

THE KWAJALEIN HOURGLASS

Jimmy Matsunaga, KRS Transportation manager, has been on Kwajalein for 40 years. For more on Matsunaga, see Page 4.

(Photo by J.J. Klein)

Safety at work, home is everyone's responsibility

I would like to take this opportunity to let the community know how important safety is to me. Although our mission is paramount and of vital importance to the protection of our country, there is no activity we perform on this base or within this command that is worth the impact of a serious injury or death. I have spoken with the various on-island company leaders, and especially with John Pickler, Kwajalein Range Services site manager. We stand united in our front to achieve a safe workplace with a goal for zero accidents. Fundamentally, our position is that all accidents are preventable.

Any fatality or serious injury not only has significant impact on the life and

Col. Stevenson Reed

family of those involved, it also has an impact on our whole community. As a result of the fatality of our Marshallese worker earlier this year, KRS has amplified its emphasis on safety. KRS leaders have learned important lessons from this incident and have developed a corrective action plan to

make Kwajalein a safer place for us all to work and live. Over the next year many of you will be seeing changes in your workplace. Operating procedures, to include job safety analysis and training techniques, are areas where changes will be most evident.

Our leaders and managers are doing their part to create an environment that allows us to be safe; and we, as a community, also need to take ownership in this worthwhile goal. Our work involves operating marine vessels, flying aircraft, maintaining facilities, operating heavy equipment, working

See COLONEL, Page 16

What's learned as a child is hard to unlearn

Children are sponges. They soak up everything around them and their first impressions will stay with them for a lifetime. What they learn from their parents or other adults, their friends, their school mates and clergy, is gospel to them. What they are told is what they believe to be the truth and they carry that truth with them into adulthood.

The recent incident involving actor Mel Gibson and his drunken tirade is a perfect example.

Gibson was raised by a father who is apparently a nut case who denies the Holocaust ever took place and hates Jews. Like many people, he uses religion as the basis for his hatred.

That Gibson has put himself in this situation is a shame, but

totally his own doing.

And yes, I think that being drunk can make the truth come out of a person.

But to be honest, we all have, or at least have had, preconceptions

and prejudices about people of other races, religions, ethnic

See UNLEARN, Page 16

Letter to the editor

Teen Center says thanks for successful auction

The Namo Weto Teen Center staff would like to thank all of the members who came to the auction. It was a great success and a lot of fun!

We would also like to thank all of the member's par-

ents and the Kwajalein community for supporting our teen center.

— Darcy Hammond

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

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. Kemen

So long Hawaii, hello Guam

Matson changing monthly barge service coming from Honolulu to twice-monthly service coming from Guam

By J.J. Klein
Reporter

Say good bye to the barge from Honolulu. On Aug. 15 a new container-carrying ship will pull into port. Starting this month Matson Navigation Company, Inc. is changing its service to Kwajalein from monthly barge service out of Honolulu to container ship service out of Guam every 14 days.

"We are consolidating our RMI [Republic of the Marshall Islands] and FSM [Federated States of Micronesia] services to improve the quality, frequency of service and to reduce cost," said Gary North, Matson senior vice president, Pacific, regarding the switch in Matson's Marshall Islands operations from Honolulu to Guam.

The introduction of this new carrier will bring changes for Kwajalein Range Services. "For us on Kwajalein it has the potential to reduce overtime in supporting the offload of the ship, reduce our stevedore personnel support, as the new ship's personnel will operate the cranes and, over time, allow us to reduce inventories of material stored on island," said Alan Stone, KRS Shipping and Transportation manager.

Service for Kwajalein-bound freight leaving the Richmond, Calif. freight facility for Honolulu will remain unchanged. Changes to the shipping service begin in Honolulu.

Freight in Honolulu will leave for Guam on Matson's new China-Long Beach Express route.

Matson has dedicated five vessels to this route which will originate in Long Beach, Calif., pick up freight in Honolulu, drop off its cargo in Guam and then head for two more ports in China, before returning to Long Beach.

Once in Guam, the containers will be loaded bi-monthly onto the *Islander*, the container vessel headed for Kwajalein. The *Islander* is a 425-foot oceangoing, container ship chartered by Matson and capable of transporting 650, 20-foot containers. Containers are loaded into sealed hatches stretching the length of the self-sustaining ship, meaning it has two onboard cranes.

In addition to these changes, Matson will supply KRS with two specialized tractors and three 40-foot trailers which will make offloading the containers easier. KRS will be responsible for maintenance on this new equipment and Matson will supply any parts needed for repair.

Impact on the Kwajalein community will be minimal. "There is an extra leg to the voyage now, but the new container ship is faster than a tug towing a barge, so the time is about the same," said Brian Ponte, KRS Acquisition Services manager. "Because the shipments are still

coming from Oakland to Honolulu before coming to Guam and then Kwaj, this does not mean we now have a shorter procurement lead time."

Stone explained further, "Everyone needs to understand that the time it takes to get an item to Kwajalein from the states has not changed. From the time

an order is placed by the inventory controller to the time the item arrives here could take as much as 81 days. The difference now is that we do not have to wait an additional 30 days if an item missed the barge to see it, now it will be here just two weeks later."

The benefits to the Kwajalein community as result of the improved service are "fresher food, lower inventory requirements and cost," said North.

"The only real significant change that the residents might see is an improvement in the shelf life quality of the products we normally ship by barge, like the hardy fruits and vegetables such as onions, potatoes, carrots, apples and pears," said Stone. "We would not have to store these items for as long a period in the warehouses and could get fresh shipments more frequently. Other than that, this will be seamless to the Kwaj population."

With shipping operations now centered in Guam, there are concerns regarding the invasive Brown Tree snake. Accidentally introduced to Guam in the early 1950s, the Brown Tree snake is threatening Guam's wildlife population and causing economic losses resulting from snake-induced power outages.

"Interdiction currently consists of trapping snakes at points of access to Guam's air and surface terminals, and inspection of outgoing cargo primarily by the use of specially trained dogs," said Ponte. The fencing surrounding the Port of Guam is set with snake traps at points along the perimeter. Each trap includes a live mouse for bait and is inspected twice weekly for captured snakes.

Matson is changing barge service from Hawaii to shipments from Guam.

40 *and counting*

Matsunaga turns two-year tour to forty years of living on Kwaj

By J.J. Klein
Reporter

Twenty-three year old Jimmy Matsunaga arrived on Kwajalein July 22, 1966 wearing sunglasses and a full head of jet black hair. Fast forward forty years, the hair has turned white and he is still sporting his trademark sunglasses, but now Matsunaga qualifies for 'old-timers' status as one of the island's longest residing inhabitants.

"I was two months out of the Air Force...job hunting with Hawaiian airlines when I saw an ad for Kwajalein in the newspaper," Matsunaga recalled. "In those days Kwajalein was referred to as working 'down under,' that meant fast money, big money."

Matsunaga high-tailed it to Kwajalein determined to make the big bucks, enjoy the sunshine and then cobble out the 'good life' for himself back in Hawaii.

"I came out here with the intention of staying two years, [but] it was fun in those days," said Matsunaga, Transportation manager with Kwajalein Range Services. "Once you went home that was it, you didn't think about work! There were a lot of sports events and just a lot of things to do.

"Sports out here were very fierce and competitive,"

said Matsunaga. "On any given day you would see 200 spectators, nowadays there are very few. Sports were popular because the competition was great; there were great teams and great athletes." Name a sport and Matsunaga was on the team. He filled his bachelor days playing handball, volleyball, basketball, slow pitch and mountain ball, a game similar to softball except that the ball is pitched to the batter in a high, arcing lob. The batter has to try and hit the ball on its downward arc, not an easy feat according to Matsunaga.

Reminiscing on his 40 years of living on Kwajalein there are some differences in places, events and attitudes that stand out for Matsunaga.

"Back then everybody got along, there was camaraderie. We worked hard. We played hard. We partied hard. Everything was very aloha out here," lamented Matsunaga. "There was a lot of aloha spirit, the feeling of Hawaii."

Matsunaga attributes that friendly, easy going attitude to the makeup of the residential population at that time. "There were a lot of people from Hawaii, the majority were from Hawaii," continued Matsunaga, "I would say at the highest point there were maybe 5,500 [residents], I would say out of that at least 2,000 were

"Back then everybody got along, there was camaraderie. We worked hard. We played hard. We partied hard. Everything was very aloha out here. There was a lot of aloha spirit, the feeling of Hawaii." — Jimmy Matsunaga

Matsunaga played many team sports during his time on Kwajalein.

Hawaiian.”

The resident population was very different in another obvious way 40 years ago, quite simply the lack of women living on the island, observed Matsunaga. “You could count the single women. Most of the bachelorettes were nurses, dental hygienists, I think some school teachers,” commented Matsunaga. “Today times have changed, it’s like the real world here. Look around now ... in every department you see single women and that’s good.”

