movie: <i>Mysteries of the Maya</i>	International Bowl	11:30 p.m.
11:30 p.m.								Larry King Live
11:30 p.m.	SportsCenter	Journal Editorial	Law & Order	Celebrity Poker Showdown	Movie: <i>U-571</i>	Movie: <i>Mysteries of the Maya</i>	International Bowl	11:30 p.m.
11:30 p.m.								Larry King Live
11:30 p.m.	SportsCenter	Journal Editorial	Law & Order	Celebrity Poker Showdown	Movie: <i>U-571</i>	Movie: <i>Mysteries of the Maya</i>	International Bowl	11:30 p.m.
11:30 p.m.								Larry King Live
11:30 p.m.	SportsCenter	Journal Editorial	Law & Order	Celebrity Poker Showdown	Movie: <i>U-571</i>	Movie: <i>Mysteries of the Maya</i>	International Bowl	11:30 p.m.
11:30 p.m.								Larry King Live
11:30 p.m.	SportsCenter	Journal Editorial	Law & Order	Celebrity Poker Showdown	Movie: <i>U-571</i>	Movie: <i>Mysteries of the Maya</i>	International Bowl	11:30 p.m.
11:30 p.m.								Larry King Live
11:30 p.m.	SportsCenter	Journal Editorial	Law & Order	Celebrity Poker Showdown	Movie: <i>U-571</i>	Movie: <i>Mysteries of the Maya</i>	International Bowl	11:30 p.m.
11:30 p.m.								Larry King Live
11:30 p.m.	SportsCenter	Journal Editorial	Law & Order	Celebrity Poker Showdown	Movie: <i>U-571</i>	Movie: <i>Mysteries of the Maya</i>	International Bowl	11:30 p.m.
11:30 p.m.								Larry King Live
11:30 p.m.	SportsCenter	Journal Editorial	Law & Order	Celebrity Poker Showdown	Movie: <i>U-571</i>	Movie: <i>Mysteries of the Maya</i>	International Bowl	11:30 p.m.
11:30 p.m.								Larry King Live
11:30 p.m.	SportsCenter	Journal Editorial	Law & Order	Celebrity Poker Showdown	Movie: <i>U-571</i>	Movie: <i>Mysteries of the Maya</i>	International Bowl	11:30 p.m.
11:30 p.m.								Larry King Live
11:30 p.m.	SportsCenter	Journal Editorial	Law & Order	Celebrity Poker Showdown	Movie: <i>U-571</i>	Movie: <i>Mysteries of the Maya</i>	International Bowl	11:30 p.m.
11:30 p.m.								Larry King Live
11:30 p.m.	SportsCenter	Journal Editorial	Law & Order	Celebrity Poker Showdown	Movie: <i>U-571</i>	Movie: <i>Mysteries of the Maya</i>	International Bowl	11:30 p.m.
11:30 p.m.								Larry King Live
11:30 p.m.	SportsCenter	Journal Editorial	Law & Order	Celebrity Poker Showdown	Movie: <i>U-571</i>	Movie: <i>Mysteries of the Maya</i>	International Bowl	11:30 p.m.
11:30 p.m.								Larry King Live
11:30 p.m.	SportsCenter	Journal Editorial	Law & Order	Celebrity Poker Showdown	Movie: <i>U-571</i>	Movie: <i>Mysteries of the Maya</i>	International Bowl	11:30 p.m.

