

THE KWAJALETTI HOURGLASS

Third grader Claire Grant dives in at the family pool during the Camp Adventure session Thursday. For more on Camp Adventure, see Page 4.

(Photo by Nell Drumheller)

What would we think of ourselves tomorrow?

How many of you are old enough to have heard of and remember Catherine 'Kitty' Genovese?

She was an ordinary young woman who liked music and dancing. She was interested in history and liked to debate politics. She stood five feet, one inch tall and weighed 105 pounds.

In the early morning hours of March 13, 1964, she was attacked by a man outside her Queens, New York apartment building. He stabbed her repeatedly as she cried out for help over and over. Only one person in the building opened his seventh floor window and yelled at her attacker. The man ran off, but no one came outside to help the severely injured girl. Her assailant returned and began stabbing her again. She screamed and begged for someone to help her, but no one came. The man left once more, but unbelievably came back, and this time sexually assaulted the dying girl and then killed her. At least 38 people in the surrounding buildings had heard her cries for help. Some could see what was happening. No one ever came outside.

After more than 35 minutes had elapsed since Kitty's first screams, only one neighbor called the police. They arrived in three minutes. *Three minutes..*

The incident made national and world headlines. Everyone the world over wondered how it could be no one had helped that poor girl.

It took place 42 years ago, but the 'don't get involved' mentality exists today just as much if not more as it did then.

Why do there have to be ads on TV about people staying silent and not doing anything when they know a neighbor, a co-worker, or even a relative, is being beaten, sexually

abused or is in real danger of being killed?

When I hear about women being abused by their husbands or boyfriends, I always wonder where are the brothers, fathers, co-workers or other men in those women's lives

who could put a stop to it. I guarantee you, if I had a daughter or sister who was being abused by a husband or boyfriend, he wouldn't be breathing 30 seconds after I got to him. I can see how women might be afraid to do something, although sometimes women are a hell of a lot braver than men, but how can a man who is really a man sit by and do nothing if he knows of such a situation? How can you call yourself a man if you do that?

I've unfortunately known of a few instances of abuse and I can tell you that when confronted by someone who weighs as much as they do, can throw a punch as hard as they can, and is able to fight back, most abusers are meek, little cowards. After all, it doesn't take much of a man to beat a woman or abuse a child.

There's a scene in the movie, *Gettysburg*, in which a Soldier is cowering during the battle and an officer says, "Get up and fight son, or what will you think of yourself tomorrow?"

That's a question everyone needs to ponder. If we knew of an abuse situation and did nothing about it, what would we think of ourselves tomorrow?

Letter to the editor

Guest program grade six students say thanks to all

Yokwe from the 6th Grade English as a Second Language and Guest Program Students at George Seitz Elementary School.

We would like to thank a lot of people for helping us students throughout our elementary school years. We would like to thank our parents for always taking care of us and for their support in and out of school.

We also thank our family mem-

bers and friends for their support and help during school. We want to thank teachers, administrators and staff members for teaching and helping us when we struggle. Also for helping us outside of school activities, Halloween activities, coaching sports, the end of the year party, homework club and everything else.

We would like to thank PTO for fun activities they planned for us, espe-

cially for the end-of-the-year party for the guest student program. Finally, we would like to thank the community for donating money for lunches for the guest students.

Thank you all very much for your support.

— Sepe Sawej, Justin Furgeson, Shawn Lemari, Curtis Lojkar and Luke Langmos

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 Kwajalein Range Services editorial staff.

P.O. Box 23, APO AP 96555
 Phone: Defense Switching Network 254-3539;
 Local phone: 53539
 Printed circulation: 2,000
 Fax number: 52063

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

Commanding Officer.....COL Beverly Stipe
 Public Affairs Officer.....Sandy Miller
 Editor.....Nell Drumheller
 Graphics Designer.....Dan Adler
 Reporter.....J.J. Klein
 Distribution.....C.J. Kemen

Smoothing things out

Beach gets good grooming

By Nell M. Drumheller
Editor

By Independence Day Emon Beach should look a lot less rocky and a lot sandier.

Sand is being moved from points of accumulation to the areas experiencing erosion according to Ken Sims, U.S. Army Kwajalein Atoll Environmental office.

"The waves and currents at the beach over the last several years have caused a slow loss of sand in the center of the beach," Stan Jazwinski, Kwajalein Range Services Liquid Systems manager, said. "Beach sand migration can be a complicated process, but it appears that some of the sand from the beach may have been deposited above the high tide line when we had west winds last year and the year before. Large waves from the west may have also caused the beach to increase in length. Sand also appears to be migrating along the shoreline toward North Point. In fact, it looks like a very small beach may be forming along the rocks about halfway between the point and the beach. Some of the sand could also be moving into deeper water off of the beach," Jazwinski added.

The sand is being moved to cover exposed rocks.

Environmentally speaking the project is A-ok. "We have coordinated with the U.S. Fish and Wildlife Service, U.S. National Marine Fisheries Service, and the RMI Environmental Protection Authority on site to ensure the project is planned without adverse impacts to sea turtle nesting habitat, migratory birds, fish resources, and coral habitats. The sand will be moved and placed while always working above the water mark down to low tide," Sims said.

Emon Beach is a popular recreational area on Kwajalein. The work will temporarily affect some of the use of the area. "Portions of the beach that are not cordoned off are open to the public and will be guarded according to the normal hours of operation. All the pavilions are unaffected and can continue to be used. The community is asked to respect all barricades, caution tape and stay away from heavy equipment working in the area," Simone Smead, KRS Community Activities manager said.

Approximately 700 cubic yards of sand will be moved using loaders. Jazwinski added, "We are moving the sand 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. We will use a bar screen and a trommel screen to reduce the amount of tree and plant roots in the sand as we move it."

"This work is temporary since the sand could erode again. USAKA and KRS are looking at long term solutions to the erosion problem to include adding another

small jetty on the north end of the beach to contain the sand," Sims said.

Two years ago, 20 dump truck loads of sand were brought to Emon Beach to cover the exposed rocks. "At that time, we did not push any of the sand above the high tide line down, and we did not move any of the sand from the north end of the beach. We will probably need to continue with a regular beach maintenance program in the future if Mother Nature keeps shifting the sand," Jazwinski said.

As with all projects, safety is a key.

"There will be lots of heavy equipment working in the beach area during the day for a period of about three weeks. The work areas will be roped off and should be avoided by all beach users. Residents should not fish in the Emon Beach area until July 15.

Any disturbance of the water bottom may increase the likelihood of a ciguatera outbreak. The eating of fish caught in this area and immediately adjacent areas should be avoided during this time," Sims said.

A lifeguard stands watch over Emon Beach at the 2005 Independence Day celebration.

GOOD OLD

CAMP ADVENTURE YOUTH SERVICES

Activity program entertains

By Nell M. Drumheller
Editor

School-age children have a place to hang this summer and it's an adventure. The program, facilitated by the Kwajalein Range Services Child and Youth Services, is divided into two groups: Camp Adventure for youths in Grades 1 - 6 and Youth Adventure for young people in Grades 7 - 12.

The program is eight one-week sessions. The minimum sign-up period is one week. The program is available for Kwajalein young people as well as family members of C-badge workers from Ebeye.

There are slots for 125 children each week, with 50 of those slots available to young people from the Republic of the Marshall Islands. According to Meghan McAndrew, RMI young people may participate in the program for two-week intervals. There are 30 RMI slots in the Camp Adventure program each week and 20 RMI slots in the Youth Adventure program. "This means that every two weeks we are able to have 50 new RMI participate in the program, so theoretically, we are able to reach 200 RMI youth through our summer programs," McAndrew said.

There are three summer-hire employees and seven camp counselors working in the program. The camp counselors come from across the country and are known to the young people by pseudonyms. "They have nick names and are the seven dwarfs. Each summer

Austin Talley, left, Chris Kulig and B.J. Larson sing a song at Camp Adventure Friday. (Photos by Nell Drumheller)

SUMMERTIME

CAMP ADVENTURE SERVICES

Keeps island youth

the counselors make nick names for themselves and the kids try to guess [their real names] all summer," McAndrew said. "On the last day of camp, the counselors reveal their real names. The kids really get into it and have a good time trying to find out their real names."

The seven dwarfs range in age from 20 to 27 and have either graduated or are attending a college. "Camp Adventure is a program that's based out of college campuses all over the United States. It's headquarters is in Iowa at the University of Northern Iowa," McAndrew said.

The purpose of the program is "To provide a fun-filled summer for the youth who do not go off island at this time. It also takes the place of the before and after school that CYS provides during the school year," she explained.

The program offers a variety of activities, both indoor and out including field trips, swimming, games, clubs such as cooking, drama, arts and crafts, sports, etc. On one day

Fifth Graders Nick Molina, left and Annie Hepler watch C.J. Kemen perform a card trick at the Camp Adventure session Friday morning.

the group might be playing volleyball or dodgeball or be swimming be at the pool or at the multi-purpose room playing games, reading or showing their creative sides with an art project.

McAndrew said there are slots available for upcoming weeks,

"Parents sign their children on a per week basis. There are no daily sign-ups, only weekly."

The program began on Tuesday and continues through Aug. 5. For more information, call McAndrew at 53796 or stop by the central registration office in Building 358.

Look right — stay left!

Kwajalein residents share

By Lauren Traweck

Part two

We arrived in Blenheim after dinner at dusk, just in time to find the vineyard where our darling cottage was located. The cottage is a romantic retreat with a huge four-poster bed snuggled at the edge of the vineyard which is surrounded by mountains.

We were greeted by our hostess and a chilled bottle of their Chardonnay. We were provided with bicycles to explore the vineyards in the Marlborough region. Billy cleverly mapped a route that started with the farthest vineyard on our list. We tasted our way back toward our cottage, stopped and had delicious tapas, and tasted more wine and finally wobbled home for a nice nap. We picked up our purchases at the various vineyards as we drove down to Kaikoura for our next stay.