Matsunaga with daughter Serena

(Photos courtesy of Jeff Halliday)

At a wedding in Honolulu Matsunaga met the right woman, Doreen Dunn, and married her in 1970. But Doreen did not move out to Kwajalein until 1977, by that time the Matsunaga’s had a daughter, Serena.

Matsunaga has witnessed the evolution and the disappearance of the infrastructure of Kwajalein over the years, most recently with the explosive reduction of the Pacific Batchelor Quarters. When Matsunaga first came to Kwajalein he lived in the now demolished PBQ on the second floor. “There were no separate quarters; I lived in a cubicle with eight men to a cubicle, no dividers,” recalled Matsunaga. A PBQ cubicle had just enough space for each person to have a twin bed and a locker and space to walk.

For someone who has lived here for so long, it is pretty amazing that Matsunaga has only lived in three different residences over the years. Consider this, on an island where people come and leave monthly, Matsunaga and his wife Doreen are the only family to make a home in Quarters 137-F since its construction in the late 1980s.

Another piece of real estate Matsunaga hated to see go was the Crossroads Restaurant, a dining facility that once stood north of the Oceanview Club. “In the back there was a candlelight dinner area with glass windows looking out over the ocean. In the middle there was a long bar, and in the front was where the guys came straight from work and played shuffleboard and drank beer,” reminisced Matsunaga. “Beer was 25 cents a can then. A good steak was \$3.75 and a lobster was \$5, they had good food there, very good food.” From the look on his face it is evident Matsunaga has good memories attached to that place.

Matsunaga also misses the Saturday nights he spent at

the Richardson Theater where he watched the first movie, stayed for the second movie and then headed to the Café Pacific for the midnight breakfast and socialized with friends. And then a broad smile spreads across his face as he describes the four days McDonalds came to Kwajalein in 1983. The lines were long, but worth standing in just for a taste of a Big Mac.

“Back home you know kids look forward to a carnival, well out here it was the adults who looked forward to the carnival,” said Matsunaga. The annual carnival was a major event on Kwajalein, held in conjunction with a long holiday weekend similar to the state fairs held stateside. It was a carnival filled with food booths, a beer tent, games with prizes and rides, lots of rides. There was a mini-Ferris wheel, a merry-go-round, the caterpillar ride and even a train that ran on authentic tracks. Matsunaga said, “One day was designated Marshallese day. They would send the boats back and forth and thousands of Marshallese would be here.”

Matsunaga is often asked, “How can you live out here forty years?” For Matsunaga there is no answer that hints at a master plan. “Two years became three, three became four, four became five and you know how it goes. After a certain amount of years you don’t even think about the years, time just went by so fast,” explained Matsunaga. “It’s crawling now, but it went [by] fast in the early years.”

Talk to Matsunaga today and he will tell you that he and Doreen have no plans to leave Kwajalein just yet. “We talk about leaving. Everyone has to talk about retiring one day,” said Matsunaga, “but as long as my health is holding up and as long as I’m still contributing, I’m here.” Matsunaga maintained, “When my motor starts sputtering ...let me know, then it’s time to go.”

“Everyone has to talk about retiring one day, but as long as my health is holding up and as long as I’m still contributing I’m here. When my motor starts sputtering ...let me know, then it’s time to go.”

Senseless act

U.S. helicopter performing humanitarian aid comes under fire from Taliban gunman

American Forces Press Service

A U.S. medical evacuation helicopter carrying an injured Afghan child came under attack with small-arms fire Tuesday in Afghanistan's Zabul province, U.S. military officials said.

The incident happened just days after media reports indicated Taliban leaders were urging followers to target U.S. and coalition medical personnel and clergy, officials said.

Army Col. Michael Rose, Task Force Falcon and 10th Combat Aviation Brigade commander, called the attack a senseless and cowardly act. "This crew risked their lives to save this little girl, and the Taliban response to that was to try to shoot down an unarmed helicopter. This makes no sense at all," Rose said.

The 24-month-old Afghan girl was being transferred for treatment for

third-degree burns to more than 45 percent of her body. "She basically pulled a pot of boiling oils onto herself," said Army Capt. Patrick Zenk, 159th Medical Company's detachment commander for Regional Command South. "The patient's parent tried to bring the child to Qalat for treatment, but the roads were impassable."

Crewmembers aboard an escort helicopter said they observed small-arms fire directed at the UH-60 Blackhawk medevac helicopter shortly before landing at Forward Operating Base Sweeny, forcing it and an escort helicopter to take evasive measures. A door-gunner on the escort helicopter returned fire, killing the gunman.

The medevac crew successfully transported the child to a U.S. aid station at Forward Operating Base Sweeny. She was then flown by he-

licopter to a U.S. emergency medical care facility in Kandahar.

Army Sgt. Erik Zlatkin, a surgical specialist with the 759th Forward Surgical Team who helped treat the young patient, said care provided by the 159th flight medics probably saved the child's life. She arrived at the aid station in good condition, he said. "She should be OK," he said.

About a third of the more than 430 medical evacuation missions the unit has performed have been in support of Afghan citizens, Maj. Robert Howe, 159th Medical Company commander, said.

"Our crews know that every time we launch, there is a very real possibility that someone out there wishes to do us harm," he said. "We will not be deterred. These missions are critical to helping not only wounded servicemembers, but also Afghans in need."

Pardon our dust

Work is progressing as the floor in the Café Pacific kitchen is dug up in order to replace the drain pipes. Other cooking facilities such as the Mobile Kitchen and Three Palms Snack Bar are taking up the slack while the Café Pacific kitchen is unable to be used.

(Photo by Nell Drumheller)

USAKA Person of the Week

To nominate an employee or family member for USAKA Person of the Week, send submissions to Sandy Miller, Public Affairs officer, at sandra.miller@smdck.smdc.army.mil or call her at 51404.

New vaccine approved

Drug can prevent cervical cancer in young women if administered prior to sexual activity

J.J. Klein
Reporter

Turn a page in a newspaper, catch an advertisement on the television, spot a poster on a city bus, women across the United States are being challenged to "Tell Someone." The advertisements, encourage women to get the facts and then spread the word about the link between the human papillomavirus and cervical cancer.

Half of all women living with cervical cancer are between the ages of 35 and 55. Unbeknownst to them these women were most likely infected with HPV, a sexually transmitted virus and the leading cause of cervical cancer, when they were in their teens and early 20s.

Today the daughters of these women can be immunized with the first vaccine developed to prevent the infection of the virus.

The Food and Drug Administration recently approved the use of the vaccine, Gardasil, for girls and young women ages 9-26 as a preventative strategy against four specific HPV types. Developed and marketed by a major pharmaceutical manufacturer, the vaccine is 95 to 100 percent effective in preventing precancerous cervical lesions only when administered prior to infection and the start of sexual activity. The vaccine will not treat or cure those who have already been infected with HPV.

HPV is an extremely common disease. Nearly 50 percent of all men and women who have had sex will become infected during their lifetime. Most people have never even heard about HPV or even know they are infected. "For most women, the body's own defense system will clear the virus and they don't develop health problems" according to the FDA web site.

But some HPV types can cause abnormal cell growth in the lining of the cervix eventually turning into cancer many years later.

Nearly 10,000 women in the United States will be diagnosed with cervical cancer this year and over 3,500 will die. "The vaccine will literally be a life saver," said Dr. Jill Horner, a physician at the Kwajalein hospital.

Gardasil is a recombinant vaccine that "mimics the disease and creates resistance", it does not contain live or dead virus and can not cause HPV infection according

The Food and Drug Administration recently approved the use of the vaccine, Gardasil, for girls and young women ages 9-26 as a preventative strategy against four specific HPV types. The vaccine is 95 to 100 percent effective only when administered prior to starting sexual activity.

to the FDA web site. The vaccination process is three doses administered over a six month period, injected into the arm or the thigh. Tests results from one U.S. and three multinational studies showed minor side effects such as fever, soreness and redness on the skin where the shot was injected.

Be aware, Gardasil does not protect against all types of HPV, only the four types used in developing the vaccine. There are at least 30 HPV types that are linked to cervical cancer. For this reason it is vital that women continue their routine pap screenings.

The vaccine is not approved for use in males, although one pharmaceutical company does have a current study to see if it would be safe and effective for men.

The HPV-cervical cancer advertisements end with the tagline, "Now that you know, tells someone." Take their advice. Get the word out.

Editor's note: All information, unless otherwise attributed, is researched from the Centers for Disease Control and Prevention, the Food and Drug Administration and the American Cancer Society Web sites.