Monday

All programming is subject to change without notice

Time	Channel 9 Roller/DTS Sports	Channel 14 AFN News	Channel 17 AFN Prime	Channel 20 AFN Spectrum	Channel 23 AFN Movies	Channel 26 AFN Family	Channel 29 AFN Sports	Time
midnight	Roller	CNN Sunday Morning	Nigella Feasts	Punk'd	Movie: (cont.)	The Simpsons	(cont.) Boxing	midnight
12:30 a.m.			Good Eats	Making the Band	Movie: <:43>	The Simpsons	Peter vs Toney II	12:30 a.m.
1 a.m.			The FBI Files	House	Hard to Kill	Movie: High School Musical		1 a.m.
1:30 a.m.		Headline News					SportsCenter	1:30 a.m.
2 a.m.		CBS News Sunday Morning	Mail Call	House				2 a.m.
2:30 a.m.					Child Star Conf.	Movie: Mysteries of the Maya	Outside the Lines	2:30 a.m.
3 a.m.			J.A.G.	Super Nanny	Movie: Resident Evil: Apocalypse		Sports Reporters	3 a.m.
3:30 a.m.		Face the Nation					SportsCenter	3:30 a.m.
4 a.m.		Fox News Live Weekend	The Dead Zone	Super Sweet 16		Dawson's Creek	NFL Countdown	4 a.m.
4:30 a.m.				Punk'd	Movie: <:49>			4:30 a.m.
5 a.m.	NCAA BBall		Two and a Half Men	Handmade Music	U-571	Mister Rogers		5 a.m.
5:30 a.m.	South Florida at Pitt		Bernie Mac	The Whole Picture		Rolie Polie Olie		5:30 a.m.
6 a.m.		This Week at War	Malcolm	House Hunters		Sesame Street	NFL WC Game 3 Jets at Patriots	6 a.m.
6:30 a.m.			Scrubs	Organization				6:30 a.m.
7 a.m.	NCAA BBall	CNN Presents:	Week in Review	Music & Spoken W.	Movie: Star Trek VIII: First Contact	Davey And Goliath		7 a.m.
7:30 a.m.	Rutgers at Cincinnati		Your Total Health	Harvest with Greg		Baby Loony Toons		7:30 a.m.
8 a.m.		Studio B Weekend	The Entertainers	Extreme Life		Arthur		8 a.m.
8:30 a.m.				Real Videos		Danger Rangers		8:30 a.m.
9 a.m.	The Blitz	Meet the Press	Hour of Power	Latin Lifestyles	Movie: <:05>	Magic School Bus		9 a.m.
9:30 a.m.			T.D. Jakes	Urban Style	Best in Show	Rugrats	NFL WC Game 4 Giants at Eagles	9:30 a.m.
10 a.m.	NCAA BBall	CNN Newsroom	Coral Ridge Hour	Great Adventure		Teamo Supremo		10 a.m.
10:30 a.m.	Stanford at Virginia		Christopher Closeup	Hungry Detective	Movie: <:48>	Kids Next Door		10:30 a.m.
11 a.m.		Fox News Live Sunday	Grand Ole Opry Live	Simplify Your Life	Booty Call	Meerkat Manor		11 a.m.
11:30 a.m.				Road Tasted		Rocko's Modern		11:30 a.m.
noon	NCAA BBall	CNN Newsroom	Motorweek	The Suze Orman Show		Nick News		noon
12:30 p.m.	Florida St. at North Carolina		Ebert & Roeper		Movie: Catch Me if You Can	The Brady Bunch		12:30 p.m.
1 p.m.		CNN Presents	Monster Garage	Nigella Feasts			GMAC Bowl Southern Miss vs. Ohio	1 p.m.
1:30 p.m.				Good Eats		Movie: Atlantis: The Lost Empire		1:30 p.m.
2 p.m.		This Week	Fear Factor:	The FBI Files		Movie: Madelin: Lost in Paris		2 p.m.
2:30 p.m.	NCAA BBall					SpongeBob		2:30 p.m.
3 p.m.	Wichita State at Missouri State	CNN Newsroom	Raymond	Mail Call	Movie: <:11> National Lampoon's Animal House	Fairly Oddparents		3 p.m.
3:30 p.m.			Raymond					3:30 p.m.
4 p.m.		War Stories with Oliver North	1 vs 100	J.A.G.				4 p.m.
4:30 p.m.	ESPNews						SportsCenter	4:30 p.m.
5 p.m.	Roller	Larry King Live	1 vs 100	The Dead Zone	True Hollywood Story	Kim Possible		5 p.m.
5:30 p.m.						The Proud Family		5:30 p.m.
6 p.m.		60 Minutes	Headline News	Two and a Half Men			NFL Primetime	6 p.m.
6:30 p.m.			Window on the Atoll	Bernie Mac		Austin Stevens: Snakemaster	SportsCenter/ The BLITZ	6:30 p.m.
7 p.m.		World News Now	20/20	Malcolm	Movie: Snow Dogs	America's Funniest Home Videos		7 p.m.
7:30 p.m.				Scrubs				7:30 p.m.
8 p.m.		<:15> Pacific Report	Close to Home	Colonial House		Gilmore Girls	NFL WC Game 3 Jets at Patriots	8 p.m.
8:30 p.m.		Up to the Minute			Movie: <:54> Biker Boyz			8:30 p.m.
9 p.m.			Boston Legal	The Unit		Extreme Makeover: Home Edition (120 min.)		9 p.m.
9:30 p.m.		Face the Nation						9:30 p.m.
10 p.m.		This Week	Headline News	Will & Grace				10 p.m.
10:30 p.m.			George Lopez	King of Queens				10:30 p.m.
11 p.m.		Fox & Friends First	Blue Collar TV	C.S.I. Miami	Movie: <:34> The Scorpion King	7th Heaven		11 p.m.
11:30 p.m.			Family Guy				SportsCenter	11:30 p.m.

All programming is subject to change without notice.