The first half of the drive was blissfully straight, the weather warm and sunny and deceptively benign. As soon as we neared Kaikoura we encountered a rocky, rugged coastline, a matching road and surprisingly cold, gusty weather. We stopped and watched our first seal pod. There were about 20 baby seals in a shallow pool on an outcropping of rocks. Several nanny seals babysat while the mothers fished for the group.

Nobody seemed cold except Billy and me. Kaikoura is Maori for, essentially, 'eat lobster,' and the coast was dotted with little 'caravans' or trailers selling freshly caught and steamed lobsters for a reasonable price. Billy made sure we grabbed a couple on the way to our next B & B. Our latest accommodation was possibly the most dramatic place during our stay in New Zealand, even more so than the glaciers – because of the constantly changing weather and panoramic views. Of course, with the view comes the scary driveway.

We had reservations for a dolphin encounter and a whale watch trip, our adventure number four. This is such a popular attraction that reservations should be made before you arrive in New Zealand. Unfortunately, the wind clocked out of the south and an Antarctic ex-

press roared up and lashed Kaikoura with a gale. The next day we awoke to snow-capped mountains and monstrous seas. The nice ferry we had taken across tried to cross in 13 meter seas. Cars broke loose, people broke bones and a fleet of ambulances had to meet the ferry when it landed in Picton. All encounters were off until the seas settled down. Meanwhile we from Kwajalein were totally unprepared for the cold. The proprietors of our B&B lent us ski parkas and gloves. We walked and drove and played a lot of cards. I got caught up with our laundry and we drank tons of coffee and watched the seals. Finally, after two days the weather broke and we had a little window to do the dolphin and whale thing. The water off the coast of Kaikoura is unusually deep

and fertile. There are permanent dolphin pods that are free to come and go as they please. A very strictly limited number of people can go out to interact with the dolphins. Only two boats, and 13 people to a boat, are allowed at one time. You suit up (more 7 mm wet suits) at the Dolphin Encounter building and board buses to the boats. Once on the boat, you have about a 15-minute ride out until you see the great pods of dolphins.

These are Dusky dolphins – a small pretty dolphin that looked hand painted. Hundreds show up, ready to be entertained.

At the briefing before the encounter you are advised not to touch the dolphins, but to encourage interaction with you by making squealing noises and swimming in circles. I'm sure we delighted the boat crew as well. Try to get the picture ... 13 adults (Germans, French, Australians and Americans) are suited up with wet suits, snorkels, masks and flippers at the stern of the boat poised to jump in 18 degree water (64 degrees Fahrenheit) with a three meter swell at the sound of a crew member's whistle.

We collectively gasp at the cold shock and then proceed to act like the 13 competitive fools we are. We surely must amuse the dolphins. They swim very close. Some are individuals, who really eye you, and sometimes they are like a river that parts around you. We do three plunges of about 20 minutes each between repositioning the boat, and then out of the water for good. After toweling off and struggling into dry clothes in front of the

their New Zealand adventure

13 frozen fellow swimmers you get hot chocolate and about a half hour cruise through the dolphins that seem to understand 'photo op.' It was lunch time and then on to the whale watch boat. It seemed very tame after the interactive dolphins, but we did get to stay dry and warm. After about a half hour we come upon a sperm whale. He is a local whale dubbed Te Mata.

They believe he is 35 and has lived there since he was young. The females bring the young males to the Kaikoura canyons to live separately until the males turn about 40 and are ready to breed. He was very obliging, spouted several times, and dove with his beautiful tail turned toward the boat. Several albatross glided by and a seal played in the wake.

We left the next morning for an 8 ½ hour drive southwest to the glaciers. We stopped and walked up to a grand view of the Franz Josef glacier, and drove on to check into our chalet at Fox Glacier.

A second storm system from the south kept the glaciers shrouded in mist and fog. After we had dinner we listened to the rain thrash the trees and we felt sorry for the guests in tents and trailers. That morning, before the first light I could hear the strangest sounds on the roof; lots of scrambling and what sounded like bickering children. When I peeped through the drapes, I could see very large birds scuffling over somebody's boat cover parked on a trailer. By the time the sun was up we could see an entire flock of wild Kea parrots that had come down from the mountains to raid the campground. The rain had stopped long enough for us to make the trek to the base of Fox Glacier, but started up before we could complete adventure number five: heli-hiking. The helicopter drops you half way up the glacier in the snow where you frolic for a couple of hours, and then they land and take you back. This is only weather permitting so it was a no-go. With that, we packed up and hit the road in search of better weather and more fun.

We were on our way to Queenstown when we passed a sign for bungee jumping at the Kawarau Bridge. Okay, I thought, might as well get this over with! We turned around and drove up at about 4 p.m. The last jumpers were getting cheered on and Billy wanted to have a beer and just watch for a while. I knew that if we watched I would chicken out. I let momentum carry me through the weigh-in and the walk out to the jump platform in the center of the bridge. Billy followed along, not entirely sure he was ready but wanting to support me.

The jump guys wrapped a towel and the strap around both of my ankles and had me hop to the edge, 43 meters above the water. "Look up, smile and jump at the count of three" was the last thing I heard before I swan dived into the abyss. "I've made a horrible mistake" was the next thought that crossed my mind as I began to scream. I couldn't stop screaming until I stopped bobbing up and down. The boat rowed out to receive my inert body as it was lowered upside-down, like spider prey into the bottom. "Cool" was my second thought, "I survived!" That made it all worthwhile.

Billy made a seated harness jump due to his knees being so bad. It took two counts of three, two, one, but he finally submitted and went over.

What a great introduction to Queenstown, the thrill capitol of the universe. We checked into our next B&B. It sits high on a cliff at the end of a, you guessed it, death defying driveway overlooking the Shotover River.

Our room had a balcony over the rose gardens and very comfortable accommodations. After breakfast we signed up for adventure number six – jet boating down the Shotover River at crazy breakneck speeds, spinning in tight 360's and careening toward rocks, only to pull up short by inches. The jet boats are 5.30 meters long and are powered by twin V6 Buick engines and twin jet units.

But that was nothing, compared to adventure number seven...tandem sky diving from 15,000 feet. Billy, who can't jump because of his knees, had to live vicariously through me. He booked me for an afternoon jump, complete with photos and DVD. After our in-town briefing at the company headquarters, we took a van to the airfield where Billy met us. The company's logo is 'embrace the fear.' Well, embrace I did, until I met my jump partner, Peter from the Netherlands. Peter was very tall – so tall that he replied he was two meters when I asked him. It occurred to me that I was going to strap a two meter Peter to my back and jump out of an airplane. This visual and Peter's quiet confidence plastered a grin on my face and completely calmed me down to the point that I could actually leave the plane. We had to breath oxygen from masks after 10,000 feet and we were the first to go in our little group. It was absolutely gorgeous once I could wrap my mind around the fact we were hurtling toward earth and we were still above the clouds. Suddenly we broke through and saw the rivers and hills.

WELCOME TO THE MOVIES

Saturday

7:30 p.m., Yuk — Fun With Dick and Jane (PG-13)
 7:30 p.m., Rich — Big Momma's House 2 (PG-13)
 7:30 p.m., Roi — Running Scared (R)

Sunday

7:30 p.m., Yuk — King Kong (PG-13)
 7:30 p.m., Rich — The Chronicles of Narnia (PG)
 9:30 p.m., Rich — Nanny McPhee (PG)
 7:30 p.m., Roi — 16 Blocks (PG-13)

Monday

7:30 p.m., Yuk — Fun With Dick and Jane (PG-13)
 7:30 p.m., Rich — Big Momma's House 2 (PG-13)

Wednesday

7 p.m., ARC — King Kong (PG-13)

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

16 Blocks, A hard-drinking, hard-living cop assigned the task of transporting a small-time criminal to the nearby courthouse finds that a simple, sixteen block drive can be the longest ride of his life in director Richard Donner's urban action thriller. Hung-over, has-been cop Jack Mosley (Bruce Willis) has seen better days, and all that the force expects out of him these days is to stay out of trouble while he's on the clock. Eddie Bunker (Mos Def) is set to testify before a grand jury at 10 a.m. and it's up to Mosely to make sure that Bunker makes it to the courthouse in one piece - a job that Mosely estimates will take a maximum of fifteen minutes. A black van has been trailing the pair unnoticed though, and after stopping off at a nearby liquor store to pick up some breakfast, Mosely emerges from the store just in time to save Eddie from the lethal bullet of a determined assassin. When backup arrives in the form of Detective Frank Nugent (David Morse), Mosely quickly realizes that the detective on Nugent's team is the same cop that Bunker is set to testify against. Now faced with the tough task of dodging bullets and eluding a massive onslaught of corrupt cops, Mosely must keep Bunker alive long enough to get him before the judge and ensure that justice is served.

Fun With Dick and Jane, A not-so-ordinary family finds a new way of paying the bills in this comedy. Dick Harper (Jim Carrey) and his wife, Jane (Téa Leoni), would seem to have it made — Dick has a high-paying job, they live in an expensive house in the suburbs, they have two luxury cars in the driveway, and a housekeeper, Blanca (Gloria Garayua), to help look after their son, Billy. But Dick and Jane's fairy-tale life crashes head-on into reality when the firm Dick works for turns out to have been using unscrupulous accounting methods to disguise the fact they've been losing money hand over fist, and Dick has been made the fall guy for some of their dirty dealings. Suddenly flat broke, Dick and Jane must find a new way to support their lavish lifestyle, and in time they discover just the thing — crime.

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 14 U.S. servicemembers have died in the Global War on Terrorism.

Two Soldiers died June 6 in Ar Ramadi, Iraq when their camp received indirect enemy fire during combat operations. Both Soldiers were assigned to the 46th Engineer Battalion, Fort Rucker, Ala. Killed were: **Sgt. Carlos E. Pernell**, 25, of Munford, Ala. and **Cpl. Andy D. Anderson**, 24, of Falls Church, Va.