WELCOME TO THE MOVIES

Saturday

7:30 p.m., Yuk — *Phal Girtz* (PG-13)
7:30 p.m., Rich — *Benchwarmers* (PG-13)
7:30 p.m., Roi — *The Sentinel* (PG-13)

Sunday

7:30 p.m., Yuk — *V for Vendetta* (R)
7:30 p.m., Rich — *RV* (PG)
9:30 p.m., Rich — *American Dreamz* (PG-13)
7:30 p.m., Roi — *The Pink Panther* (PG)

Monday

7:30 p.m., Yuk — *Phal Girtz* (PG-13)
Richardson is closed

Wednesday

7 p.m., ARC — *V for Vendetta* (R)

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

V for Vendetta Based on the graphic novel by Alan Moore, *V for Vendetta* takes place in an alternate vision of Britain in which a corrupt and abusive totalitarian government has risen to complete power. During a threatening run in with the secret police, an unassuming young woman named Evey (Natalie Portman) is rescued by a vigilante named V (Hugo Weaving) — a caped figure both articulate and skilled in combat. V embodies the principles of rebellion from an authoritarian state, donning a mask of vilified would-be terrorist of British history Guy Fawkes and leading a revolution sparked by assassination and destruction. Evey becomes his unlikely ally, newly aware of the cruelty of her own society and her role in it.

Benchwarmers Three guys with little athletic ability strike a blow for everyone chosen last at recess in this comedy. Clark (Jon Heder), Gus (Rob Schneider), and Richie (David Spade) are three geeky guys who have spent most of their lives being humiliated by bullies and taunted by people with greater hand-eye coordination than they possess (which is nearly everyone). While the three guys love baseball, they've been treated like losers on the diamond ever since their days riding the pine in Little League. One day they stop by a softball field at a local park and a bunch of kids practicing for Little League tryouts try to heckle them into going home. Clark, Gus, and Richie challenge the kids to a game — three against nine — and miraculously don't entirely humiliate themselves. Mel (Jon Lovitz), a guy with an athletically-challenged son of his own, is impressed with the nerdy trio's nerve, and offers to set up a tournament in which the three inept grown-ups will take on the best Little League teams from around the state. Clark, Gus, and Richie accept the offer, and they soon become unlikely heroes to the bullied, clumsy, and awkward everywhere.

American Dreamz The president of the United States (Dennis Quaid) seems to be having a nervous breakdown after picking up a newspaper for the first time in four years, and when his chief of staff (Willem Dafoe) determines to get the commander in chief out of his pajamas and back into the spotlight, the stage is set for a talent contest that the nation will never forget.

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 13 servicemembers have died in the Global War on Terrorism

Petty Officer 2nd Class Edward A. Koth, 30, of Towson, Md., died July 26 at Camp Victory, Iraq, after ordnance exploded during a disposal operation. Koth was assigned to Explosive Ordnance Disposal Mobile Unit Eight, serving with Multinational Corps Iraq in Baghdad.

Lance Cpl. James W. Higgins, 22, of Frederick, Md., died July 27 from wounds received while conducting combat operations in Al Anbar province, Iraq. He was assigned to 1st Battalion, 1st Marine Regiment, 1st Marine Division, I Marine Expeditionary Force, Camp Pendleton, Calif.

Lance Cpl. Adam R. Murray, 21, of Cordova, Tenn., died July 27 while conducting combat operations in Al Anbar province, Iraq. He was assigned to 3rd Battalion, 8th Marine Regiment, 2nd Marine Division, II Marine Expeditionary Force, Camp Lejeune, N.C.

Cpl. Timothy D. Roos, 21, of Cincinnati, died July 27 from wounds received while conducting combat operations in Al Anbar province. He was assigned to 3rd Battalion, 8th Marine Regiment, 2nd Marine Division, II Marine Expeditionary Force, Camp Lejeune.

Pfc. Enrique C. Sanchez, 21, of Garner, N.C., died July 27 while conducting combat operations in Al Anbar province. He was assigned to 3rd Battalion, 8th Marine Regiment, 2nd Marine Division, II Marine Expeditionary Force, Camp Lejeune.

Three Marines were killed July 29

in Al Anbar province: **Sgt. Christian B. Williams**, 27, of Winter Haven, Fla.; **Cpl. Phillip E. Baucus**, 28, of Wolf Creek, Mont.; and **Lance Cpl. Anthony E. Butterfield**, 19, of Clovis, Calif. All three Marines were assigned to 3rd Light Armored Reconnaissance Battalion, 1st Marine Division, 1st Marine Expeditionary Force, Twentynine Palms, Calif.

Pfc. Jason Hanson, 21, of Forks, Wash., died July 29 while conducting combat operations in Al Anbar province. He was assigned to 3rd Light Armored Reconnaissance Battalion, 1st Marine Division, I Marine Expeditionary Force, Twentynine Palms.

Spc. Hai Ming Hsia, 37, of New York city died Tuesday during combat operations in Ar Ramadi, Iraq. Hsia was assigned to the 6th Infantry Regiment, 1st Armored Division, Baumholder, Germany.

Sgt. Ryan D. Jopek, 20, of Merrill, Wis., died in Tikrit, Iraq on Wednesday of injuries suffered when an improvised explosive device detonated near his convoy. Jopek was assigned to the Army National Guard's 2nd Battalion, 127th Infantry Regiment, Waupun, Wis.

Sgt. Dustin D. Laird, 23, of Martin, Tenn., died on Wednesday during combat operations in Rawah, Iraq. Laird was assigned to the Army National Guard 913th Engineer Company, 46th Engineer Battalion, Union City, Tenn.

Cpl. Joseph A. Tomci, 21, of Stow, Ohio, died Wednesday while conducting combat operations in Al Anbar province. He was assigned to the 3rd Battalion, 8th Marine Regiment, 2nd Marine Division, II Marine Expeditionary Force, Camp Lejeune.

To submit a letter to the editor: Keep letters to less than 300 words, and keep comments to the issues. No personal attacks will be printed. Letters must be signed. However, names will be withheld if requested. We will edit for Associated Press style, grammar and punctuation and if you exceed the word limit, space. Limit one letter every 30 days. Send your letter to: *The Hourglass*, P.O. Box 23, Local; or hourglass@kls.usaka.smdc.army.mil.

All programming is subject to change without notice.