Tuesday

Time	Channel 9 Roller/DTS Sports	Channel 14 AFN News	Channel 17 AFN Prime	Channel 20 AFN Spectrum	Channel 23 AFN Movies	Channel 26 AFN Family	Channel 29 AFN Sports	Time	
midnight	Roller	Today Show	The Cosby Show	Numb3rs	Movie: (cont.)	Austin Stevens: Snakemaster	SportsCenter/ The BLITZ	midnight	
12:30 a.m.			Mad About You		Movie: <:43>			12:30 a.m.	
1 a.m.			Emeril Live	Malcolm	48 Hours	America's Funniest Home Videos		NFL WC Game 4	1 a.m.
1:30 a.m.				Scrubs					1:30 a.m.
2 a.m.		CNN Newsroom	Designer's Challenge	Colonial House					Gilmore Girls
2:30 a.m.			The Soup		Child Star Conf.			2:30 a.m.	
3 a.m.		CNN Newsroom	Third Watch	The Unit	Movie: Snow Dogs	Extreme Makeover: Home Edition (120 min.)			3 a.m.
3:30 a.m.									3:30 a.m.
4 a.m.		MSNBC Live	C.S.I.	Will & Grace	Movie: <:54> Biker Boyz	Teletubbies		SportsCenter/ The BLITZ	4 a.m.
4:30 a.m.				King of Queens					4:30 a.m.
5 a.m.			Seinfeld	B. Original					5 a.m.
5:30 a.m.			The Simpsons	Breathing Space					5:30 a.m.
6 a.m.	WWE Smackdown!	MSNBC Live	Today	Creative Juice	Barney & Friends	PGA Tour FedEx Cup Final Round	6 a.m.		
6:30 a.m.				DIY to the Rescue			Sesame Street	6:30 a.m.	
7 a.m.		Fox News Live		Good Eats	Inside the Actors... Jodie Foster		Bear in the Big Blue	7 a.m.	
7:30 a.m.				Unwrapped			Blue's Clues	7:30 a.m.	
8 a.m.	Roller	Studio B with Shepard Smith	Sesame Street	30 Minute Meals	Movies 101	Dora the Explorer	8 a.m.		
8:30 a.m.				Paula's Home...	E.T.	Go, Diego, Go!	8:30 a.m.		
9 a.m.		The Situation Room	The View	Roseanne	Movie: Dawn Anna	Bob the Builder	The Hot List	9 a.m.	
9:30 a.m.				Roseanne		Backyardigans	The Hot List	9:30 a.m.	
10 a.m.		The Situation Room	Dr. Phil Show	Ally McBeal	Movie: <:43> The Professional	Franklin	Around the Horn	10 a.m.	
10:30 a.m.		Around the Services	E.R.	E! News Live/ Daily 10		Reading Rainbow	PTI	10:30 a.m.	
11 a.m.		NBC Nightly News				Backyardigans	SportsCenter	11 a.m.	
11:30 a.m.		ABC World News	Access Hollywood	Blind Date	Go, Diego, Go!	College Gameday	noon		
noon							noon		
12:30 p.m.			CBS Evening News	Judge Judy	Living Single	Child Star Conf.	Dora the Explorer	12:30 p.m.	
1 p.m.			Countdown with Keith Olbermann	Guiding Light	The Cosby Show	Movie: Erin Brockovich	Blue's Clues	BCS Championship	1 p.m.
1:30 p.m.					Mad About You		Bear in the Big Blue	Florida	1:30 p.m.
2 p.m.		Hannity & Colmes	General Hospital	Emeril Live	Sesame Street	vs Ohio State	2 p.m.		
2:30 p.m.							2:30 p.m.		
3 p.m.		Lou Dobbs Tonight	Passions	Designer's Challenge	Movie: <:17> Old School	Funniest Videos	3 p.m.		
3:30 p.m.				The Soup		Funniest Animals	3:30 p.m.		
4 p.m.		News Hour with Jim Lehrer	Oprah Winfrey	Third Watch		Pokemon	4 p.m.		
4:30 p.m.						Yu-Gi-Oh!	4:30 p.m.		
5 p.m.		Special Report with Brit Hume	Wheel of Fortune	C.S.I.	Access Hollywood Weekend	SpongeBob	SportsCenter	5 p.m.	
5:30 p.m.	College Gameday		Jeopardy			Fairly Oddparents		5:30 p.m.	
6 p.m.			Your World with Neil Cavuto	Window on the Atoll	Seinfeld	E.T. Weekend	Kim Possible	NFL Live/ College GN	6 p.m.
6:30 p.m.	BCS Championship Florida vs Ohio State		ATS/Regional News	The Simpsons		The Proud Family	NBA Fastbreak	6:30 p.m.	
7 p.m.		World News Now	60 Minutes	Battlestar Galactica	Movie: Resident Evil: Apocalypse	Romeo	SportsCenter	7 p.m.	
7:30 p.m.		<:15> Pacific Report	Las Vegas	Stargate Atlantis		Drake & Josh		7:30 p.m.	
8 p.m.		Tavis Smiley			Movie: <:49> U-571	Smallville	NCAA BBall Texas Tech at Kansas St.	8 p.m.	
8:30 p.m.		Business Report	Nanny 911	Law & Order		Even Stevens		8:30 p.m.	
9 p.m.		Nightline				Home Improvement	NCAA BBall Pepperdine at Gonzaga	9 p.m.	
9:30 p.m.			Hardball with Chris Matthews	Headline News	Will & Grace		Moehsa		9:30 p.m.
10 p.m.				Tonight Show w/ Jay Leno	King of Queens		Degrassi		10 p.m.
10:30 p.m.		SportsCenter	O'Reilly Factor		Bernie Mac	Movie: Commando	7th Heaven	SportsCenter	10:30 p.m.
11 p.m.				The Late Show	Joey				11 p.m.
11:30 p.m.	NFL Live/ College GN							11:30 p.m.	