2nd Lt. John S. Vaughan, 23, of Edwards, Colo., died June 7 in Mosul, Iraq when he encountered enemy small arms fire during a dismounted combat operations. Vaughan was assigned to the Army's 2nd Battalion, 1st Infantry Regiment, 172nd Stryker Brigade Combat Team, Fort Wainwright, Alaska.

Two Soldiers died June 7 in Ar Ramadi when an improvised explosive device detonated near their HMMWV during combat operations. Both Soldiers were assigned to the 2nd Battalion, 6th Infantry Regiment, Baumholder, Germany. Killed were: **1st Lt. Scott M. Love**, 32, of Knoxville, Tenn. and **Pfc. David N. Crombie**, 19, of Winnemucca, Nev.

Spc. Luis D. Santos, 20, of Rialto, Calif., died June 8 in Buritz, Iraq of injuries sustained when an improvised explosive device detonated near his HMMWV during combat operations. Santos was assigned to the 1st Battalion, 68th Armor Regiment, 3rd Heavy Brigade Combat Team, 4th Infantry Division, Fort Carson, Colo.

Sgt. 1st Class Clarence D. McSwain, 31, of Meridian, Miss., died June 8 in Baghdad, Iraq of injuries sustained when an improvised explosive device detonated near his convoy vehicle during combat operations. McSwain was assigned to the 2nd Battalion, 502nd Infantry Regiment, 2nd Brigade Combat Team, 101st Airborne Division (Air Assault), Fort Campbell, Ky.

Sgt. 1st Class Daniel B. Crabtree, 31, of Canton, Ohio, died June 8 in Al Kut, Iraq, of injuries sustained when an improvised explosive device detonated near his HMMWV during combat opera-

tions. Crabtree was assigned to the Army National Guard's 2nd Battalion, 19th Special Forces Group, Columbus, Ohio.

Sgt. Jose M. Velez, 35, of Bronx, N.Y., died June 9 in Kirkuk, Iraq, on June 9, of injuries sustained when an improvised explosive device detonated near his HMMWV during combat operations. Velez was assigned to the Army Reserve 773rd Transportation Company, Fort Totten, N.Y.

Pvt. Benjamin J. Slaven, 22, of Plymouth, Neb., died on June 9, in Ad Diwaniyah, Iraq of injuries sustained when an improvised explosive device detonated near his HMMWV during combat operations. Slaven was assigned to the Army Reserve 308th Transportation Company, Lincoln, Neb.

Seaman Apprentice Zachary M. Alday, 22, of Donalsonville, Ga., died June 9 from injuries sustained earlier in the day when the vehicle in which he was riding struck a land mine. His unit was conducting combat operations against enemy forces in the Al Anbar Province of Iraq.

Lance Cpl. Salvador Guerrero, 21, of Los Angeles died June 9, of wounds received while conducting combat operations in Al Anbar province. He was assigned to 1st Battalion, 7th Marine Regiment, 1st Marine Division, I Marine Expeditionary Force, Twentynine Palms, Calif.

Cpl. Bernard P. Corpuz, 28, of Watsonville, Calif., died June 11 in Ghanzi, Afghanistan from wounds sustained when his convoy came under enemy small arms fire and an improvised explosive device detonated during combat operations. Corpuz was assigned to the 303rd Military Intelligence Battalion, 504th Military Intelligence Brigade, Fort Hood, Texas.

Lt. Col. Charles E. Munier, 50, of Wheatland, Wyo., died Monday at the Walter Reed Army Medical Center, Washington, D.C., from a non-combat related cause, which occurred on June 5 in Kabul, Afghanistan. Munier was assigned to the Wyoming Army National Guard's training site in Guernsey, Wyo.

Checkin' it out

A smoking metal object was spotted on the reef Thursday by Hiroshi Kasahara. Kwajalein Police Department responded and established a cordon from 7th and Ocean to 5th and Ocean, stopping all vehicular and pedestrian traffic while Floyd Corder III from Kwajalein Range Services Explosive Ordnance Disposal gathered and transported the device.

The device was a white phosphorus marine location marker. EOD personnel said the marker could have come from either an aircraft or marine vessel.

The maker has been temporarily stored, submerged in water to neutralize it. EOD personnel advise the community members to call KPD at 54445 or 911 if they spot items that could be ordnance. (Photo by Nell Drumheller)

Time	Channel 13 AFN Sports	Channel 14 AFN News	Channel 17 Roller/Prime	Channel 20 AFN Spectrum	Channel 23 AFN Movies	Channel 26 AFN Family	Channel 35 AFN Direct to Sailors	Time
midnight	Boxing	Fox & Friends	The Late Show	Late Night with Conan O'Brien	Movie: (cont.)	Wild Thornberrys	Law & Order	midnight
12:30 a.m.	<i>Diaz vs Smith</i>		Late Late Show with Craig Ferguson		Movie: <:51>	Grim Adventures		12:30 a.m.
1 a.m.		CNN Saturday AM		America's Most Wanted	<i>Die Hard II</i>	The X's	Headline News	1 a.m.
1:30 a.m.		Open House	Judge Judy			Drake & Josh	King of Queens	1:30 a.m.
2 a.m.	SportsCenter	Bulls & Bears	Star Trek: Voyager	NCIS		Zack & Cody	Two & a Half Men	2 a.m.
2:30 a.m.		Cavuto on Business				What I Like About You	Joey	2:30 a.m.
3 a.m.		Forbes on FOX	The Daily Show	Monk	Movie:	Made!	24	3 a.m.
3:30 a.m.		Cashin' In	The Colbert Report		<i>She's The One</i>			3:30 a.m.
4 a.m.		CNN Saturday	Beyond the Glory	Friends		Fresh Prince	ESPNews	4 a.m.
4:30 a.m.	PGA: US Open			King of Queens	Movie: <:50>	Home Improvement	Week in Baseball	4:30 a.m.
5 a.m.	<i>3rd Round</i>	Weekend Live	Roller	Your Reality Checked	<i>The Ring</i>	Mister Rogers'	MLB	5 a.m.
5:30 a.m.				Caribbean Workout		The Wiggles	Red Sox	5:30 a.m.
6 a.m.		Wall Street Journal		Every Woman		Sesame Street	at	6 a.m.
6:30 a.m.		RECON		Extreme Homes			Braves	6:30 a.m.
7 a.m.		Studio B Weekend		Designed to Sell	Movie:	Funniest Animals		7 a.m.
7:30 a.m.				Landscape Smart	<i>Taps</i>	Amazing Animals		7:30 a.m.
8 a.m.		Primetime		Weekend Handyman		Postcards	MLB	8 a.m.
8:30 a.m.				Fix it Up	Movie: <:21>	Go, Diego, Go!	Padres	8:30 a.m.
9 a.m.		CNN Live Saturday		Before and After	<i>Tombstone</i>	Code Lyoko	at	9 a.m.
9:30 a.m.		McLaughlin Group		Boy Meets Girl		Winx Club	Angels	9:30 a.m.
10 a.m.		Fox News Watch		\$40 A Day		Loonatics		10 a.m.
10:30 a.m.				Trading Spaces		Ninja Turtles		10:30 a.m.
11 a.m.	The Sports List	On The Story				Danny Phantom	King of Queens	11 a.m.
11:30 a.m.	ESPNews			Isaac	Movie: <:42>	The Batman	Two & a Half Men	11:30 a.m.
noon	NHL: Stanley Cup Game 6	Week in Review			<i>Frantic</i>	Teen Kids News	Hour of Power	noon
12:30 p.m.		Headline News				Cyberchase	Creflo Dollar	12:30 p.m.
1 p.m.	<i>Carolina at Edmonton</i>	Black Forum	National Geographic	The O.C.		Trading Spaces	Time of Grace	1 p.m.
1:30 p.m.		Navy/Marine Corps			Movie: <:55>	Naturally Sadie	The Lambs Supper	1:30 p.m.
2 p.m.		CNN Saturday Night	Access Hollywood Weekend	One Tree Hill	<i>Scarface</i>	Funniest Animals	Grand Ole Opry Live	2 p.m.
2:30 p.m.						Liberty's Kids		2:30 p.m.
3 p.m.	SportsCenter	Journal Editorial	Extreme Makeover: Home Edition	Criminal Minds		Most Extreme	Motorweek	3 p.m.
3:30 p.m.		Beltway Boys					Ebert & Roeper	3:30 p.m.
4 p.m.	ESPNews	Larry King Live	Enterprise	Celebrity Poker		Hercules	Monster Garage	4 p.m.
4:30 p.m.	ESPNews							4:30 p.m.
5 p.m.	SportsCenter	Heartland	American Chopper		Movie:	Disney's Doug	Fear Factor	5 p.m.
5:30 p.m.					<i>Bounce</i>	Ed, Edd, & Eddy		5:30 p.m.
6 p.m.		CNN Presents	Roller	Next Top Model		SpongeBob	Raymond	6 p.m.
6:30 p.m.						Fairly Oddparents	Raymond	6:30 p.m.
7 p.m.	Boxing	AFNews	George Lopez	Charmed	Movie:	Movie:	Deal or No Deal	7 p.m.
7:30 p.m.	<i>Taylor vs Wright</i>	Chris Matthews	Bernie Mac		<i>The Matrix: Revolutions</i>	<i>The Cat in the Hat</i>		7:30 p.m.
8 p.m.		Tim Russert	C.S.I. NY	Super Nanny			Stargate SG-1	8 p.m.
8:30 p.m.						Movie:		8:30 p.m.
9 p.m.		The Line Up	Law & Order	Strong Medicine		<i>Shrek</i>	Headline News	9 p.m.
9:30 p.m.	SportsCenter				Movie: <:24>		ESPNews	9:30 p.m.
10 p.m.		Big Story Primetime	Window on the Atoll	SNL	<i>Red Planet</i>	Dawson's Creek	20/20	10 p.m.
10:30 p.m.	NBA Fastbreak		King of Queens					10:30 p.m.
11 p.m.	ESPNews	CNN Sunday Morning	Two & a Half Men		Movie: <:20>	Xena: Warrior Princess	Cold Case	11 p.m.
11:30 p.m.	NHL: Game 6		Joey	Laguna Beach	<i>Stand By Me</i>			11:30 p.m.