Sunday

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	SportsCenter	Fox & Friends	The Late Show	Late Night with Conan O'Brien	Movie: <:cont.>	Buzz on Maggie	Revelations	midnight
12:30 a.m.			Late Late Show with Craig Ferguson		<i>Pulp Fiction</i>	Grim Adventures		12:30 a.m.
1 a.m.	NFL Total Access	CNN Saturday AM		America's Most Wanted		The X's	Headline News	1 a.m.
1:30 a.m.		Open House	Judge Judy			Zack & Cody	King of Queens	1:30 a.m.
2 a.m.	SportsCenter	Bulls & Bears	Star Trek: Voyager	NCIS	Movie: <:21>	Ned's Declassified	Two & a Half Men	2 a.m.
2:30 a.m.		Cavuto on Business			<i>Pirates of the Caribbean: The Curse of the Black Pearl</i>	What I Like About You	Joey	2:30 a.m.
3 a.m.		Forbes on FOX	Oprah Winfrey	Monk		Switched!	ECW Wrestling	3 a.m.
3:30 a.m.		Cashin' In				Degrassi		3:30 a.m.
4 a.m.	John Madden: <i>My Road to Canton</i>	CNN Live Saturday	Dr. Phil	Will & Grace		7th Heaven	SportsCenter	4 a.m.
4:30 a.m.				King of Queens	Movie: <:56>			4:30 a.m.
5 a.m.	Pro Football Hall of Fame	Weekend Live with Tony Snow	Roller	Your Reality Checked	<i>Mission Impossible</i>	Teletubbies	MLB	5 a.m.
5:30 a.m.				Caribbean Workout		Barney & Friends	<i>Phillies</i>	5:30 a.m.
6 a.m.	<i>Induction Ceremony (Canton, Ohio)</i>	Wall Street Journal		Every Woman		Sesame Street	at	6 a.m.
6:30 a.m.		RECON					<i>Mets</i>	6:30 a.m.
7 a.m.		Studio B Weekend	Maya & Miguel	Extreme Homes	Movie:	Strawberry Shortcake		7 a.m.
7:30 a.m.			Catscratch	Designed to Sell	<i>Jaws</i>	Clifford's		7:30 a.m.
8 a.m.	PGA Buick Open:	Primetime	Sonic X	Landscape Smart		Jakers!	MLB	8 a.m.
8:30 a.m.			Fairly Oddparents	Weekend Handyman		Lazy Town	<i>Rangers</i>	8:30 a.m.
9 a.m.	<i>3rd Round</i>	CNN Live Saturday	Strange Days	Fix it Up	Movie: <:18>	Code Lyoko	at	9 a.m.
9:30 a.m.			Instant Star	Before and After	<i>On The Waterfront</i>	The Winx Club	<i>Angels</i>	9:30 a.m.
10 a.m.	ESPNews	McLaughlin Group	Navy/Marine News	Boy Meets Grill		Loonatics		10 a.m.
10:30 a.m.	ESPNews	Fox News Watch	Mail Call	\$40 A Day		Duel Masters		10:30 a.m.
11 a.m.	MLB	On The Story	National Geographic	Trading Spaces	Movie: <:21>	Danny Phantom	King of Queens	11 a.m.
11:30 a.m.	<i>Brewers</i>				<i>Primal Fear</i>	The Batman	Two & a Half Men	11:30 a.m.
noon	at	Week in Review	Access Hollywood Weekend	Instant Beauty Pageant		Teen Kids News	Hour of Power	noon
12:30 p.m.	<i>Cardinals</i>	Army Newswatch				Cyberchase	Creflo Dollar	12:30 p.m.
1 p.m.		Black Forum	Extreme Makeover: Home Edition	The O.C.	Movie: <:24>	Trading Spaces	Coral Ridge Hour	1 p.m.
1:30 p.m.		Navy/Marine Corps			<i>All the Right Moves</i>	Naturally Sadie	Word in the World	1:30 p.m.
2 p.m.	Boxing	CNN Saturday Night	George Lopez	One Tree Hill		Dear America	Grand Ole Opry Live	2 p.m.
2:30 p.m.	<i>Quartey</i>		Bernie Mac			Liberty's Kids		2:30 p.m.
3 p.m.	vs.	Journal Editorial	Roller	Criminal Minds	Movie: <:06>	Animal Kidding	Motorweek	3 p.m.
3:30 p.m.	<i>Forrest</i>	Beltway Boys			<i>Consenting Adults</i>		Ebert & Roeper	3:30 p.m.
4 p.m.		Larry King Live	Enterprise	Celebrity Poker		Hercules	Monster Garage	4 p.m.
4:30 p.m.	Baseball Tonight							4:30 p.m.
5 p.m.	SportsCenter	Heartland	American Chopper		Movie:	Ed, Edd, & Eddy	Fear Factor	5 p.m.
5:30 p.m.					<i>The Astronaut's Wife</i>	Jimmy Neutron		5:30 p.m.
6 p.m.		CNN Presents	Roller	Next Top Model		Fairly Oddparents	Raymond	6 p.m.
6:30 p.m.						Kim Possible	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>Quartey</i>	Chris Matthews	Bernie Mac		<i>Bruce Almighty</i>	<i>Cheaper by the Dozen</i>		7:30 p.m.
8 p.m.	vs.	Tim Russert	C.S.I. NY	Super Nanny			Deal or No Deal	8 p.m.
8:30 p.m.	<i>Forrest</i>							8:30 p.m.
9 p.m.		The Line Up	Revelations	Strong Medicine	Movie: <:43>	Movie: <i>Stuart Little 2</i>	Headline News	9 p.m.
9:30 p.m.	ESPNews				<i>The Mummy Returns</i>		ESPNews	9:30 p.m.
10 p.m.	SportsCenter	The Big Story Primetime	Window on the Atoll	SNL		Dawson's Creek	20/20	10 p.m.
10:30 p.m.			King of Queens					10:30 p.m.
11 p.m.	Baseball Tonight	CNN Sunday Morning	Two & a Half Men		Movie:	Xena: Warrior Princess	Cold Case	11 p.m.
11:30 p.m.			Joey	Laguna Beach	<i>Swordfish</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	NFL Total Access <i>Hall of Fame</i>	Sunday Morning	Nova	Punk'd	Movie: (cont.)	The Simpsons	Numb3rs	midnight
12:30 a.m.		Headline News		Making the Band	Movie: <:44>	The Simpsons		12:30 a.m.
1 a.m.	SportsCenter	CBS News Sunday Morning	Secrets of War	Charmed	<i>Diner</i>	Movie:	Headline News	1 a.m.
1:30 a.m.	Outside the Lines		J.A.G.			Super Nanny	<i>Cheaper by the Dozen</i>	Family Guy
2 a.m.	Sports Reporters		Face the Nation	Backstage Pass		Movie:	King of the Hill	2 a.m.
2:30 a.m.	SportsCenter	Fox News Live Weekend	The Dead Zone	Strong Medicine	<i>Stuart Little 2</i>	Andromeda	SportsCenter	2:30 a.m.
3 a.m.			Two & a Half Men	Laguna Beach				Movie:
3:30 a.m.	Baseball Tonight	On the Story	King of Queens	Warehouse Warriors	<i>Bruce Almighty</i>	Dawson's Creek	SportsCenter	3:30 a.m.
4 a.m.			My Name is Earl	Punk'd				Movie: <:43>
4:30 a.m.	NFL Total Access <i>Hall of Fame</i>	CNN Presents:	Roller	House Hunters	<i>The Mummy Returns</i>	Teletubbies	MLB	4:30 a.m.
5 a.m.				Organization		Barney & Friends		5 a.m.
5 a.m.	PGA Buick Open	Studio B Weekend	Your Total Health	Music & Spoken W.	Movie:	Davey & Goliath	White Sox	5 a.m.
6 a.m.				ESPNNews		House Hunters		<i>Ferris Bueller's Day Off</i>
6:30 a.m.	ESPNNews	Meet the Press	The Entertainers	G-Rock	Movie: <:56>	Baby Looney Tunes	at	
7 a.m.	Final Round	CNN Live Sunday	Hour of Power	Latin Lifestyles		<i>I Spy</i>		Arthur
7:30 a.m.			Real Videos	Urban Style	Happily Ever After		7:30 a.m.	
8 a.m.	NFL Total Access <i>Hall of Fame PreGame Coverage</i>	Fox News Live Sunday	Coral Ridge Hour	Great Adventure	Movie: <:41>	Kids Next Door	MLB	8 a.m.
8:30 a.m.			Word in the World	Roker on the Road		<i>Rain Man</i>		Magic School Bus
9 a.m.	NFL Hall of Fame Game	CNN Presents:	Motorweek	The Suze Orman Show	Movie: <:08>		Darcy's Wild Life	at
9:30 a.m.			Ebert & Roeper	Monster Garage		The Best of	<i>Mr. Destiny</i>	
10 a.m.	NFL Hall of Fame Game	This Week	Fear Factor	Nova	Movie: <:14>	Nick News		Victor Awards
10:30 a.m.			War Stories with Oliver North	Raymond		Secrets of War	<i>Benny & Joon</i>	
10:30 a.m.	Baseball Tonight	60 Minutes	Deal or No Deal	The Dead Zone	Movie:	Ed, Edd, & Eddy		Hunting 201
11 a.m.			Larry King Live	Deal or No Deal		The Gift	<i>Stitch! The Movie</i>	
11:30 a.m.	SportsCenter	World News Now	Roller	Two & a Half Men	Movie: <:07>	Fairly Oddparents		NBA Access
noon			Window on the Atoll	Bernie Mac		<i>Butterfly Effect</i>	Kim Possible	
12:30 p.m.	NFL Hall of Fame Game	<:15> Pacific Report	20/20	King of Queens	Movie: <:14>		<i>E.T.</i>	ABC World News
1 p.m.			Up to the Minute	My Name is Earl		<i>Mr. Destiny</i>	The Proud Family	
1:30 p.m.	Raiders at Eagles	Face the Nation	Cold Case	Wife Swap	Movie: <:08>		Stitch! The Movie	Judge Judy
2 p.m.			This Week	Numb3rs		Prison Break	<i>Mr. Destiny</i>	
2:30 p.m.	SportsCenter	Dateline	Roller	Will & Grace	Movie: <:07>	Movie:		NBA Access
3 p.m.			Family Guy	King of Queens		<i>Charlies Angels: Full Throttle</i>	<i>E.T.</i>	
3:30 p.m.	Baseball Tonight	Today Show	Blue Collar TV	C.S.I.: NY	Movie: <:07>		Ed, Edd, & Eddy	Living Single
4 p.m.			King of the Hill	Movie: <:07>		Ed, Edd, & Eddy	4 p.m.	
4:30 p.m.	SportsCenter	World News Now	Roller	Will & Grace	Movie: <:07>	Jimmy Neutron	Mad About You	4:30 p.m.
5 p.m.			Window on the Atoll	Bernie Mac		<i>Butterfly Effect</i>		Fairly Oddparents
5:30 p.m.	MLB Phillies at Mets	<:15> Pacific Report	20/20	King of Queens	Movie: <:07>		Fairly Oddparents	Stargate Atlantis
6 p.m.			Up to the Minute	My Name is Earl		<i>Butterfly Effect</i>	Kim Possible	
6:30 p.m.	Baseball Tonight	60 Minutes	Deal or No Deal	The Dead Zone	Movie:		Ed, Edd, & Eddy	Mad About You
7 p.m.			Larry King Live	Deal or No Deal		The Gift	<i>Stitch! The Movie</i>	
7:30 p.m.	SportsCenter	World News Now	Roller	Two & a Half Men	Movie: <:07>	Fairly Oddparents		Stargate Atlantis
8 p.m.			Window on the Atoll	Bernie Mac		<i>Butterfly Effect</i>	Kim Possible	
8:30 p.m.	NFL Hall of Fame Game	<:15> Pacific Report	20/20	King of Queens	Movie: <:07>		<i>E.T.</i>	ABC World News
9 p.m.			Up to the Minute	My Name is Earl		<i>Butterfly Effect</i>	The Proud Family	
9:30 p.m.	Raiders at Eagles	Face the Nation	Cold Case	Wife Swap	Movie: <:07>		Stitch! The Movie	Judge Judy
10 p.m.			This Week	Numb3rs		Prison Break	<i>Mr. Destiny</i>	
10:30 p.m.	SportsCenter	Dateline	Roller	Will & Grace	Movie: <:07>	Movie:		NBA Access
11 p.m.			Family Guy	King of Queens		<i>Charlies Angels: Full Throttle</i>	<i>E.T.</i>	
11:30 p.m.	Baseball Tonight	Today Show	Blue Collar TV	C.S.I.: NY	Movie: <:07>		Ed, Edd, & Eddy	Living Single
11:30 p.m.			King of the Hill	Movie: <:07>		Ed, Edd, & Eddy	11:30 p.m.	