Wednesday

All programming is subject to change without notice

Time	Channel 9 Roller/DTS Sports	Channel 14 AFN News	Channel 17 AFN Prime	Channel 20 AFN Spectrum	Channel 23 AFN Movies	Channel 26 AFN Family	Channel 29 AFN Sports	Time
midnight	Roller	Today Show	The Late Show	Late Night with Conan O'Brien	Movie: (cont.)	Kim Possible	BCS Championship <i>Florida</i> vs <i>Ohio State</i>	midnight
12:30 a.m.			Late Late Show w/ Craig Ferguson	Battlestar Galactica	<i>Diamonds Are Forever</i>	The Proud Family		12:30 a.m.
1 a.m.			Judge Judy			Romeo		1 a.m.
1:30 a.m.		CNN Newsroom	Stargate SG-1	Stargate Atlantis	Movie: <i>Resident Evil: Apocalypse</i>	Drake & Josh	1:30 a.m.	
2 a.m.						Smallville	2 a.m.	
2:30 a.m.		CNN Newsroom	Oprah Winfrey	Law & Order	Movie: <i>U-571</i>	Even Stevens	2:30 a.m.	
3 a.m.						Home Improvement	3 a.m.	
3:30 a.m.		MSNBC Live	Dr. Phil Show	Will & Grace	Access Hollywood Weekend	Moesha	SportsCenter	4 a.m.
4 a.m.				King of Queens		Degrassi	4 a.m.	
4:30 a.m.				CBS Evening News		B. Original	Teletubbies	NFL Live/ College GN
5 a.m.	MSNBC Live	Today Show	Breathing Space	E.T. Weekend	Barney & Friends	NBA Fastbreak	5:30 a.m.	
5:30 a.m.			ESPNews		Sesame Street	Bear in the Big Blue	6 a.m.	
6 a.m.			Fox News Live		Sesame Street	Creative Juice	Blue's Clues	6:30 a.m.
6:30 a.m.	DIY to the Rescue	Good Eats		Go, Diego, Go!		7 a.m.		
7 a.m.	Studio B with Sheppard Smith	Sesame Street	Unwrapped	Movie: <i>Blue Moon</i>	Dora the Explorer	The Hot List	7 a.m.	
7:30 a.m.			30 Minute Meals		Reading Rainbow		8 a.m.	
8 a.m.	Roller	The Situation Room	Ace of Cakes	Movie: <i>Brighton Beach Memoirs</i>	Go, Diego, Go!	Around the Horn	8 a.m.	
8:30 a.m.			The View		Go, Diego, Go!		9 a.m.	
9 a.m.	The Situation Room	Dr. Phil	Roseanne	Movie: <i>The Mexican</i>	JoJo's Circus	PTI	9 a.m.	
9:30 a.m.			Roseanne		Franklin		10 a.m.	
10 a.m.	Around the Services	E.R.	Ally McBeal	Movie: <i>The Specialist</i>	JoJo's Circus	SportsCenter	10 a.m.	
10:30 a.m.			Ally McBeal		Reading Rainbow		11 a.m.	
11 a.m.	NBC Nightly News	Access Hollywood	EI News Live/ Daily 10	Child Star Conf.	Go, Diego, Go!	NCAA BBall <i>Arkansas at Florida</i>	11 a.m.	
11:30 a.m.			Blind Date		Go, Diego, Go!		noon	
noon	ABC World News	Judge Judy	Living Single	Movie: <i>The Mexican</i>	Dora the Explorer	NCAA BBall <i>Ohio State at Wisconsin</i>	12:30 p.m.	
12:30 p.m.			Guiding Light		The Cosby Show		Blue's Clues	1 p.m.
1 p.m.	Countdown with Keith Olbermann	General Hospital	Mad About You	Movie: <i>The Specialist</i>	Bear in the Big Blue	NCAA BBall <i>Ohio State at Wisconsin</i>	1:30 p.m.	
1:30 p.m.			Emeril Live		Funniest Videos		2 p.m.	
2 p.m.	Hannity & Colmes	Passions	I Want That!	Movie: <i>The Specialist</i>	Funniest Animals	NCAA BBall <i>Ohio State at Wisconsin</i>	2:30 p.m.	
2:30 p.m.			Ambush Makeover		Funniest Animals		3 p.m.	
3 p.m.	Lou Dobbs Tonight	Oprah Winfrey	Third Watch	Movie: <i>The Specialist</i>	Pokemon	SportsCenter	3 p.m.	
3:30 p.m.			Passions		Third Watch		Yu-Gi-Oh!	4 p.m.
4 p.m.	News Hour with Jim Lehrer	Special Report with Brit Hume	Wheel of Fortune	The Entertainers	SpongeBob	NFL Live/ NBA Fastb.	4 p.m.	
4:30 p.m.			Jeopardy		C.S.I.		Fairly Oddparents	5 p.m.
5 p.m.	Your World with Neil Cavuto	Window in Review	Seinfeld	Behind the Scenes	Kim Possible	SportsCenter	5 p.m.	
5:30 p.m.			ATS/Regional News		The Simpsons		E.T.	The Proud Family
6 p.m.	World News Now	Heroes	C.S.I.	Movie: <i>Phone Booth</i>	Zack & Cody	SportsCenter	6 p.m.	
6:30 p.m.			World News Now		C.S.I.		Naturally Sadie	7 p.m.
7 p.m.	<:15> Pacific Report	American Dad	Cold Case	Movie: <i>He Got Game</i>	Everwood	NCAA BBall <i>West Virginia at Notre Dame</i>	7 p.m.	
7:30 p.m.			Tavis Smiley		Cold Case		Even Stevens	8 p.m.
8 p.m.	Business Report	Supernatural	Boston Legal	Movie: <i>He Got Game</i>	Home Improvement	NCAA BBall <i>LSU at Alabama</i>	8 p.m.	
8:30 p.m.			Nightline		Boston Legal		Moesha	9 p.m.
9 p.m.	Hardball with Chris Matthews	Headline News	Will & Grace	Movie: <i>Escape From NY</i>	Degrassi	NCAA BBall <i>LSU at Alabama</i>	9 p.m.	
9:30 p.m.			Tonight Show with Jay Leno		Will & Grace		7th Heaven	10 p.m.
10 p.m.	O'Reilly Factor	The Daily Show	King of Queens	Movie: <i>Escape From NY</i>	7th Heaven	NCAA BBall <i>LSU at Alabama</i>	10 p.m.	
10:30 p.m.			The Daily Show		King of Queens		11 p.m.	
11 p.m.	The Late Show	The Colbert Report	The Colbert Report	Movie: <i>Escape From NY</i>	7th Heaven	NCAA BBall <i>LSU at Alabama</i>	11 p.m.	
11:30 p.m.			The Colbert Report		The Colbert Report		11:30 p.m.	