Monday

All programming is subject to change without notice

Time	Channel 13 AFN Sports	Channel 14 AFN News	Channel 17 Roller/Prime	Channel 20 AFN Spectrum	Channel 23 AFN Movies	Channel 26 AFN Family	Channel 35 AFN Direct to Sailors	Time	
midnight	NHL: (cont.) Game 6	Sunday Morning	Nova	Punk'd	Movie: (cont.) <i>Stand By Me</i>	The Simpsons	Numb3rs	midnight	
12:30 a.m.		Headline News		Making the Band		The Simpsons	12:30 a.m.		
1 a.m.	Carolina at Edmonton	CBS News Sunday Morning	Secrets of War	Charmed	Movie: <i>Hot Shots!</i>	Movie: <i>The Cat in the Hat</i>	Headline News	1 a.m.	
1:30 a.m.			Family Guy	1:30 a.m.					
2 a.m.			Blue Collar TV	2 a.m.					
2:30 a.m.		SportsCenter	Face the Nation				Movie: <:40> <i>The Matrix: Revolutions</i>	Movie: <i>Shrek</i>	King of the Hill
3 a.m.	Fox News Live Weekend	Monk	Strong Medicine	Laguna Beach	Dawson's Creek	ESPNews	Stargate SG-1	3 a.m.	
3:30 a.m.							3:30 a.m.		
4 a.m.	PGA: US Open	On the Story	Two & a Half Men	Bernie Mac	Movie: <:04> <i>Red Planet</i>	Mister Rogers' The Wiggles	MLB Yankees at Nationals	4 a.m.	
4:30 a.m.			Baseball Tonight	4:30 a.m.					
5 a.m.	Final Round	CNN Presents: Live	King of Queens	Warehouse Warriors	Movie: <:04> <i>The Brady Bunch Movie</i>	Sesame Street	MLB Giants at Mariners	5 a.m.	
5:30 a.m.				House Hunters				6 a.m.	
6 a.m.		Studio B Weekend	My Name is Earl	Organization	Movie: <:45> <i>Airplane!</i>	Davey & Goliath	6:30 a.m.		
6:30 a.m.				Joni:			7 a.m.		
7 a.m.		Meet the Press	Hour of Power	Travel the Road	G-Rock	Baby Looney Tunes	7:30 a.m.		
7:30 a.m.				Real Videos			8 a.m.		
8 a.m.		CNN Live Sunday	Creflo Dollar	Latin Lifestyles	Time of Grace	Book of Virtues	8:30 a.m.		
8:30 a.m.				Urban Style			9 a.m.		
9 a.m.		Fox News Live Sunday	The Lambs Supper	Great Adventure	Roker on the Road	House of Mouse	9:30 a.m.		
9:30 a.m.				Teen Titans			10 a.m.		
10 a.m.		Baseball Tonight	CNN Live Sunday	Grand Ole Opry Live	Simplify Your Life	Kids Next Door	MLB at Mariners	10:30 a.m.	
10:30 a.m.				American Festivals				11 a.m.	
11 a.m.		MLB Red Sox at Braves	CNN Presents: Live	Motorweek	Biography: <i>Fathers & Sons in Hollywood</i>	Movie: <i>L.A. Confidential</i>	NBA Access	ESPNNews	11 a.m.
11:30 a.m.				ABC This Week					Monster Garage
noon	CNN Sunday Night	Fear Factor	Nova	Good Eats	Movie: <:08> <i>Purple Rain</i>	I Dream of Jeannie	NBA Nation	noon	
12:30 p.m.			12:30 p.m.						
1 p.m.	SportsCenter	War Stories with Oliver North	Raymond	Secrets of War	Movie: <:14> <i>Who am I? (Ngo Si Sui)</i>	Movie: <i>Rookie of the Year</i>	NBA Dallas at Miami	1 p.m.	
1:30 p.m.			Raymond	J.A.G.				1:30 p.m.	
2 p.m.	ESPNNews	Larry King Live	Deal or No Deal		Movie: <i>Field of Dreams</i>	Disney's Doug	Living Single	2 p.m.	
2:30 p.m.			60 Minutes	Stargate SG-1				Monk	Hey Arnold!
3 p.m.	SportsCenter	World News Now	Roller	Two & a Half Men	Movie: <i>Daddy Day Care</i>	SpongeBob	Desperate Housewives	3 p.m.	
3:30 p.m.			Window on the Atoll	Bernie Mac				5 p.m.	
4 p.m.	NASCAR Performance 400	Up to the Minute	20/20	King of Queens	Movie: <:46> <i>Frequency</i>	Fairly Oddparents	Designer's Challenge	4 p.m.	
4:30 p.m.			60 Minutes	Stargate SG-1				Monk	Austin Stevens: Snakemaster
5 p.m.	SportsCenter	Face the Nation	Cold Case	Desperate Housewives	America's Funniest Home Videos	7th Heaven	Without a Trace	5 p.m.	
5:30 p.m.			This Week	Numb3rs				Grey's Anatomy	Jeopardy
6 p.m.	Dateline	Roller	Friends		Everwood	Headline News	Navy/MCorps News	6 p.m.	
6:30 p.m.			Family Guy	King of Queens				My Super Sweet 16	60 Minutes
7 p.m.	SportCenter	Today Show	Blue Collar TV	C.S.I.: NY	Movie: <i>The Money Pit</i>	7th Heaven	ER	7 p.m.	
7:30 p.m.			King of the Hill					Instant Star	10:30 p.m.
8 p.m.	NASCAR Performance 400	Face the Nation	Numb3rs	Grey's Anatomy	Movie: <:46> <i>Frequency</i>	Everwood	Headline News	8 p.m.	
8:30 p.m.			This Week	Numb3rs				Grey's Anatomy	Jeopardy
9 p.m.	Dateline	Roller	Friends		Everwood	Headline News	Navy/MCorps News	9 p.m.	
9:30 p.m.			Family Guy	King of Queens				My Super Sweet 16	60 Minutes
10 p.m.	SportCenter	Today Show	Blue Collar TV	C.S.I.: NY	Movie: <i>The Money Pit</i>	7th Heaven	ER	10 p.m.	
10:30 p.m.			King of the Hill					Instant Star	10:30 p.m.
11 p.m.	SportCenter	Today Show	Blue Collar TV	C.S.I.: NY	Movie: <i>The Money Pit</i>	7th Heaven	ER	11 p.m.	
11:30 p.m.			King of the Hill					Instant Star	10:30 p.m.