All programming is subject to change without notice.

Tuesday

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	Emeril Live	Medium	Movie: (cont.)	Animal Face-Off	Crossing Jordan	midnight				
12:30 a.m.	NFL Hall of Fame Game <i>Raiders</i> at <i>Eagles</i>	American Morning	Designer's Challenge	King of Queens	Movie: <:49> <i>Rising Sun</i>	America's Funniest Home Videos	Pacific Report	1 a.m.				
1 a.m.			That's Clever	My Name is Earl			Tonight Show W/ Jay Leno	1:30 a.m.				
1:30 a.m.		CNN Live Today	Without a Trace	Wife Swap		Movie: <i>Butterfly Effect</i>	Everwood	Gilmore Girls	2 a.m.			
2 a.m.					MSNBC Live			C.S.I.	Prison Break	Strange Days	Late Show with David Letterman	2:30 a.m.
2:30 a.m.											Seinfeld	Will & Grace
3 a.m.		SportsCenter	The Simpsons	King of Queens	Instant Star	Judge Judy	WWE Smackdown!	4:30 a.m.				
3:30 a.m.								Dateline	Roller	Carol Duval Show	5 a.m.	
4 a.m.	Breathing Space									5:30 a.m.		
4:30 a.m.	NFL Hall of Fame Game <i>Raiders</i> at <i>Eagles</i>	Fox News Live	Today	Caribbean Workout	Movie: <:07> <i>Charles Angels: Full Throttle</i>	Teletubbies	Making the Squad	5 a.m.				
5 a.m.				Studio B with Shepard Smith		The Right Fit		Good Eats	Scream Play	Barney & Friends	5:30 a.m.	
5:30 a.m.		The Situation Room	Sesame Street							30 Minute Meals	Hollywood Shootout	Sesame Street
6 a.m.					Unwrapped		Paula's Home Cooking					E.T.
6:30 a.m.		The Big Story w/ John Gibson	The View	Raymond		Movie: <i>Fight For Justice</i>		Angelina Ballerina	Good Morning America	7 a.m.		
7 a.m.				Around the Services	Dr. Phil		Raymond	Lilo & Stitch		7:30 a.m.		
7:30 a.m.		NBC Nightly News	ER			Dawson's Creek	Movie: <:45> <i>Tears of the Sun</i>	Atomic Betty	8 a.m.			
8 a.m.	ABC World News			Roller	E! News Live	Mucha Lucha		8:30 a.m.				
8:30 a.m.		CBS Evening News	Blind Date		My Wife & Kids	Scooby Doo	Alias	9 a.m.				
9 a.m.	Countdown with Keith Olbermann			Guiding Light			Living Single	Movie: <i>Little Man Tate</i>	Scooby Doo	9:30 a.m.		
9:30 a.m.		Hannity & Colmes	Mad About You		Emeril Live	The River Wild			SpongeBob	10 a.m.		
10 a.m.	Lou Dobbs Tonight			General Hospital			Designer's Challenge	Movie: <:54> <i>The River Wild</i>	SpongeBob	10:30 a.m.		
10:30 a.m.		News Hour with Jim Lehrer	Passions		That's Clever	Access Hollywood Weekend			Rocket Power	11 a.m.		
11 a.m.	Special Report with Brit Hume			Oprah Winfrey			Without a Trace	Entertainment Tonight Weekend	Blue's Clues	11:30 a.m.		
11:30 a.m.		Your World with Neil Cavuto	Wheel of Fortune		C.S.I.	Movie: <i>Jett Jackson: The Movie</i>			Play with Sesame	noon		
noon	World News Now			Jeopardy			Seinfeld	Jimmy Neutron	ER	1 p.m.		
12:30 p.m.		Window on the Atoll	Roller		The Simpsons	Fairly Oddparents			Dr. Phil	1:30 p.m.		
1 p.m.	60 Minutes			Alias			Movie: <i>Bruce Almighty</i>	Teamo Supremo	ER	2 p.m.		
1:30 p.m.		Tavis Smiley	Las Vegas		The 4400	Dragonball GT			Lazy Town	2:30 p.m.		
2 p.m.	Business Report			The 4400			Movie: <i>The Mummy Returns</i>	The Brady Bunch	Access Hollywood	3 p.m.		
2:30 p.m.		Nightline	Crossing Jordan		24	The Brady Bunch			Judge Judy	3:30 p.m.		
3 p.m.	Hardball with Chris Matthews			Roller			Will & Grace	Movie: <i>Jett Jackson: The Movie</i>	Living Single	4 p.m.		
3:30 p.m.		O'Reilly Factor	Tonight Show W/ Jay Leno		King of Queens	Jett Jackson: The Movie			Mad About You	4:30 p.m.		
4 p.m.	The Late Show			Scrub			Movie: <i>Police Academy 4</i>	7th Heaven	24	5 p.m.		
4:30 p.m.		Your World with Neil Cavuto	Wheel of Fortune		C.S.I.	Access Hollywood Weekend			24	5:30 p.m.		
5 p.m.	World News Now			Jeopardy			Seinfeld	Entertainment Tonight Weekend	Fairly Oddparents	6 p.m.		
5:30 p.m.		Window on the Atoll	Roller		The Simpsons	Movie: <i>Bruce Almighty</i>			Kim Possible	6:30 p.m.		
6 p.m.	60 Minutes			Alias			Movie: <i>Bruce Almighty</i>	Teamo Supremo	Icons	7 p.m.		
6:30 p.m.		Tavis Smiley	Las Vegas		The 4400	Dragonball GT			Without a Trace	7:30 p.m.		
7 p.m.	Business Report			The 4400			Movie: <i>The Mummy Returns</i>	The Brady Bunch	Wheel of Fortune	8 p.m.		
7:30 p.m.		Nightline	Crossing Jordan		24	Grim Adventures			Jeopardy	8:30 p.m.		
8 p.m.	Hardball with Chris Matthews			Roller			Will & Grace	Movie: <i>Jett Jackson: The Movie</i>	Smallville	9 p.m.		
8:30 p.m.		O'Reilly Factor	Tonight Show W/ Jay Leno		King of Queens	Jett Jackson: The Movie			Headline News	9:30 p.m.		
9 p.m.	The Late Show			Scrub			Movie: <i>Police Academy 4</i>	7th Heaven	Pacific Report	10 p.m.		
9:30 p.m.		Your World with Neil Cavuto	Wheel of Fortune		C.S.I.	Access Hollywood Weekend			O'Grady	10:30 p.m.		
10 p.m.	World News Now			Jeopardy			Seinfeld	Entertainment Tonight Weekend	Degrassi	11 p.m.		
10:30 p.m.		Window on the Atoll	Roller		The Simpsons	Movie: <i>Bruce Almighty</i>			That '70s Show	11:30 p.m.		
11 p.m.	60 Minutes			Alias			Movie: <i>Bruce Almighty</i>	Teamo Supremo	That '70s Show	11:30 p.m.		
11:30 p.m.		Tavis Smiley	Las Vegas		The 4400	Dragonball GT			King of the Hill	11:30 p.m.		
	Business Report			The 4400			Movie: <i>The Mummy Returns</i>	7th Heaven	Family Guy	11:30 p.m.		
		Nightline	Crossing Jordan		24	Grim Adventures						
	Hardball with Chris Matthews			Roller			Will & Grace	Movie: <i>Jett Jackson: The Movie</i>				
		O'Reilly Factor	Tonight Show W/ Jay Leno		King of Queens	Jett Jackson: The Movie						
	The Late Show			Scrub			Movie: <i>Police Academy 4</i>	7th Heaven				