HELP WANTED

KRS has the following job openings. For contract hire positions, call Dennis Lovin, 256-890-8710. For all others, call Jack Riordan, 55154. Full job descriptions and requirements for contract openings are located online at www.krsjv.com. Job descriptions for other openings are located at Human Resources, Building 700.

NEED EXTRA money? KRS employment applications are continually accepted for the Community Activities and Food Services departments for casual and part-time positions. If you are interested in being a scorekeeper, sports official, recreation aide, recreation specialist, library aide, lifeguard, disc jockey, pizza delivery driver, catering/dining room worker or temporary office support, please submit your application to the HR department for consideration as positions become available. For more information, call the KRS HR Office at 54916.

ADMINISTRATIVE ASSISTANT, Child Development Center. Full-time. Strong office and computer skills required. HR Req. K031397.

ADMINISTRATIVE ASSISTANT I, Engineering Dept., full time. Strong communication and computer skills required. Technical library experience preferred. HR Req. K031385.

AUTO BODY TECHNICIAN, Automotive, HR Req. K031086.

BEAUTICIAN, casual position, HR Req. K031351.

ELECTRICIAN, HR Req. K030983.

ELECTRICIAN I, Kwajalein Operations, full-time, HR Req. K031092.

MECHANIC I, Kwajalein Automotive, HR Req. K030331.

MECHANIC II, Automotive Services, HR Req. K031139.

MECHANIC HEAVY EQUIPMENT I, HR Req. K031162.

PROGRAM LEAD, Youth Services, two casual positions, HR Reqs. K031323 and K031324.

STOCK CLERK, Gimbel's. Casual. HR Req. K031339. Enniburr residents apply to Annemarie Jones, Gimbel's manager.

SUBSTITUTE TEACHERS, Education Department. HR. Req. K031285.

KRS CONTRACT POSITIONS

AIR-CONDITIONING TECHNICIAN III, HR Req. 031162.

AIR-CONDITIONING TECHNICIAN IV, HR Req. 031154.

BUYER II, HR. Req. 031539. Richmond hire.

CALIBRATION TECHNICIAN II, HR Req. 031653.

CAPTAIN, Fire Department, HR Req. 031060.

CARPENTER LEAD, HR Req. 031214.

COMMUNICATIONS TECHNICIAN, HR Req. 031437.

COMMUNICATIONS TECHNICIAN II, HR Req. 031683.

COMMUNICATIONS TECHNICIAN III, two positions, HR Req. 031029 and 031565.

COMPUTER TECHNICIAN II, HR Req. 031617.

CONTRACTS MANAGER, HR Req. 031164.

CONTRACTS PURCHASES SPECIALIST, HR Req. 031525.

DESIGNER/PLANNER IV, two positions, HR Req. 031100 and 031170.

DESKTOP ANALYST II, HR Req. 031759.

DISPATCHER II, aircraft, HR Req. 030988.

ELECTRICIAN II, HR Req. 031116.

ELECTRICIAN III, HR Req. 031210.

ELECTRICIAN III/MARINE ELECTRICIAN, HR Req. 030924.

ELECTRONICS TECHNICIAN I, two positions, HR Req. 031563 and 031719.

ELECTRONICS TECHNICIAN II. Six positions, HR Reqs. 030817, 031495, 031601, 031603, 031605 and 031607.

ELECTRONICS TECHNICIAN III, three positions, HR Reqs. 031561, 031527 and 031689.

ELECTRONICS TECHNICIAN III – ALTAIR, HR Req. 030669 (Roi-Namur).

EMERGENCY VEHICLE TECHNICIAN III, HR Req. 031032.

FIELD ENGINEER I, two positions, HR Reqs. 031189 and 031729.

FIELD ENGINEER II, seven positions, HR Reqs. 031315, 031157, 031373, 031511, 031559, 031148 and 031725.

FIELD ENGINEER II, Roi-Namur, HR Req. 030741.

FIELD ENGINEER II, TRADEX, HR Req. 031245 (Roi-Namur).

Religious Services

Catholic

Saturday Mass, 5:30 p.m., in the small chapel
Sunday Mass, 9:15 a.m., in the main chapel.
Mass on Roi is at 11:45 a.m., in Roi chapel

Protestant

8 and 10:45 a.m., Sunday and
Roi-Namur service at 4 p.m.
Sunday school for all ages is at 9:15 a.m.

Latter-day Saints

9:30 a.m., Sunday, in
Corlett Recreation Center, Room 3.

Baptist

9:40 a.m., Sunday, in elementary school music room.

Church of Christ

10 a.m., Sunday, Quarters 442-A.

FIREFIGHTER, five positions, HR Reqs. 031054, 031056, 031082, 031124 and 031142.

FIREFIGHTER/EMT, two positions, HR Reqs. 031138 and 031140.

FOOD SAFETY INSPECTOR, HR Req. 031691.

HARDWARE ENGINEER, HR Req. 031687.