Time	Channel 13 AFN Sports	Channel 14 AFN News	Channel 17 Roller/Prime	Channel 20 AFN Spectrum	Channel 23 AFN Movies	Channel 26 AFN Family	Channel 35 AFN Direct to Sailors	Time			
midnight	Baseball Tonight	Today Show	Stargate SG-1	Medium	Movie: (cont.)	Austin Stevens: Snakemaster	Crossing Jordan	midnight			
12:30 a.m.	NBA	American Morning	Designer's Challenge	King of Queens	Movie: <:45> <i>The Birds</i>	America's Funniest Home Videos	Pacific Report	12:30 a.m.			
1 a.m.	Mavericks at Heat							1:30 a.m.			
1:30 a.m.		That's Clever	My Name is Earl	7th Heaven	Tonight Show with Jay Leno	1:30 a.m.					
2 a.m.		CNN Live Today	Without a Trace		Desperate Housewives	The Late Show w/ David Letterman	2 a.m.				
2:30 a.m.	ESPNNews	MSNBC Live	C.S.I.	Grey's Anatomy	Movie: <i>Daddy Day Care</i>	Everwood	Late Late Show with Craig Ferguson	2:30 a.m.			
3 a.m.	SportsCenter							Seinfeld	Friends	My Super Sweet 16	3 a.m.
3:30 a.m.	College Baseball							The Simpsons	King of Queens	Movie: <:46> <i>Frequency</i>	Instant Star
4 a.m.		Dateline	Roller	Carol Duval Show	Teletubbies	Star Trek: Voyager	4 a.m.				
4:30 a.m.				Breathing Space	Barney & Friends	Sesame Street	Oprah Winfrey	4:30 a.m.			
5 a.m.		Teams TBD	Fox News Live	Today	Caribbean Workout	Inside the Actor's . <i>William H. Macy</i>	The Wonder Pets	WWE Smackdown!	5 a.m.		
5:30 a.m.	The Right Fit				Good Eats		Unwrapped	Miss Spider's	6 a.m.		
6 a.m.	Studio B with Shepard Smith		The Situation Room	Sesame Street	30 Minute Meals	Hollywood Shootout	Blue's Clues	6:30 a.m.			
6:30 a.m.					Paula's Home Cooking	E.T.	Go, Diego, Go!	8 a.m.			
7 a.m.					The Big Story w/ John Gibson	The View	Raymond	Movie: <i>Gold Rush</i>	Angelina Ballerina	Good Morning America	7 a.m.
7:30 a.m.	PTI	Raymond	Raymond	Lilo & Stitch	9 a.m.						
8 a.m.	SportsCenter	Around the Services	Dr. Phil	Dawson's Creek	Movie: <:44> <i>New Jack City</i>	Atomic Betty	10 a.m.				
8:30 a.m.		NBC Nightly News	ER	E! News Live		Mucha Lucha	10:30 a.m.				
9 a.m.	4 Qtrs	ABC World News	Roller	Blind Date	Around the Horn	JoJo's Circus	Alias	11 a.m.			
9:30 a.m.	NHL	CBS Evening News		Judge Judy		My Wife & Kids	Backstage Pass	Rolie Polie Olie	11:30 a.m.		
noon		Countdown with Keith Olbermann	Hannity & Colmes	Guiding Light	Living Single	Movie: <i>Dad</i>	SpongeBob	Raymond	noon		
12:30 p.m.	Carolina	Lou Dobbs Tonight	General Hospital	Emeril Live	Rocket Power		SpongeBob	Raymond	12:30 p.m.		
1 p.m.	at Edmonton	News Hour with Jim Lehrer	Passions	Designer's Challenge	The Brady Bunch	Blue's Clues	Dr. Phil	1 p.m.			
1:30 p.m.			That's Clever!	Without a Trace		Austin Powers: <i>Goldmember</i>	Play with Sesame	ER	1:30 p.m.		
2 p.m.	SportsCenter	Special Report with Brit Hume	Oprah Winfrey	Without a Trace	Movie: <i>Spy Kids</i>	Lazy Town	Access Hollywood	2 p.m.			
2:30 p.m.			Your World with Neil Cavuto	Wheel of Fortune		C.S.I.	Access Hollywood Weekend	Battlestar Galactica	3 p.m.		
3 p.m.	World News Now	60 Minutes	Window on the Atoll	Seinfeld	Entertainment Tonight Weekend	Jimmy Neutron	TBD	3 p.m.			
3:30 p.m.			Roller	The Simpsons		Alias	Teamo Supremo	Without a Trace	3:30 p.m.		
4 p.m.	SportsCenter	Your World with Neil Cavuto	Jeopardy	C.S.I.	Movie: <i>The Matrix: Revolutions</i>	Kim Possible	Judge Judy	4 p.m.			
4:30 p.m.			World News Now	Window on the Atoll		Seinfeld	The Brady Bunch	Living Single	4:30 p.m.		
5 p.m.	MLB	Tavis Smiley	60 Minutes	Alias	Movie: <i>The Matrix: Revolutions</i>	Play with Sesame	Mad About You	5 p.m.			
5:30 p.m.				Business Report		ER	Battlestar Galactica	Movie: <i>Spy Kids</i>	Battlestar Galactica	5:30 p.m.	
6 p.m.	Teams TBD	Nightline	Crossing Jordan	24	Movie: <:24> <i>Red Planet</i>	Lazy Town	Access Hollywood	6 p.m.			
6:30 p.m.				Hardball with Chris Matthews		Without a Trace	Dragonball GT	That's So Raven	Wheel of Fortune	6:30 p.m.	
7 p.m.	SportsCenter	O'Reilly Factor	Roller	Friends	Movie: <i>Malcolm X</i>	That's So Raven	Jeopardy	7 p.m.			
7:30 p.m.				Tonight Show W/ Jay Leno		King of Queens	7th Heaven	Grim Adventures	Jeopardy	7:30 p.m.	
8 p.m.	Baseball Tonight	Today Show	Roller	Friends	Movie: <:20> <i>Malcolm X</i>	That's So Raven	Jeopardy	8 p.m.			
8:30 p.m.				Business Report		ER	Battlestar Galactica	Movie: <i>Spy Kids</i>	Headline News	8:30 p.m.	
9 p.m.	Outside the Lines	The Late Show	Roller	Friends	Movie: <i>Malcolm X</i>	Smallville	Pacific Report	9 p.m.			
9:30 p.m.				Hardball with Chris Matthews		Crossing Jordan	24	Smallville	Headline News	9:30 p.m.	
10 p.m.	SportsCenter	O'Reilly Factor	Roller	Friends	Movie: <i>Malcolm X</i>	O'Grady	The Simpsons	10 p.m.			
10:30 p.m.				Tonight Show W/ Jay Leno		King of Queens	7th Heaven	Degrassi	Family Guy	10:30 p.m.	
11 p.m.	Baseball Tonight	Today Show	Roller	Friends	Movie: <:20> <i>Malcolm X</i>	7th Heaven	Smallville	11 p.m.			
11:30 p.m.				Business Report		ER	Battlestar Galactica	Movie: <i>Malcolm X</i>	Smallville	11:30 p.m.	

Wednesday

All programming is subject to change without notice

Time	Channel 13 AFN Sports	Channel 14 AFN News	Channel 17 Roller/Prime	Channel 20 AFN Spectrum	Channel 23 AFN Movies	Channel 26 AFN Family	Channel 35 AFN Direct to Sailors	Time								
midnight	NHL <i>Edmonton</i> at <i>Carolina</i>	Today Show	The Late Show	Late Night with Conan O'Brien	Movie: (Cont.) <i>Malcolm X</i>	Teamo Supremo	House	midnight								
12:30 a.m.		Late Late Show w/ Craig Ferguson	American Morning	Alias	Movie: <:40> <i>The Matrix: Revolutions</i>	Dragonball GT	Pacific Report	12:30 a.m.								
1 a.m.		Judge Judy				That's So Raven		1 a.m.								
1:30 a.m.		CNN Live Today	Star Trek: Voyager	Battlestar Galactica		Smallville	Tonight Show w/ Jay Leno	1:30 a.m.								
2 a.m.		SportsCenter	MSNBC Live	Oprah Winfrey		24	O'Grady	The Late Show w/ David Letterman	2 a.m.							
2:30 a.m.								Roller	Friends	7th Heaven	Late Late Show with Craig Ferguson	2:30 a.m.				
3 a.m.											King of Queens	Judge Judy	3 a.m.			
3:30 a.m.								Baseball Tonight	Fox News Live	Today Show	Caribbean Workout	Teletubbies	Star Trek: Voyager	3:30 a.m.		
4 a.m.								ESPNNews						The Right Fit	Barney & Friends	4 a.m.
4:30 a.m.								Fight Night: <i>Hughes</i>	Studio B with Shepard Smith	Today Show	Good Eats	Sesame Street	The Daily Show	4:30 a.m.		
5 a.m.	vs. <i>Grace</i>							Unwrapped						The Wonder Pets	Colbert Report	5 a.m.
5:30 a.m.	The Hot List				The Situation Room			Sesame Street	30 Minute Meals	Access Hollywood Weekend	Dr. Phil	5:30 a.m.				
6 a.m.												Roller	Blind Date	JoJo's Circus	The Late Show w/ David Letterman	6 a.m.
6:30 a.m.																Go, Diego, Go!
7 a.m.		Around the Horn	The Big Story w/ John Gibson	The View		Raymond	Movie: <:04> <i>Red Planet</i>					Star Trek: Voyager	7 a.m.			
7:30 a.m.		PTI											Dr. Phil Show	Caribbean Workout	Barney & Friends	7:30 a.m.
8 a.m.		The Hot List	ABC World News	E.R.		E! News Live	Movie: <:48> <i>Multiplicity</i>					Ghost Whisperer	8 a.m.			
8:30 a.m.		Around the Services											Jeopardy	My Wife & Kids	Scooby Doo	8:30 a.m.
8:30 a.m.		The Hot List	CBS Evening News	Roller		Blind Date	E.T. Weekend					ESPNews	8:30 a.m.			
9 a.m.		PTI											Countdown with Keith Olbermann	Guiding Light	Go, Diego, Go!	Headline News
9 a.m.		Around the Horn	NBC Nightly News	Dr. Phil Show		Dawson's Creek	Movie: <i>Mrs. Harris</i>					Good Morning America	9 a.m.			
9:30 a.m.	PTI	ABC World News			E.R.			E! News Live	Atomic Betty	9:30 a.m.						
9:30 a.m.	SportsCenter	CBS Evening News	Roller	Blind Date	Movie: <:48> <i>Multiplicity</i>	Ghost Whisperer	9:30 a.m.									
10 a.m.	SportsCenter						Countdown with Keith Olbermann	Guiding Light	Go, Diego, Go!	Headline News	10 a.m.					
10:30 a.m.	PTI	CBS Evening News	Roller	Blind Date	Movie: <:48> <i>Multiplicity</i>	Ghost Whisperer	10:30 a.m.									
11 a.m.	PTI						Countdown with Keith Olbermann	Guiding Light	Go, Diego, Go!	Headline News	11 a.m.					
11:30 a.m.	PTI	CBS Evening News	Roller	Blind Date	Movie: <:48> <i>Multiplicity</i>	Ghost Whisperer	11:30 a.m.									
noon	ESPNNews						Countdown with Keith Olbermann	Guiding Light	Go, Diego, Go!	Headline News	noon					
12:30 p.m.	NBA Nation	CBS Evening News	Roller	Blind Date	Movie: <:48> <i>Multiplicity</i>	Ghost Whisperer	12:30 p.m.									
1 p.m.	NBA						Countdown with Keith Olbermann	Guiding Light	Go, Diego, Go!	Headline News	1 p.m.					
1:30 p.m.	NBA <i>Miami</i>	CBS Evening News	Roller	Blind Date	Movie: <:48> <i>Multiplicity</i>	Ghost Whisperer	1:30 p.m.									
2 p.m.	at <i>Dallas</i>						Countdown with Keith Olbermann	Guiding Light	Go, Diego, Go!	Headline News	2 p.m.					
2:30 p.m.	NBA <i>Miami</i>	CBS Evening News	Roller	Blind Date	Movie: <:48> <i>Multiplicity</i>	Ghost Whisperer	2:30 p.m.									
3 p.m.	at <i>Dallas</i>						Countdown with Keith Olbermann	Guiding Light	Go, Diego, Go!	Headline News	3 p.m.					
3 p.m.	NBA <i>Miami</i>	CBS Evening News	Roller	Blind Date	Movie: <:48> <i>Multiplicity</i>	Ghost Whisperer	3 p.m.									
3:30 p.m.	at <i>Dallas</i>						Countdown with Keith Olbermann	Guiding Light	Go, Diego, Go!	Headline News	3:30 p.m.					
3:30 p.m.	SportsCenter	CBS Evening News	Roller	Blind Date	Movie: <:48> <i>Multiplicity</i>	Ghost Whisperer	3:30 p.m.									
4 p.m.	SportsCenter						Countdown with Keith Olbermann	Guiding Light	Go, Diego, Go!	Headline News	4 p.m.					
4:30 p.m.	SportsCenter	CBS Evening News	Roller	Blind Date	Movie: <:48> <i>Multiplicity</i>	Ghost Whisperer	4:30 p.m.									
5 p.m.	Baseball Tonight						Countdown with Keith Olbermann	Guiding Light	Go, Diego, Go!	Headline News	5 p.m.					
5:30 p.m.	ESPNNews	CBS Evening News	Roller	Blind Date	Movie: <:48> <i>Multiplicity</i>	Ghost Whisperer	5:30 p.m.									
6 p.m.	SportsCenter						Countdown with Keith Olbermann	Guiding Light	Go, Diego, Go!	Headline News	6 p.m.					
6 p.m.	SportsCenter	CBS Evening News	Roller	Blind Date	Movie: <:48> <i>Multiplicity</i>	Ghost Whisperer	6 p.m.									
6:30 p.m.	SportsCenter						Countdown with Keith Olbermann	Guiding Light	Go, Diego, Go!	Headline News	6:30 p.m.					
6:30 p.m.	SportsCenter	CBS Evening News	Roller	Blind Date	Movie: <:48> <i>Multiplicity</i>	Ghost Whisperer	6:30 p.m.									
7 p.m.	College Baseball <i>Teams TBD</i>						Countdown with Keith Olbermann	Guiding Light	Go, Diego, Go!	Headline News	7 p.m.					
7 p.m.	College Baseball <i>Teams TBD</i>	CBS Evening News	Roller	Blind Date	Movie: <:48> <i>Multiplicity</i>	Ghost Whisperer	7 p.m.									
7:30 p.m.	College Baseball <i>Teams TBD</i>						Countdown with Keith Olbermann	Guiding Light	Go, Diego, Go!	Headline News	7:30 p.m.					
7:30 p.m.	College Baseball <i>Teams TBD</i>	CBS Evening News	Roller	Blind Date	Movie: <:48> <i>Multiplicity</i>	Ghost Whisperer	7:30 p.m.									
8 p.m.	College Baseball <i>Teams TBD</i>						Countdown with Keith Olbermann	Guiding Light	Go, Diego, Go!	Headline News	8 p.m.					
8 p.m.	College Baseball <i>Teams TBD</i>	CBS Evening News	Roller	Blind Date	Movie: <:48> <i>Multiplicity</i>	Ghost Whisperer	8 p.m.									
8:30 p.m.	College Baseball <i>Teams TBD</i>						Countdown with Keith Olbermann	Guiding Light	Go, Diego, Go!	Headline News	8:30 p.m.					
8:30 p.m.	College Baseball <i>Teams TBD</i>	CBS Evening News	Roller	Blind Date	Movie: <:48> <i>Multiplicity</i>	Ghost Whisperer	8:30 p.m.									
9 p.m.	College Baseball <i>Teams TBD</i>						Countdown with Keith Olbermann	Guiding Light	Go, Diego, Go!	Headline News	9 p.m.					
9 p.m.	College Baseball <i>Teams TBD</i>	CBS Evening News	Roller	Blind Date	Movie: <:48> <i>Multiplicity</i>	Ghost Whisperer	9 p.m.									
9:30 p.m.	College Baseball <i>Teams TBD</i>						Countdown with Keith Olbermann	Guiding Light	Go, Diego, Go!	Headline News	9:30 p.m.					
9:30 p.m.	College Baseball <i>Teams TBD</i>	CBS Evening News	Roller	Blind Date	Movie: <:48> <i>Multiplicity</i>	Ghost Whisperer	9:30 p.m.									
10 p.m.	SportsCenter						Countdown with Keith Olbermann	Guiding Light	Go, Diego, Go!	Headline News	10 p.m.					
10 p.m.	SportsCenter	CBS Evening News	Roller	Blind Date	Movie: <:48> <i>Multiplicity</i>	Ghost Whisperer	10 p.m.									
10:30 p.m.	SportsCenter						Countdown with Keith Olbermann	Guiding Light	Go, Diego, Go!	Headline News	10:30 p.m.					
10:30 p.m.	SportsCenter	CBS Evening News	Roller	Blind Date	Movie: <:48> <i>Multiplicity</i>	Ghost Whisperer	10:30 p.m.									
11 p.m.	Baseball Tonight						Countdown with Keith Olbermann	Guiding Light	Go, Diego, Go!	Headline News	11 p.m.					
11 p.m.	Baseball Tonight	CBS Evening News	Roller	Blind Date	Movie: <:48> <i>Multiplicity</i>	Ghost Whisperer	11 p.m.									
11:30 p.m.	ESPNNews						Countdown with Keith Olbermann	Guiding Light	Go, Diego, Go!	Headline News	11:30 p.m.					
11:30 p.m.	ESPNNews	CBS Evening News	Roller	Blind Date	Movie: <:48> <i>Multiplicity</i>	Ghost Whisperer	11:30 p.m.									
							Countdown with Keith Olbermann	Guiding Light	Go, Diego, Go!	Headline News						