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	MLB	Today Show	The Late Show	Late Night with Conan O'Brien	Movie: (Cont.)	Teamo Supremo	House	midnight
12:30 a.m.	Twins	American Morning	Late Late Show w/ Craig Ferguson	Alias	Movie: <:41>	Dragonball GT	Pacific Report	12:30 a.m.
1 a.m.	at		Judge Judy		Animal House	That's So Raven		1 a.m.
1:30 a.m.	Tigers	CNN Live Today	Star Trek: Voyager	The 4400	Backstage Pass	Grim Adventures	Tonight Show W/ Jay Leno	1:30 a.m.
2 a.m.						Smallville	Late Show with David Letterman	2 a.m.
2:30 a.m.								2:30 a.m.
3 a.m.	SportsCenter	MSNBC Live	Oprah Winfrey	24	Movie:	O'Grady	Late Late Show w/ Craig Ferguson	3 a.m.
3:30 a.m.			Dr. Phil Show	Will & Grace	Bruce Almighty	Degrassi		3:30 a.m.
4 a.m.	Baseball Tonight			King of Queens	Movie: <:43>	7th Heaven	Judge Judy	4 a.m.
4:30 a.m.	NFL Live		Roller	Carol Duval Show		Teletubbies	WWE Raw!	5 a.m.
5 a.m.	World Baseball			Breathing Space	Barney & Friends			5:30 a.m.
5:30 a.m.	China vs. USA	Fox News Live	Today Show	Caribbean Workout		Sesame Street		6 a.m.
6 a.m.				The Right Fit				6:30 a.m.
6:30 a.m.								6:30 a.m.
7 a.m.	The Hot List	Studio B with Sheppard Smith		Good Eats	Access Hollywood Weekend	The Wonder Pets	Best Damn Sports Show Period	7 a.m.
7:30 a.m.	Outside the Lines			Unwrapped		JoJo's Circus		7:30 a.m.
8 a.m.	NFL Live	The Situation Room	Sesame Street	30 Minute Meals	E.T. Weekend	Dora the Explorer	ESPNNews	8 a.m.
8:30 a.m.	Jim Rome			Sweet Dreams		Go, Diego, Go!	Headline News	8:30 a.m.
9 a.m.	Around the Horn	The Big Story w/ John Gibson	The View	Raymond	Movie: Crime of Passion	Angelina Ballerina	Good Morning America	9 a.m.
9:30 a.m.	PTI			Raymond		Lilo & Stitch		9:30 a.m.
10 a.m.	SportsCenter	Around the Services	Dr. Phil Show	Dawson's Creek	Movie: <:45>	Atomic Betty		10 a.m.
10:30 a.m.		NBC Nightly News				Bad Boys II	Mucha Lucha	
11 a.m.	MLB	ABC World News	E.R.	E! News Live	Movie: Ghost	Scooby Doo	The Dead Zone	11 a.m.
11:30 a.m.	Twins	CBS Evening News				Rocket Power	Scooby Doo	
noon	at	Countdown with Keith Olbermann	Roller	Blind Date	Living Single	SpongeBob	Criminal Minds	noon
12:30 p.m.	Tigers	Hannity & Colmes	Judge Judy	My Wife & Kids		Mad About You	SpongeBob	
1 p.m.			Guiding Light				The West Wing	1 p.m.
1:30 p.m.							Blue's Clues	1:30 p.m.
2 p.m.	MLB	Lou Dobbs Tonight	General Hospital	Emeril Live	Movie: <:21>	Pinky Dinky	E.R.	2 p.m.
2:30 p.m.	Rangers					The Brady Bunch	Lazy Town	
3 p.m.	at	News Hour with Jim Lehrer	Passions	Shopping Bags	The Three Stooges	The Brady Bunch	Access Hollywood	3 p.m.
3:30 p.m.	A's	Special Report with Brit Hume	Oprah Winfrey	Ambush Makeover		Without a Trace	The Brady Bunch	Judge Judy
4 p.m.						Movie: Paulie	Living Single	4 p.m.
4:30 p.m.							Mad About You	4:30 p.m.
5 p.m.	SportsCenter	Your World with Neil Cavuto	Wheel of Fortune	C.S.I.	The Entertainers		24	5 p.m.
5:30 p.m.			Jeopardy			Jimmy Neutron		5:30 p.m.
6 p.m.		World News Now	Roller	Seinfeld	Behind the Scenes	Fairly Oddparents	X-Play	6 p.m.
6:30 p.m.				The Simpsons	E.T.	Kim Possible	Cheat	6:30 p.m.
7 p.m.	MLB	<:15> Pacific Report	That '70s Show	The Dead Zone	Movie: The Matrix: Reloaded	Teamo Supremo	Without a Trace	7 p.m.
7:30 p.m.	Padres	Tavis Smiley	That '70s Show			Dragonball GT		
8 p.m.	at	Business Report	King of the Hill	Criminal Minds		That's So Raven	Wheel of Fortune	8 p.m.
8:30 p.m.	Mets	Nightline	The Family Guy			The X's	Jeopardy	8:30 p.m.
9 p.m.		Hardball with Chris Matthews	House	The West Wing	Movie: <:09> Devil's Arithmetic	Everwood	Headline News	9 p.m.
9:30 p.m.						Girls vs. Boys	Navy/Mcorps News	
10 p.m.	SportsCenter	O'Reilly Factor	Roller	Will & Grace		Degrassi	Everybody Hates...	10 p.m.
10:30 p.m.			Tonight Show with Jay Leno	King of Queens			Girlfriends	10:30 p.m.
11 p.m.	Baseball Tonight	Today Show		The Daily Show	Movie: Broken Arrow	7th Heaven	Fear Factor	11 p.m.
11:30 p.m.	NFL Live		Late Show	The Colbert Report				

HELP WANTED

Kwajalein Range Services has the following job openings. For contract hire positions, call Teresa Bell, 256-890-8705. 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.

ACCOUNTANT I, Part-time (20 hours per week) position, Chugach Finance, HR Req. K031264. Assist general ledger and job cost month-end reconciliations and implementation of electronic timekeeping.

ADMINISTRATIVE ASSISTANT II, HR. 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.

AUTO BODY TECHNICIAN, Automotive, HR Req. K031086.

ELECTRICIAN, HR Req. K030983.

ELECTRICIAN I, Generator Shop, HR Req. 031254.

EXECUTIVE ADMINISTRATIVE ASSISTANT to Kwajalein Range Services president, HR Req. K031192. 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.

EXECUTIVE ADMINISTRATIVE ASSISTANT, Deputy Program manager, Logistics, HR Req. K031221. 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.

GENERAL MAINTENANCE, generator shop, HR Req. K031253.

MECHANIC HEAVY EQUIPMENT I, HR Req. K031162.

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

MECHANIC II, Automotive Services, HR Req. K031139.

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

MEDICAL OFFICE RECEPTIONIST. One full-time position, HR Req. 031222 and two casual positions, HR Reqs. K031223 and K031224.

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

PRODUCTION CONTROL CLERK, Service Desk, Planning Dept, HR Req. K031258.

REC AIDE I, Small Boat Marina. Seven hours per week.

TOOL ROOM ATTENDANT LEAD, HR Req. 031239.

KRS CONTRACT POSITIONS

ACCOUNTANT I, HR Req. 031080.

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

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

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

BASE OPERATIONS LEAD, HR Req. 031090.

CAPTAIN, Fire Department, HR Req. 031060.

COMMUNICATIONS TECHNICIAN, HR Req. 031437.

COMMUNICATIONS TECHNICIAN III, HR Req. 031029.

CONTRACTS PURCHASES SPECIALIST, HR Req. 031525.

DESIGNER/PLANNER IV, HR Req. 031100.

DISPATCHER II, aircraft, HR Req. 030988.

ELECTRICIAN III/MARINE ELECTRICIAN, HR Req. 030924.

ELECTRICIAN III, HR Req. 030854.

ELECTRONIC TECHNICIAN II. Two positions, HR Reqs. 030817 and 031495.

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.

ELECTRONIC TECHNICIAN III, HR Req. 031527.

FIELD ENGINEER I, HR Req. 031189.

FIELD ENGINEER II. Four positions, HR Reqs. 031315, 031157, 031373 and 031511.

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.

Church of Christ

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

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

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

FIREFIGHTER. Four positions, HR Reqs. 031054, 031056, 031082 and 031084.

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

HARDWARE ENGINEER II, HR Req. 031491.

HARDWARE ENGINEER III, HR Req. 031493.

HAZMAT SPECIALIST II, HR Req. 031108.

INVENTORY CONTROL SPECIALIST I, HR Req. 030880.

IT TECHNICAL ADMINISTRATOR II, HR Req. 031421.

LIBRARIAN, HR Req. 031435.

MAINTENANCE SPECIALIST, HR Req. 030871.

MECHANIC III. Three positions, HR Reqs. 030590, 031000 and 031102.

MECHANIC IV, HR Req. 030966.

MISSION PLANNER II, HR Req. 031477.