HARDWARE ENGINEER III, three positions, HR Reqs. 031493, 031665 and 031723.

HAZMAT SPECIALIST II, HR Req. 031108.

MAINTENANCE SPECIALIST, HR Req. 030871.

MATERIAL HANDLER I, HR Req. 031707.

MATERIAL HANDLER II, HR 031621.

MECHANIC III, three positions, HR Reqs. 031000, 031102 and 031208.

MECHANIC IV, HR Req. 030966.

MECHANIC HEAVY EQUIPMENT III, four positions, HR Reqs. 030376, 030862, 030912 and 030506.

NETWORK ENGINEER II—MO, HR Req. 031227.

OPERATIONS TEST DIRECTOR, HR Req. 031485.

OPTICS TECHNICIAN III, HR Req. 031595.

PLANT TECHNICIAN II, HR Req. 031645.

PLANT TECHNICIAN III, HR Req. 031643.

PLUMBER/PIPEFITTER IV, HR Req. 031168.

Lunch

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Jan. 13
Carved top sirloin	Beef tips in Burgundy	Chicken cordon bleu	Stuffed cabbage	Kwaj fried chicken	Roasted Iowa chop	Beef lasagna
Italian meat pizza	Whole roasted chicken	Broiled ahi	Stuffed peppers	Short rib stew	Sesame ginger tofu	Spinach lasagna
Szechuan pork	Pork curry	Ham/cheese casserole	Turkey/dumplings	Red beans in broth	Beef/cheese turnovers	Breaded red snapper
Grill: Brunch station open	Grill: Brunch station open	Grill: Sloppy Joes	Grill: Reuben sandwich	Grill: Cheese sandwich	Grill: Corn dogs	Grill: Ranchero burger

Dinner

Tonight	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday
Chicken-fried chicken	Barbecued chicken	Spaghetti	Minute steak	Carved top round	Fajitas to order	Pancake supper
Parker ranch stew	Salisbury steak	Veal Alfredo	Chicken stew	Noodles Romanoff	Cajun prok roast	Smoked beef brisket
Vegetarian beans	Spicy tofu/vegetables	Baked mahi mahi	Pasta medley	Lemon herb chicken	Chorizo enchiladas	Beer-battered cod

Café Pacific

Automotive. Full-time, HR Req. K031250.
 PROGRAMMER, HR Req. 031067.
 RADIO/TV OPERATOR, AFN, HR Req. 031667.
 REGISTERED NURSE, three positions, HR Reqs. 031635, 031637 and 031597.
 RF SAFETY SPECIALIST/FIELD ENGINEER II, HR Req. 031147.
 SERVER ADMINISTRATOR I, HR Req. 031631.
 SERVER ADMINISTRATOR II, HR Req. 031557.
 SUPERVISOR SERVER ADMINISTRATOR, HR Req. 031629.
 SUPERVISOR, Water Plant Systems, HR Req. 031174.
 SOFTWARE ENGINEER II. CONUS-Lexington, HR Req. 031175.
 SOFTWARE ENGINEER IV, HR Req. 031677.
 SYSTEMS ENGINEER III. Two positions, HR Reqs. 031481 and 031483.
 SYSTEMS ENGINEER IV, HR. Req. 031555.
 TECHNICAL LIBRARIAN, HR Req. 031176.
 TELEPHONE TECHNICIAN III, HR Req. 030965.
 TRAINING COORDINATOR II, HR 031663.
 WAREHOUSEMAN II/SHIPPING AND RECEIVING CLERK, CONUS-Richmond, HR Req. 030843.
 WASTE WATER OPERATOR IV, HR Req. 031158.
 WATER PLANT OPERATOR III, HR Req. 031200.
 WEB SOFTWARE DEVELOPER I, HR Req. 031639.
 YOUTH ACTIVITIES ASSISTANT DIRECTOR, HR Req. 031679.

MIT LINCOLN LABORATORY

SITE SECRETARY. On-island position. Strong secretarial skills, self-confidence, mature judgment, cooperative and responsible attitude, and conscientious, organized approach to work in changing environment. Proficient in MS Office. KEAMS experience a plus. Must be able to obtain security clearance. Submit resumé to Lyn Long, P.O. Box 58, Local, by Jan 6.

WANTED

GAMEBOY SP in good condition, reasonably priced, any color except pink. Call Steve, 51298.
 UNACCOMPANIED person to share trailer in housing area. Call Chad, 54516, home or 52575, work.
 FUTON COUCH, wooden frame and thick mattress.

Col. Stevenson Reed,
commander, U.S. Army Kwajalein Atoll/
Reagan Test Site, cordially invites you to
attend a New Year's reception on Jan. 21, at
Quarters 241. RSVP by Jan. 17 is required.
Call Roberta Jones, 54932, or e-mail: roberta.jones@smdck.smdc.army.mil for assigned time
slot. Civilian dress is island casual. Class B
for military personnel.

Call 55959.
 COMPUTER TOWER that is modem driven or someone who can repair a Compaq Presario SR1303wm. Call 56207.
 HOUSE-SITTING situation for visiting doctor and wife for March 20-27. Call 52200.
 LIVING ROOM furniture. Call 52342.
 FREE PLANTS. Call 54578.

LOST

LARGE FEMALE calico cat black with orange on one-half of her face and legs, from Quarters 483-A on Dec. 23. Reward offered. Call 52642.