HELP WANTED

Kwajalein Range Services has the following job openings. For contract hire positions, call Sheri Hendrix, 51300. For all others, call Jack Riordan, 55154. Full job descriptions and requirements are online or 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, George Seitz Elementary. Full time. HR Req. K031168.

ADMINISTRATIVE ASSISTANT II, HR. Full time. Requires strong computer and communication skills to process large volumes of HR documents and spreadsheets. Strong previous administrative assistance experience required. Will interface with all levels of employees and management. HR Req. K031200.

AIDES, Child Development Center. Two casual positions. HR Reqs. K031172 and 031173.

AUTO BODY TECHNICIAN, Automotive. Full time. HR Req. K031086.

CASHIER, Gimbel's. HR Req. K031197. Enniburr residents should apply to Annemarie Jones.

CUSTODIAN II. Full-time. Roi Operations. HR Req. K031201. Enniburr residents apply to Floyd Corder.

DRIVER I. Kwajalein Automotive. HR Req. K031143.

DRIVER I. Roi Automotive. Temporary, 130 days. HR Req. 031174. Enniburr residents, apply to Robert Stere.

ELECTRONIC TECHNICIAN I, casual position for Macy's. HR Req. K031105.

ELECTRICIAN, full-time. HR Req. K030983.

EXECUTIVE ADMINISTRATIVE ASSISTANT to Kwajalein Range Services president. Full time. Must be able to operate standard office equipment, familiar with MS Office, Outlook, PowerPoint, technical and business vocabulary. Minimum 5-7 years experience at executive level secretarial and administrative responsibilities. Associate degree or technical certificate a plus. Government-contract experience highly desired.

LIBRARY AIDE, Community Activities, casual. HR Req. K031031.

MECHANIC HEAVY EQUIPMENT I. HR Req. K031162.

MECHANIC I, Kwajalein Automotive. Four full-time positions. HR Reqs. K030332, K030641, K030331 and K031029.

MECHANIC II, Automotive Services. Full time. HR Req. K031139.

MECHANIC II, Kwaj Power Plant. Full time. HR Req. K031124.

MEDICAL BILLING SPECIALIST, Kwajalein Hospital. Casual. HR Req. K030982.

PIPEFITTER/PLUMBER II, Utilities Department. Full time. HR Req. K031142.

PRODUCTION CONTROL CLERK II, Automotive. Full time. HR Req. K030983.

REGISTERED NURSE, Kwajalein Hospital. Casual. HR Req. K030935.

STOCK CLERK, Gimbel's. Part time. 30 hours per week. HR Req. 031204. Enniburr residents, apply to Annemarie Jones.

STOREKEEPER II, Ten-Ten store. Full time. HR Req. K031195.

KRS CONTRACT POSITIONS

APPLICATIONS SYSTEM ANALYST/PROGRAMMER I. HR Req. 031323.

APPLICATIONS SYSTEM ANALYST/PROGRAMMER III. HR Req. 031321.

APPLICATIONS SYSTEM ANALYST/SENIOR PROGRAMMER. HR Req. 031319.

CHILD/YOUTH Services director, HR Req. 031297.

COMMUNICATIONS TECHNICIAN. HR Req. 031437.

COMMUNICATIONS TECHNICIAN III. HR Req. 031029.

DISPATCHER II, aircraft. HR Req. 030988.

ELECTRICIAN III/MARINE ELECTRICIAN. HR Req. 030924.

ELECTRICIAN III. HR Req. 030854.

ELECTRONIC TECHNICIAN II, HR Req. 030817.

ELECTRONIC TECHNICIAN II – Telemetry, HR Req. 031005.

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

ELECTRONIC TECH II, Telemetry. Two positions. HR Reqs. 031381 and 031389.

ELECTRONIC TECH III, Telemetry. Three positions. HR Reqs. 031383, 031385 and 031387.

FIELD ENGINEER I. HR Req. 031189.

FIELD ENGINEER II. Four positions, HR Reqs. 031315, 031149, 031157 and 031373.

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

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

FIREFIGHTER. Two positions. HR Reqs. 031054 and 031056.

HARDWARE ENGINEER II, Roi-Namur. HR Req. 031179.

IT TECHNICAL ADMINISTRATOR II. HR Req. 031421.

Religious Services

Protestant

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

Catholic

Saturday Mass, 5:30 p.m., in the small chapel
Sunday Mass, 7 a.m., small chapel, 9:15 a.m., main chapel
Mass on Roi at 6:30 p.m.

Baptist

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

Latter Day Saints

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

INVENTORY CONTROL SPECIALIST I. HR Req. 030880.

LIBRARIAN. HR Req. 031435.

MAINTENANCE SPECIALIST. HR Req. 030871.

MANAGER, Management Standards. HR Req. 031016.

MANAGEMENT AND STANDARDIZATION ANALYST I. HR Req. 030882.

MECHANIC III. Two positions. HR Reqs. 030590 and 031000.

MECHANIC IV. HR Req. 030966.

MISSION PLANNER II. HR Req. 031477.

NETWORK ENGINEER I. Information Technology, HR Req. 031289.