NETWORK ENGINEER I-MO, HR Req. 031455.

NETWORK ENGINEER II-MO, HR Req. 031227.

OPERATIONS TEST DIRECTOR, HR Req. 031485.

OPTICS TECHNICIAN II. Two positions, HR Reqs. 031463 and 031479.

OPTICS TECHNICIAN III. Two positions, HR Reqs. 031461 and 031459.

PRODUCTION CONTROL CLERK I, Automotive. Full time, HR Req. K031250.

Café Pacific

Lunch

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Aug. 5
Garden salad						
Assorted cold cuts						
Hot dogs	Hamburgers	Hot dogs	Hamburgers	Hot dogs	Hamburgers	Hot dogs
Assorted breads						

Dinner

Tonight	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday
Herb-roasted chicken	Sliced roast beef	Barbecued spareribs	Salisbury steak	Carved London broil	Roasted pork butt	Beef Stroganoff
Swedish meatballs	Broccoli/cheese souffle	Turkey a la king	Breaded cod fillets	Chicken Parmesan	Huli huli chicken	Steamed mahi mahi
Carrots	Boiled potatoes	White rice	Mashed potatoes	White rice	Thai spicy noodles	White rice
Baker's choice	White cake	Assorted cookies	Pumpkin pie	White cake	Lemon cream pie	Fudge cake

"IT'S NICE UP HERE ISN'T IT?"

FINANCIAL PEACE UNIVERSITY, a Dave Ramsey course sponsored by the Island Memorial Chapel, will begin its fall semester in September. This 13-week course shows people how to put into practice proven common-sense principles concerning cash flow planning, handling debt, understanding investments, retirement/college planning and more. Find out more or sign up at the FPU orientation, 6-6:30 p.m., Aug. 25, in the Religious Education Building. Limited seats will go quickly, so don't miss this opportunity. Questions? Call Rod Martin, 51545, work 52197, home, or John Vannoy, 51382, work or 54533, home.

Café Pacific breakfast hours are 5:30-7:30 a.m. Only meal-card holders and eligible TDY personnel are authorized to eat at Café Pacific until further notice.

FINAL PCS SALE. Book and storage shelves, \$10-30; computers, \$100; four-speed Sun bike, \$40; microwave, \$80 and Scubapro buoyancy compensator and regulator, \$150. Call 53300.

Full-Size Futon, never been assembled, black thick cushion, \$125; Rubbermaid, small white plastic set of three drawers, \$20; two plastic patio chairs and a small table, \$25; broom and dustpan, \$10 and small hand brush with dustpan, \$5. Call Heidi, 54337.

COMMUNITY NOTICES

THE ORTHODONTIST, Dr. Peter Picard, will see patients starting Tuesday. Call the Dental Clinic, 52165, for an appointment.

KWAJALEIN SCUBA Club will sell Sock Hop tickets from 11 a.m. to 1 p.m., Monday, near Macy's West.

TEEN CENTER MEMBERS: Remember that you can start earning auction money again immediately. Receive \$5 for daily activities; \$10 for special events and \$15 for community service. The next auction will be in January.

THE KWAJALEIN SCUBA Club monthly meeting is at 7 p.m., Wednesday in Corlett Recreation Center Room 1.

REGISTER YOUR team through Aug. 18 for the main soccer season, Aug. 29 - Oct. 21. Call 53331 or visit the Community Activities office to register your team or sign up as a free agent. Registration fee is \$150 per team. A managers' meeting will be at 5:30 p.m., Aug. 18, in the library conference room.

EAST COAST SWING DANCE LESSONS with Bill Williamson will be at 7-9 p.m., Aug. 12 the YuK Club. Open swing dancing after. Questions? Call the Yuk Club, 53419.

JIMMY MATSUNAGA DAY is Aug. 13 and will celebrate his 40 years on Kwajalein. If you have a favorite Jimmy story (that can be told in public), submit to jeff.halliday@us.army.mil, or call Jeff at 58455. The party will be at 7 p.m., at Emon Beach Main Pavilion.

BOWLING 101 class will be 2-4 p.m., Aug. 14 at the Bowling Center. To make your reservations, call 53320.

DUE TO THE Café Pacific repair project, Three Palms Snack Bar facilities will be utilized to cook meals for service at Café Pacific. Therefore, Three Palms will not have a hot serving line. The grill, pizza and deli sandwiches will still be available.

THE LAST DAY for pools and beaches summer hours is Aug. 17. Millican Family Pool and Emon Beach will return to regular hours: family pool: 3:30-6 p.m., Tuesdays and Thursdays; 3:30-5 p.m., Wednesdays and Fridays; closed Saturdays; 11 a.m.-6 p.m., Sundays and noon-6 p.m., Mondays. Emon Beach hours are: buddy system Tuesday through Saturday; 11 a.m.-6 p.m., Sundays and Mondays.

REGISTRATION for new students will be 8-11 a.m. and 1-4 p.m., Tuesdays through Saturdays Grade 7-12 students will enroll at the high school office and Grades K-6 will enroll at the elementary school office. Questions? Call 53761. School starts on Aug. 18.

NAMO WETO Youth Center will hold back-to-school flag football games at 5 and 6 p.m. on Aug. 19, at Brandon Field. Adult women will partner with the

PROGRAMMER, HR Req. 031067.

REGISTERED NURSE. Two positions, HR Reqs. 030919 and 031475.

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

SECURITY SPECIALIST SR, HR Req. 031509.

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

SUPERVISOR, Bakery, HR Req. 031287.

SUPERVISOR, Community Activities Program, HR Req. 031507.

SUPERVISOR WAREHOUSING, HR Req. 030958.

SYSTEMS ENGINEER III. Two positions, HR Reqs. 031481 and 031483.

TELEPHONE TECHNICIAN III, HR Req. 030965.

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

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

WATER PLANT OPERATOR III, HR Req. 031002.

RTS WEATHER/3D RESEARCH

ELECTRONICS TECHNICIAN. 3D, Reagan Test Site Weather, has an immediate opening for an electronics technician. Training and experience in radar maintenance is critical; weather radars is preferred. Our technicians install, maintain and repair a variety of scientific instrumentation and communications systems. Background in telemetry and analog/digital circuitry desired. Unaccompanied position. Competitive salary and benefits offered. Call 51508.

KWAJALEIN POLICE DEPARTMENT

ADMINISTRATIVE ASSISTANT, Kwajalein Police Department, full-time, on-island position. Duties include maintaining databases, preparing reports, answering phones and various other duties. Must have good written and verbal communications. Must have strong computer skills to include knowledge of Word, Excel and Power Point. For more information, call the Administrative Office at 58990. Applications available at Building 835.

WANTED

USED PC keyboard, mouse, and power cord to go with PC being donated to Ebeye school. Call Dale, 52609.

PATIO SALES

MONDAY, 7:30 a.m.-1 p.m., Quarters 497-A. PCS sale with lots of items to choose from. Rain cancels. No early birds.

FOR SALE

LARGE SUPPLY of cowboy theme and party supplies, great for child's birthday, \$10. Call Mary, 51298.

32-INCH JVC Color TV, \$400; 12-foot by 14-foot treated deck with treated 4-foot by 4-foot supports, must see to appreciate at Quarters 207-A, \$700; love seat with beige cloth cover, like new, \$275 and new round patio table and four chairs, \$50. Call 52295, home or 51246, work.

BICYCLE, four months old, double baskets on back, \$150; Haier microwave/convection oven, \$100 and electric wok, \$30. Call 55124, evenings and weekends.

PCS SALE. Sony 32-inch TV, \$500; dishwasher, \$100; three sets of scuba gear, \$150-160; ergonomic kneeling chair, \$100; Bluetooth wireless internet calling kit, \$75; microwave, \$75; three voile 63-inch panels and drapery rods, \$60; rose carpet 12-foot by 15-foot, \$50 and dining room hanging light fixture, \$50. Call 58377 or 55104.

KAI BIKE, seven-speed, Nexus, metallic green 24-inch rims with wide tires, like new, kept indoors, \$700 or best offer; Technics 110-disc CD changer with remote, \$75; Technics dual-cassette tape deck, \$25 and Sony five-disc DVD changer, \$50. Call 55590.

YAMAHA silent trumpet mute, \$100; PC MIDI cable adapter, \$10; fish finder with transom clamp, \$125; USB compact flash reader, \$10; sleeping bag, \$30 and Fluval 203 aquarium filter, \$20. Call Dale, 52609.

TIGHT-LINES boat, boat house and all related boating equipment. Call 52232.

MAYTAG 45-pint dehumidifier, \$45; RCA amplified indoor TV antenna, model 1250, \$15 and Flip N Flush potty seat, \$5. Call Steve, 52704.

COCOA LATTE hot drink mixer, \$20; Melita espresso/cappuccino maker, \$20; rice cooker, medium size, \$8 and trumpet, Yamaha Bobby Shue model /case/mpc(2)/mutes(2), Silent Brass, \$300. Prefer on island sales. Call 54257, leave message.