FOUND

CHILD'S red baseball cap with Boeing logo at Emon Beach. Call Mary, 51298.
 WOMAN'S SILVER ring at adult pool on Wednesday. Call 52201.

GIVEAWAY

CAT, to good home. Call 52757.

PATIO SALES

MONDAY, 7-9 a.m., Quarters 436-B. Lumber, paint, printer, clothes, books, rugs and loveseat.
 MONDAY, 7 a.m.-noon, Quarters 134-C. Final PCS sale. Clothing, pots and pans, shoes, bench chairs, household items.
 MONDAY, 8-10 a.m., Quarters 203-A. No early birds.

FOR SALE

HOBIE CAT, 16-foot, in launch area, blue hulls, new shrouds and trapeze wire set, \$600 or best offer. Call Randy, 53643.
 SPEAR GUN with new extra parts \$600, male giant

road bike with size nine toe clip shoes, aerobars, and helmet, \$400; complete set men's large dive gear, buoyancy compensator, regulator, fins, weights, masks, fair condition, \$250 and women's small buoyancy compensator, regulator, size six booties, fins, and mask, in dive bag set in excellent condition, \$500. Call 58223.

1997 YAMAHA Waveblaster II with new cylinder head gasket and other work, runs great, starts every time, \$2,500. Call 52366, after 5 p.m. and leave a message.

SHORTY WETSUIT, men's size medium, \$20; Coleman teva-type sandals, men's size 9-10, \$15 and Henderson Gold Core booties, low cut, men's size 11, \$10. Call 55959.

CABIN CRUISER, 27-foot, 225-horsepower Mercruiser outdrive with 15-horsepower kicker, fishing arch, folding bimini, forward V-berth, aft double berth, head, kitchenette and LCD TV with Playstation, too much to list. Call 56232.

CANON E-40 black ink printer cartridge compatible with FC200/204/220/310/330/336 printers compatible with 37 different PC models, brand new, never opened. Call 52310.

LAPTOP COMPUTER, Compaq V2000T, ultracompact, latest tech, Core2Duo 1.6Ghz, 1GRAM, 14-inch screen, 100G SATA drive, DVD burner, internal WIFI and Bluetooth, high capacity LiION battery four plus hours and messenger bag, \$1,050; upgrade to 2GRAM, \$150 and upgrade to T2500 2Ghz CPU, \$150. Call 51545.

FUJI ALOHA road bike, aerobars, speed play pedals, aerowheels, perfect for Rustman, \$400 or best offer.

COMPACT VHS recorder, \$175 and Deskjet 990 cse color printer, \$50. Call Susannah, 55130.

GIRL'S (12-18 months) outfits, 24 quantity, \$40 for all; infant car seat, \$25; Burley bike trailer and Black and Decker drill and 7-inch grinder, \$25 each. Call 52642.

PANASONIC CANISTER vacuum with extra HEPA filter, \$50 and king-size beige comforter in excellent condition, \$50. Call 54210.

TAYLOR MADE Bobbie 2 driver; Big Bertha driver; Ping putter and lob wedge; custom made irons, PW-6 plus 7 wood; Ping golf bag; X-Box with controllers and games and Scuba Pro large bouyancy compensator with Air 2 and extras. Call 51188.

EPIPHONE GOTH SG special, like new, \$150; Epiphone Zak Wyld Les Paul factory, \$600; ESP EC 1000 flametop, \$600 and aluminum road bike, tri-bars, Shimano Dura Ace equipment, \$500 firm. Call 55590.

GLASS AQUARIUM, 75-gallon, \$600; Wurlitzer piano, \$600; outside wooden decks, \$500 each; child's two-story wooden fort, \$200; outside storage cabinet, \$30; plants, concrete cylinders 25 cents each and metal file cabinet, three-drawer, \$25. Call 52791.

Do you want to keep cool this spring?

Join the Kwajalein Swim Team for the 2007 spring season. Registration is now through Monday.

First practice is Monday as follows:

8:30 a.m., 13 and up
 9:30 a.m., 9-12
 10:30 a.m., eight and under

THE KWAJALEIN SWIM TEAM

Continental Micronesia has announced that as of March 6, the non-stop Hono-Kwaj/Kwaj-Hono flight will be cancelled. The island-hopper route will remain in service. The non-stop flight will be temporarily reinstated on June 12 and will run through the summer, ending either at the end of August or the beginning of September.

PLANTS, at Quarters 460-A. Call 53925, home, after 3:30 p.m.

COMPLETE SET of women's dive gear including regulator, computer buoyancy compensator and La-Z-Boy recliner, great condition, \$50. Call 51117.

REINELL BOAT, 19-foot, with cuddy cabin engine in good condition, needs lower unit reworked, stocked boat shack, new air conditioner, lots of extras, \$4,000. Call 54240.

COMMUNITY NOTICES

NEED EXTRA MONEY? Scorekeepers are needed for the softball season. No experience needed. Attend the clinic at 5:30 p.m., Thursday, on Brandon Field. New and returning scorekeepers must attend. Questions? Call Billy, 53331.

UMPIRES ARE needed for the softball season. Experience not required. Anyone interested should attend the officials' clinic at 6:30 p.m., Thursday, on Brandon Field. Questions? Call Billy, 53331.

NEW TO SOFTBALL? Come to the beginner's softball clinic at 5:30 p.m., Friday, on Brandon Field. Come prepared to do drills. Wear athletic clothing. Equipment will be provided if needed. Questions? Call Billy, 53331.