NETWORK ENGINEER I-MO. HR Req. 031455.

NETWORK ENGINEER II-MO. HR Req. 031227.

OPTICS TECHNICIAN II. Two positions. HR Req. 031463 and 031479.

OPTICS TECHNICIAN III. Two positions. HR Req. 031461 and 031459.

PROGRAMMER. HR Req. 031067.

REGISTERED NURSE. Two positions. HR Req. 030919 and 031475.

RF SAFETY SPECIALIST/FIELD ENGINEER II. HR Req. 031147.

SECURITY SPECIALIST. HR Req. 031397

SOFTWARE ENGINEER II. CONUS-Lexington. HR Req. 031175.

SUPERVISOR, Bakery. HR Req. 031287.

SUPERVISOR HR – CDC, HR Req. 030904.

SUPERVISOR WAREHOUSING. HR Req. 030958.

SYSTEMS ENGINEER III. HR Req. 031481.

TELEPHONE TECHNICIAN III. HR Req. 030965.

TRAFFIC AGENT II. HR Req. 031008.

Café Pacific

Lunch

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	June 24
Pot roast with gravy	Beettips in Burgundy	Cajun spare ribs	Spaghetti/meatballs	Broiled pork chops	Roast beef	Baked meatloaf
Herb-broiled chicken	Roasted Cornish hens	Red beans and rice	Tortellini Alfredo	Local boy stew	Sicilian pan pizza	Spicy buffalo wings
Eggs Benedict	Three-cheese quiche	Breaded clam strips	Eggplant Parmesan	Steamed ono	Chicken sukiyaki	Macaroni and cheese
Grill: Brunch station open	Grill: Brunch station open	Grill: Cheese sandwich	Grill: Italian burger	Grill: Monte Cristo wrap	Grill: Corn dogs	Grill: Greek gyro bar

Dinner

Tonight	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday
Barbecued chicken	Braised short ribs	Salisbury steak	Barbecued pork butt	Roasted top sirloin	Stir-fry to order	Herb-roasted chicken
Swedish meatballs	Chicken stew	Spicy chicken curry	Beef pot pie	Chicken cordon bleu	Pork loin	Parker ranch stew
Italian pizza	Baked red snapper	Oriental veggie stir-fry	Breaded cod	Three-cheese pasta	Szechuan chicken	Vegetable stir-fry
Mixed Creole beans	Boiled potatoes	Garlic mashed potatoes	Rice pilaf	Pork chow mein	Baked tofu	Mixed vegetables

BEACH BLAST!

The Fourth of July is coming!

There will be activities all day including a baggo tournament, plenty of fun and games, a new giant water slide and a fireworks display! Watch the Hourglass and Roller for details, or call Kim, 53331.

WAREHOUSEMAN, LEAD. Two positions. HR Req. 030998 and 031036.

WAREHOUSEMAN II/SHIPPING AND RECEIVING CLERK, CONUS-Richmond. HR Req. 030843.

WATER PLANT OPERATOR III. HR Req. 031002.

COMMUNITY BANK

TELLER. Part time. Req. KW21850. Candidates should have banking, credit union or cash handling experience. Candidates must quickly and accurately handle transactions, communicate effectively and possess a desire to learn. Submit resume online at www.dodcommunitybank.com. For more information, contact the communitybank.recruiting@bankofamerica.com or call the Banking Center manager at 52292 or 52142. Community Bank is an equal opportunity employer.

AIRSCAN PACIFIC

SUPPLY SUPERVISOR, minimum two years experience in procurement and inventory management; proficiency with Word, Excel, Access and Outlook. Preferred: bachelor's degree, preferably in business with aviation experience.

In Memoriam

Henta Phillip, a long-time Kwajalein employee and Ebeye resident, died Wednesday. He was 54. Phillip worked for Roads and Grounds as a tree trimmer. He worked for Kwajalein Range Services, Raytheon, Johnson Controls, Global and PanAm. He was a member of the Protestant Church on Ebeye. He is survived by his wife Eojed Phillip, one son, eight daughters, two sisters, four brothers and 18 grandchildren.

Inquire at 54547 or send KRS application with Supply Supervisor written at top to AirScan, Bldg 902, or to NastN@smdck.smdc.army.mil. Inquiries and applications accepted through Wednesday.

WANTED

DUMBBELLS, preferably Weider neoprene coated, set of 10-pound, 12-pound, 15-pound and 20-pound. Call 52642.

CHILD SECURITY gate needed as soon as possible for protection from stairway mishaps. Call Dean Moore, 53400 or 52370.

LOST

GREEN HAT with brim, also blue Six Sigma travel mug. Call 53643.

FOUND

LADIES' HAT, JUNE 6, on Lagoon Road near Kwajalein Police Department and the KRS HR Building. Call 54498.

PINK SOFT side lunch box with Sleeping Beauty and friends on the front, near Bunker Hill. Call Leigh at 51494, or pick up at Quarters 223-A.

PATIO SALES

MONDAY 8 a.m.-?, Quarters 127-C (in back). Toys, clothes (boys, small women's, men's), toddler gear, drapes, Christmas items, boy's navy three-piece suits with shirts and ties, sizes 4 and 10, worn once, \$20 each and more.

FOR SALE

PCS SALE. Two dehumidifiers, \$40 each; computer desk, \$60; two Braun coffee grinders, \$15 each; Graco six-position highchair, \$40; glass and rattan coffee table, \$50; vacuum cleaner, \$25; stainless steel gas grill (needs grill kit), \$40; ice cream maker, \$10; snow cone machine, \$6, crock pot, \$10 and bread machine, \$30. Call Mandy, 53771.

WATERFORD CRESCENT clock, \$35; deluxe oak jewelry armoire with drawers, \$60; cougar figurine, \$30, wolf tea-lite candle holder, \$25; elephant tea-lite candle holder, \$10 and women's Chadwick's sandals size 9-10, never worn, \$10. All items in excellent condition. Call

Happy Birthday

to Tom Anderson
from your little
Golf-ett, Gym-ett
and Cook-ett

Susannah, 52257.

TWO BABY SAFETY gates by Evenflo, all mounting hardware included, paid \$60 each, will sell for \$50 each. Call 52642.

DOUBLE STROLLER with front and back infant carrier that fits into backseat, \$50; Pack and Play by Graco, \$50; wooden rocking horse, \$30 and diaper backpack, \$20. Call 52515.

MISTY ANNE, boat number 1026, 31-foot sportfisherman with two boathouses, two inflatable dinghys with engines, mooring and lots of extras, \$25,000 or best offer. Call Michael, 54657, work or 54175, home.

CAL 20 SAILBOAT, *Pegasus*, with new mast, boathouse, bottom paint and lots of extras, \$5,500. Call Chase, 50721, days, and leave a message.

90-HORSEPOWER Honda outboard with hydraulic steering, \$3,500. Call Dennis, 51850, work and 54489, home.

EVENFLO STROLLER, \$5; Easy Bake oven for children with food and accessories, \$8; G.I. Joe dolls, \$5 each; *Yu-Gi-Oh* cards; Game Boy games, \$10 each; Christian videos with doll characters, \$10; *Capt'n Underpants* books, \$4 for set and *Wizard of Oz* puzzle book, \$3. Call 52681.

SOCCER CLEATS, child's size 2, like new, \$10; Sun girls' 26-inch bike, full custom, new saddle baskets, paid \$250, will sell for \$150. Call Bruce or Ariana, 54434, before 8 p.m.

T-FAL MAXI-FRY deep fryer, never used, \$45; Maytag 45-pint dehumidifier, \$50. Call Steve, 52704.

THREE BAR stools, \$20 each; Cabela's waterproof bag, \$30; two cloth folding chairs \$10 each; Dust Buster, \$15; Sun Bike, good condition, \$75; assorted small to large outdoor plants, \$10-50; children's beach stuff; two soft coolers. Call Jeff, 51580.

TWO 6-FOOT folding Formica-topped event tables in great condition, \$25 each; and tri-fold wicker room divider, like new, \$10. Call David, 5-2283, days or 54698, evenings.

TRAXXAS T-MAXX remote control truck, includes many extras and fuel, \$200. Call 59424.

PCS SALE: All large and small plants (hibiscus, mandevilla, orchids, cup leaf plant, large ficus tree, pineapple plant, fan palm, aloe vera, orange lilies, etc.); white plastic outdoor table; some odd chairs and chaise; adult pink tricycle with basket; beige tab top curtains/wooden curtain rods and dehumidifier, call 59939 or 51304.

ASSORTED PLANTS, indoor and outdoor, free to \$25 or best offer; office chair, \$5; two-drawer file cabinet, \$3; ironing board, \$5; CD holders, \$1 each; kitchen wall clock, \$3; roller blades, \$10; new beach chair, \$10; nine-pair shoe rack, \$2; snorkel vest/fins/mask/mesh bag and more. Call 59530 or 52169.

PLANTS, \$10 each, Call 51375.

**The Small Arms Range
will be in operation
7-10 a.m., Wednesday.
All watercraft operators observe
the red flags at the southwest
end of the island.**

PLANTS AT Quarters 207-A. Call Sherry, 54832 or 53364.

LA-Z-BOY sectional, two months old; Thomasville dining table with four chairs; patio table with 10 chairs; computer, no monitor; various size rugs and dishwasher. Call 53511, before 5 p.m., or 54713, after 5 p.m.

CANON CAMCORDER, eight months old, perfect condition, includes new camera bag, paid \$280, will sell for \$175; green rug, 12-feet by 9-feet, \$50; Huffy bike, \$30; food processor, \$25; hair dryer, \$10; Wigo ceramic hair straightener, \$30; Playstation 1 plus games, \$50; and a matching set of 10 plates, side plates, bowls, cups, \$40. Call 52450.

PANASONIC DVD/CD player, \$70; GE electric juicer, \$30; aluminum burley, \$30; Dry Bag backpack-style, \$25; laser mouse, new, \$10; new wrist guards, \$5; wooden CD storage rack, \$10; small gas grill; yard and garden items, pots and bricks. Call 54879.