TWO SOLID oak kitchen chairs, \$25 each and one women's bicycle. Call 53731.

SONY TV, 32-inch, \$350. Call 52849.

The Hourglass apologizes to the community for the poor print quality of some recent issues. The main printer and staple machine have experienced problems and the paper has been produced on a lesser quality printer. Hopefully, the problem will be corrected in a timely manner, and future issues will have a consistently good print quality. We appreciate your patience and understanding.

teen girls and Kwajalein Police and Fire Departments staff will partner up with the boys. The purpose of the football game will be to start the school year off on a positive note. There will be a teen dance at the Community Activities Center Room 6 after the games. For more information, call 53796.

A TWO-PERSON volleyball tournament will be Aug. 21, at Emon Beach. Sign up at the Community Activities office, Building 805. Entry fee is \$10. Deadline is Aug. 18. Questions? Call Billy, 53331.

IT'S TIME again for a BQ trash to treasure sale at 8 a.m., Aug. 21, under the tents across from the Palm BQ. Call Sue at the housing office to register for your table and chair. Get rid of those things that you no longer want. Turn them into cash to buy things that you do want! Clean out your BQ room. Give yourself more room.

REGISTER TO be a soccer official. Experience a plus, but not necessary. Attend the clinic at 5:30 p.m., Aug. 24, in the library conference room to learn the mechanics and rules of the game. You must attend the clinic to be considered for the position. Questions? Call Billy, 53331.

DO YOU want to play soccer but are new to the game? Do you want to refresh your game skills? A beginners' soccer clinic will be at 6 p.m., Aug. 25, on Brandon Field. Learn basic skills, rules and proper stretching exercises. For more information, call Billy, 53331.

HAVE YOU switched to the new public internet yet? The old public internet will be leaving us soon. The new public internet means less busy signals and longer connection times. Report any problems to 5-HELP (54357) or e-mail PUBNET@SMDCK.SMD C.ARMY.MIL.

THE MARSHALLESE CULTURAL Center is closed on Fridays during August. Join them at 4-6 p.m., Mondays.

GOVERNMENT FURNISHINGS are assigned to the occupant upon arrival. Residents are responsible for the care and security of government property. Do not place furnishings outside your quarters for use or removal. Do not trade or remove government property from any B.Q. room, trailer or house. The occupant will be charged for losses or damage. Call the Furniture Warehouse, 53434, to arrange for delivery or return of furnishings from your quarters.

HOSPITALITY KITS issued to houses and trailers should be returned to the furniture warehouse after receiving your barge shipment. Call 53434 to arrange for pick-up as soon as it is packed up and ready to go. The resident is responsible for replacement of lost or damaged government items from the hospitality kit.

ALCOHOLICS ANONYMOUS meets at 8 a.m., Sundays, and 7 p.m., Wednesdays, in the hospital conference room. Questions? Call 55362.

Kwajalein Post Office

Kwajalein,

Marshall Islands

All postal customers:

During a recent postal inspection by USPS/Military inspectors from Honolulu and Japan, several boxes were found to be unlocked and accessible. Many of these boxes contained mail. Please be advised this is in violation of federal law. In the future, when accessing your mail, please make sure that your box is closed completely and locked. If there is a mechanical problem with your box that prevents this action, please notify the postal staff so repairs can be done immediately. Pre-setting of combination for easy access is not accepted. Repeat offenders run the risk of suspended postal services. Help up protect you from identity theft!

BARGAIN BAZAAR

Bargains Galore!

New on island? Visit Bargain Bazaar. We may have what you need.

11 a.m.-1 p.m., Monday

4:30-6:30 p.m., Wednesday

1-3 p.m., Thursday and Saturday

Bowling beat

WEDNESDAY ISLANDERS ADULT BOWLING LEAGUE: Organizational meeting at 6 p.m., Aug. 23. League starts on Aug. 30. Four-person mixed teams.

THANK GOD ITS FRIDAY ADULT BOWLING LEAGUE: Organizational meeting will be at 6 p.m., Aug. 25. League starts Sept. 1. Four-person mixed teams.

KWAJ KIDS JUNIOR BOWLING LEAGUE: Organizational meeting at 2 p.m., Aug. 28. Coaches are needed. League starts Sept. 4. Includes two games with professional instruction for Grades K-3 and three games with professional instruction and league play for Grades 4-12.

COLONEL, from Page 2

with explosives, and operating powerful radar units presenting significant electrical and RF hazards. While we do not operate vehicles on a large scale, we do ride bicycles. Each of these activities presents the opportunity for a serious incident. Add to that the various water sports and our other off duty activities and you can see that we must always be aware of the risks surrounding us. Please always conduct a

risk analysis if you think the risk at work or during recreation maybe harmful.

Safety starts with each one of us making a decision to be safe and being proud that we have accomplished our jobs effectively, efficiently, and safely. Always evaluate, mitigate, and eliminate the risks in your environment, and we will together be able to enjoy our beautiful tropical island life.

UNLEARN, from Page 2

groups and those of different sexual orientations. We all believed the stereotypes we learned as children.

I think anyone who says they've never been prejudiced or never believed stereotypes about other people is lying. At least to some degree.

I went to Catholic school in the 1950s. You can guess what I was told about non-Catholics. All Protestants were going straight to hell, and forget about the Jews. They were total toast. And remember, we were taught this even after the Holocaust.

My wife on the other hand was raised as a Southern Baptist and she told me what she learned about Catholics as a child. We were idol worshipers and totally evil and dangerous. If you married a Catholic, you might as well buy your fireproof suit because you were heading

south when you died.

Those of us who are old enough remember when John F. Kennedy, a Catholic, was running for president in 1960. Many people actually feared that if he was elected, the Pope would be running the country. Some even believed that all Catholic churches had arsenals in the basements and if Kennedy was elected, they would take over the country.

Do you think I'm kidding about this? I'm serious as a heart attack. You young folks can ask anybody over 50 about it. That's truly the way it was.

Then of course, in the 1950s and 1960s there was the terrible racial prejudice and stereotyping of African-Americans and I was not immune to it. I went to an all-white school and lived in an all-white neighborhood and I heard all the racial jokes and all the

slurs and I believed what I heard. Why wouldn't I? It was all I knew.

Thankfully, as an adult, I gradually came to know that the things I had accepted as the truth weren't the truth. I came to realize that people aren't just part of some racial, ethnic or religious group. They are individuals and should be judged by what they do and what kind of lives they lead. Or as Martin Luther King, Jr. said, "by the content of their character and not the color of their skin." But it took me years to learn that.

Parents who teach their children tolerance and acceptance of other people give them a great gift. Their children won't have to spend a lifetime unlearning falsehoods and lies.

Believe me, it's hard to unlearn what you learned as a child.

Just ask Gibson.

POWER OUTAGE MONDAY

There will be a 16-hour power outage on Monday. This will affect the following facilities: 502, 565, 512, 557, 602, 605, 607, 620, 621, 623, 658, 664, 669, 671, 675, 683, 718, 719, 735, 760, 777, 789, 801, 803, 818, 908, 1042, and 1043. NOTE: The Tropics Bachelor Quarters will have a short outage Monday morning and Surf BQ, the Yuk Club and Sands BQ will have a four to six hour outage Monday.

RTS Weather

Tonight: Cloudy with showers and thunderstorms likely. Winds: NE-E at 8-15 knots.
 Sunday: Mostly cloudy with showers and isolated thunderstorms Winds: ENE-ESE at 8-15 knots.
 Monday: Variably cloudy with scattered showers. Winds: ENE-ESE at 5-10 knots.
 Tuesday: Partly cloudy with slight chance of showers. Winds: NE-E at 5-10 knots.

Annual rain total: 43.07 inches
 Annual deviation: -6.29 inches

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

Sun • Moon • Tides

	Sunrise/set	Moonrise/set	High tide	Low tide
Sunday	6:41 a.m./7:09 p.m.	4:08 p.m./2:56 a.m.	1:40 a.m., 3.3' 2:29 p.m., 2.5'	8:33 a.m., 0.5' 8:06 p.m., 0.6'
Monday	6:41 a.m./7:09 p.m.	5:09 p.m./3:57 a.m.	2:37 a.m., 3.9' 3:16 p.m., 2.9'	9:17 a.m., 0.0' 8:59 p.m., 0.2'
Tuesday	6:41 a.m./7:09 p.m.	6:08 p.m./5:01 a.m.	3:23 a.m., 4.4' 3:55 p.m., 3.4'	9:56 a.m., 0.5' 9:43 p.m., 0.3'
Wednesday	6:41 a.m./7:09 p.m.	7:03 p.m./6:04 a.m.	4:05 a.m., 4.8' 4:33 p.m., 3.8'	10:33 a.m., 0.8' 10:24 p.m., 0.6'