THE TEEN CENTER will offer another free pottery class on Jan. 25. There is only room for six participants, so sign up today at the Youth Center. For more information, call Darcey, 53796.

THE HOBBY SHOP is still conducting a creative clay class for children, 4-11. The class is 6-7:30 p.m., Wednesdays. Parents must attend with their child. Cost is \$10. To register, call Denise, 51700. Only two classes left.

GRACE SHERWOOD LIBRARY is kicking off a quarterly book club. All are welcome. Our first book is *The Keep* by Jennifer Egan. Several copies are available for check-out at the library. The book discussion will be at 7 p.m., Feb. 6, in the library.

THE U.S. ARMY Kwajalein Atoll Housing Reg. 210-50 has been rewritten and is available in KARDS. The new USAKA regulation added a section on yard care as well as exterior improvements. Each housing occupant in both bachelor quarters and family housing units and their guests are responsible to adhere to the regulations. Residents are requested to read and comply with the new regulation. Limited copies will be available at Self-Help, Building 760.

RC Racing

The next RC race will be at 3 p.m., Jan. 14, at the Vets' Hall race track. Children's raffle for RC vehicles. Refreshments, trophies and fun.

UMUC

UNIVERSITY OF MARYLAND
UNIVERSITY COLLEGE
TERM III 2006-2007

Term III registration will be Monday through Jan. 19.

BIOL 181 Life in the Oceans
Instructor is Eric Nelson

6-9 p.m., Tuesdays and Thursdays

Register 1-5 p.m., Tuesdays through Saturdays, at the University of Maryland office in the Coral Bachelor's Quarters or call 52800.

Join Café Pacific for some down home southern cooking, 11 a.m.-1 p.m., on Jan. 16. The menu will include Cajun gumbo soup, barbecued spareribs, southern pan fried chicken, cornmeal breaded catfish, black-eye peas, fried potatoes with onions, collard greens, country gravy and cornbread. Families are welcome.

PLEASURE, from Page 2

There is a saying: You are only as good as the people you work with. It was a pleasure and joy to have worked with the Child and Youth Services staff, and you all are fortunate to have such a talented group of young and intelligent people who love what they do. I want to thank all of the children who said hello each time they saw me and gave me a hug and all the teens who trusted me when they were seeking advice or just wanted to have a little chat. Thanks for the hugs, invitations to meals, homes to relax in, friendships and most of all, your love.

I love you all with my heart and soul.

There's a wealth of talents and gifts among the youth. I pray that you all find your path and take the journey that is designed for you. Be yourself and you can't go wrong. You were

born to be you. Like yourself and take of care of yourself because you are valuable and your life means more than you can ever imagine.

There is a plan and purpose for your life. Seek out that plan and purpose and let nothing rob you of that gift.

You all are role models to each other; take care of each other. You know right from wrong. Choose the right things in life and things will be fine. Some people are weak and some are strong. The strong help the weak and the weak show the strong that they are doing the right things. Friends will never force you to do anything that will hurt you or get you in trouble.

I came to serve and gave of myself without wanting anything in return other than you being the very best that God wants you to be. That's all your parents want, that you have a

good life and make good choices.

To the Marshallese families, thank you for your love and generosity of spirit. I am better because of watching you day-in-day-out taking care of the island, bussing my tray at the Café Pacific, taking care of your families, traveling by LCM daily and not complaining, and doing what you have to do to survive.

I say again, thank you. I encourage your young people to embrace the opportunity to become educated, and as long as you can breathe, get your education, get involved and reach out to the Kwajalein youth; you need each other in life's challenging ways. You have something to offer each other. Don't allow fear to keep you from getting to know your Kwajalein friends.

Thank you to the Kwajalein community for allowing me to serve.

6-8 p.m.*

Jan. 17*

Corlett

Recreation

Center gym

RTS Weather

Tonight: Mostly clear with light showers. Winds: NE at 12-18 knots.
 Sunday: Mostly sunny with widely scattered showers. Winds: NE at 14-20 knots.
 Monday: Mostly sunny with isolated showers. Winds: NE at 16-22 knots.
 Tuesday: Variably sunny with scattered showers. Winds: NE at 14-20 knots.

Annual rain total: 0.18 inches
 Annual deviation: -0.65 inches

**Call 54700 for updated forecasts
 or visit www.rts-wx.com.**

Sun • Moon • Tides

	Sunrise/set	Moonrise/set	High tide	Low tide
Sunday	7:06 a.m./6:45 p.m.	9:53 p.m./9:48 a.m.	6:24 a.m., 3.3' 6:32 p.m., 4.3'	12:27 a.m., 0.4' 12:12 p.m., 0.0'
Monday	7:07 a.m./6:46 p.m.	10:38 p.m./10:27 a.m.	6:56 a.m., 3.3' 7:02 p.m., 4.0'	12:57 a.m., 0.2' 12:45 p.m., 0.2'
Tuesday	7:07 a.m./6:46 p.m.	11:21 p.m./11:03 a.m.	7:28 a.m., 3.2' 7:31 p.m., 3.7'	1:26 a.m., 0.1' 1:18 p.m., 0.5'
Wednesday	7:07 a.m./6:47 p.m.	/11:39 a.m.	8:04 a.m., 3.0' 8:03 p.m., 3.3'	1:56 a.m., 0.3' 1:55 p.m., 0.8'