BABY ULTIMATE exersaucer, \$40; doorway bouncer, \$10; crib activity center, \$4; Medela electric breast pump, \$125; manual breast pump, \$10; water color painting of bamboo tree, \$30; women's extra-large clothing; candle and soap making supplies; nine fruit-bearing pineapple plants, \$20. Call 52642.

COMMUNITY NOTICES

HAWAIIAN NIGHT is 7-9 p.m., tonight, at the Oceanview Club. The meal will feature chicken and pineapple kabobs, pulled pork, coconut rice and a vegetable for \$10. \$2 off if you wear a grass skirt and \$3 off for meal card holders. One discount per customer. Dress the part and 'Cool Hand Luke' will spin the best of Hawaii.

JOIN IN THE paint day at the Memorial Wall, 3 p.m., Sunday. If you have a small artist's brush, bring it. Also, bring any soft rags you might want to share.

KWAJALEIN SCUBA Club meeting will be at 7 p.m., Wednesday, in Corlett Recreation Center Room 6. (Note date change).

MOBILE KITCHEN is 7 p.m., June 24 (location to be decided). Main entrée will be steak and shrimp kabobs. \$25 per person. Mobile Kitchen Grand Finale will be 7 p.m., July 22nd, 7 p.m., (location to be decided) Main entrée will be lobster tail and London broil for \$45 per person. Look for the Mobile Kitchen Grand Opening after the completion of the Café Pacific project. Purchase tickets between 9 a.m. -3 p.m., Tuesday-Saturday from Cathreen or Joe at Three Palms.

MANDATORY ISLAND orientation begins at 1:00 p.m., June 28, in Community Activities Center Room 6. It is required for all new island arrivals. The island orientation is not recommended for family members under 10. Questions? call KRS ESH at 51134.

MOORING BUOYS are being placed off Emon Beach for the fireworks barge. All divers, swimmers and boaters are requested to avoid the buoys and anchoring lines. Questions? Call 52182 or 52318.

THE ESCORTED ACCESS list is being refreshed. Any foreign nationals who have not been interviewed within one year of July 1 will be removed from the list. If you have not been interviewed within the last year, June 30 will be your last chance to remain on the list. If you are removed from the list, you will not have access to Kwajalein. The interviews will begin at 8:30 a.m. and will run until 12:30 p.m. Inform Dock Security personnel upon arriving if you need to be interviewed.

ATTENTION KWAJALEIN Scuba Club members. The Emon Beach scuba pavilion and diving Emon Beach Saturday, June 17, 2006

**9 p.m., June 24,
at the Yuk Club.**

**7 p.m., June 25,
at Emon Beach**

Community Activities

Presents a two-person

GO GOLF tournament

8:30 a.m. shotgun start on June 26. Entry fee is \$25 per person.

Handicap event with prizes awarded to the first four places, closest to hole and more. CATERED lunch and awards following play.

Sign up at the Pro Shop or at Community Activities by June 24.

will be off limits during the next two weeks while heavy equipment is working in the area of the pavilion.

COMMERCIAL ACTIVITIES licensed vendors and private clubs and organizations are invited to sell items at this year's Independence Day celebration. Deadline is June 29. To register, call Amy Hansen, 53331.

COMMUNITY ACTIVITIES is looking for a few talented musicians to perform during the Fourth of July celebration at Emon Beach. Call Kim, 53331.

PAYMENT FOR six month \$12 bowling locker rental for July 1-Dec. 31 is due by July 6. There is a \$5 fee for late payment. Remit the above sum by mailing payment (checks payable to KRS) to: Community Activities, attention: bowling fees, P.O. Box 23, Local. On Kwajalein payment may be made at the Community Activities Office, Building 805, between 7:30-11:30 a.m. and 12:30-4:30 p.m., Tuesday through Saturday. Save your receipt.

ATTENTION ALL anglers. Reserve your B-boats for Kwajalein Atoll International Sport Fishing Club's second annual Pro Angler's Fishing Tournament, July 9. Tournament rules available at Small Boat Marina or call Bob DeJoie, 53704.

**MONTE
CARLO
BOWLING
NIGHT**

**is back, 6-9 p.m., July 2, at
the Bowling Center. To make
reservations, call Thompson or
Junior, 53320.**

ALCOHOLICS ANONYMOUS meetings are at 8 a.m., Sundays and 7 p.m., Wednesdays, in the hospital conference room. Call 54105.

NEW ZEALAND, from Page 7

Peter deployed the parachute at 5,000 feet, and we skidded in for a landing before I knew it. This was absolutely the most radical thing I have ever intentionally done!

That was the end of our planned adventures. It was definitely time to chill out and spend the rest of our vacation without any anticipation of the next escapade and without worrying if I'll survive. That night we sat in the hot tub under the stars with the full moon glinting on the river. We were pretty satisfied with ourselves.

The next day, March 10, we went to a cute town called Arrowhead. Arrowhead is an old gold mining town with a pokey gold mining museum and some shops down Main Street. After a slow day shopping and sight seeing we were headed back to our room, one day before we turned in the rental car to fly to Christchurch, our last stop before heading home. As we slowed, and signaled to turn into the driveway we were rear-ended by a woman who never hit her brakes. We spun around and luckily we were knocked into the gravel driveway, and not into oncoming traffic. She was not hurt, and we were only dazed.

We returned the car, filled out more forms and Billy decided we should have one last adventure – a small plane ride over the Southern Alps past Mount Cook to the glaciers.

We had a break in the weather and we missed heli-hiking, so Billy thought this would be a nice relaxing end to our vacation and a great way to see the Alps. Nathan, our pilot asked who in our group of five wanted to sit up front with him. "Lauren does!" said Billy, pushing me up. Alright, I'll go one way and somebody else can have it on the way home I thought. As Nathan strapped me in, I noticed we only had one pro-

pellor. Does one propeller mean one engine? Yup, it does!

I was warned not to touch the co-pilot foot pedals or the steering wheel under any circumstance. I sat frozen, knees practically under my chin and my hands under my legs. As we trundled down the grass runway Nathan began a running stream of conscience chatter that didn't end until we landed, hours later. The first thing I noticed is I had to use the restroom about five minutes into the trip, but there wasn't anywhere to pull over. The next thing I noticed was that Nathan, while pointing out different lakes, had his map out, holding it over the windshield. One of my pet peeves is people who drive and read maps. When he additionally took out his cell phone, talked on the radio while reading the map, steered with his thighs and tried to reach his wife, I thought I would have to slap him! After we flew past stunning Mt. Cook and over the glaciers, we decided not to land for lunch, as we might not have a window to fly home in. The sky was rapidly filling up with black clouds and we had to fight a headwind all the way back. Nathan climbed to 13,000 feet for most of the way to avoid the more extreme turbulence, but we had plenty. The best part of that trip was climbing out of the plane and standing on solid ground. So much for relaxing!

On March 12 after a quick flight to Christchurch, we checked into our last hotel, had a nice lunch and stroll around town. The next day we rode the incline and visited Willowbrook Wildlife Center, where we finally got to see live kiwis in their natural habitat.

Our closing thoughts about New Zealand are that it's a great place to check those boxes if you've ever entertained the notion that you'd

someday like to skydive, swim with dolphins, bungee jump or any other crazy stunt you can think of. The scenery is simply magnificent and always changing. Had we had more time and money, we would have liked to do a month on each island, not two weeks each. We were never bored, but rather stayed at the edge of our seats the entire trip either driving, standing at whatever B&B we'd booked, looking at the view or having our next adventure.

Many people rent large travel trailers and stay at campgrounds, especially when traveling with children. We can't imagine navigating some of the roads driving something that large, so we went for an upgraded car for more engine power on the mountain roads and stayed at B&Bs wherever possible. There are Web sites available to find great B&Bs. We weren't disappointed in any of them. We were surprised how long it took to drive relatively short distances.

The roads are often twisty two laners that take a lot of time and attention. Although we were there at the end of their summer season, which is December through March, we were not prepared for a cooler climate. The little sundresses and shorts really weren't appropriate except for several days in Russell.

New Zealanders are, for the most part, gregarious people, and happy to see you, and for once – language isn't a problem! The exchange rate was pretty favorable while we were there, and we even looked at different areas with an eye toward retiring there someday. If it weren't for the cold weather and cold water and long distance from the states, we would seriously consider it, especially from Auckland north to the Bay of Islands. We highly recommend New Zealand and encourage all who have wondered – GO!

RTS Weather

Tonight: Variably cloudy with scattered showers. **Winds:** NE-E at 10-15 knots.
Sunday: Variably sunny with scattered showers. **Winds:** ENE-E at 10-15 knots.
Monday: Partly sunny with scattered showers. **Winds:** ENE-E at 7-12 knots.
Tuesday: Mostly cloudy with showers likely. **Winds:** ENE-ESE at 7-12 knots.

Annual rain total: 29.92 inches
 Annual deviation: -3.73 inches

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

Sun • Moon • Tides

	Sunrise/set	Moonrise/set	High tide	Low tide
Sunday	6:31 a.m./7:09 p.m.	12:08 a.m./12:22 p.m.	9:01 a.m., 3.7' 10:01 p.m., 3.0'	2:37 a.m., 0.7' 3:43 p.m., 0.3'
Monday	6:31 a.m./7:09 p.m.	12:52 a.m./1:14p.m.	10:10 a.m., 3.3' 11:18 p.m., 3.1'	3:54 a.m., 0.9' 4:48 p.m., 0.4'
Tuesday	6:31 a.m./7:09 p.m.	1:35 a.m./2:06 p.m.	11:28 a.m., 3.1'	5:25 a.m., 1.0' 5:53 p.m., 0.5'
Wednesday	6:32 a.m./7:09 p.m.	2:18 a.m./2:59 p.m.	12:30 a.m., 3.4' 12:45 p.m., 2.9'	6:51 a.m., 0.8' 6:54 p.m., 0.4'