

VOLUME 55 NUMBER 52

DECEMBER 27, 2014

THE KWAJALEIN HOURGLASS

Ron Sylvester dons a festive holiday hat and jingle bells for the first-ever Community Activities sponsored Jingle Bell Run Dec. 20. For more holiday festivities from last weekend, see page 4.

Photo by Sheila Gideon

New Year's on Kwajalein Atoll

Roi-Namur New Year's Eve Party with Smells Like Fish

9 p.m., Wednesday, at the Outrigger.

This is an island formal event; don't come dressed like a beach bum!

Kwajalein Running Club's New Year's Eve midnight run/walk and celebration

Wednesday night, Emon Beach

This 2-mile course starts and ends at Emon Main Pavilion. The goal? Be the last finisher before midnight.

New Year's Eve Country Club Bash

8 p.m., Wednesday, at the Country Club

New Year's Eve Vet's Hall Party

8 p.m., Wednesday, at the Vet's Hall

New Year's Eve Shuttle Service

Available beginning at 8 p.m. Park your bike, take the shuttle, and be safe! Routes go to and from Surfway, the Ocean View Club, the Country Club and the Vet's Hall

New Year's Day Hours of Operation

Kwajalein—Jan. 1

Emon Beach	Buddy system
All other beaches	Buddy system
CRC	Closed
ARC	Open 24 hours
Bowling Center	Closed
Golf Course	Sunrise-sunset
Country Club	Closed
Hobby Shop	Closed
Grace Sherwood Library	Closed
Adult Pool	Closed
Family Pool	Closed
Small Boat Marina	Closed
Surfway	Closed
Laundry	Closed
Beauty/Barber	Closed
Sunrise Bakery	Closed
Ocean View Club	4:30-11 p.m.
Post Office	Closed
Zamperini Dining Facility	7-10 a.m. 11 a.m.-1 p.m. 4:30-7 p.m.
AAFES Express	10 a.m.-4 p.m.
AAFES Pxtra	Closed
Burger King	10 a.m.-4 p.m.
Subway	10 a.m.-4 p.m.
Anthony's Pizza	10 a.m.-4 p.m.
American Eatery	Closed
Community Bank	Closed

Roi-Namur—Jan. 1

AAFES Express	Closed
Small Boat Marina	Closed
Third Island Store	Closed
Outrigger Snack Bar	Closed
Outrigger Bar	Closed

Happy
New
Year!

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 Garrison-Kwajalein Atoll. Contents of the Hourglass are not necessarily official views of, or endorsed by, the

U.S. Government, Department of Defense, Department of the Army or USAG-KA. It is published Saturdays in accordance with Army Regulation 360-1 and using a network printer by Kwajalein Range Services editorial staff.

Phone: Defense Switching Network 254-2114;
Local phone: 52114
Printed circulation: 1,200
Email: usarmy.bucholz.311-sig-cmd.mbx.hourglass@mail.mil

Garrison Commander..... Col. Nestor Sadler

Garrison CSM..... Command Sgt. Maj.

Reginald Gooden

Public Affairs Officer..... Michael Sakaio

Managing Editor Sheila Gideon

Associate Editor Jordan Vinson

Media Services Intern..... Molly Premo

U.S. Army Garrison-Kwajalein Atoll Directorate of Host Nation Activities, AAFES personnel, volunteers and the Big Man himself—Santa Claus—wave at children during a parade on Ebeye Dec. 20.

Donated toys delivered to Ebeye youth

By Shannon Paulsen
USAG-KA Protocol Officer

Santa made a very special appearance on Ebeye Dec. 20. He brought loads of Christmas joy and toys with him for the island youth. Thanks to an extraordinary amount of toys donated from AAFES, the U.S. Army Garrison-Kwajalein Atoll Directorate of Host Nation Activities was able to coordinate this outreach event.

After a short trip to the island, Santa and his helpers hopped onto a flat bed truck and joined in on a parade around the island. The children—some of whom had never seen Santa before—waved, smiled and ran next to Santa's float, where he greeted the children. The parade ended at the newly renovated Community Center, where U.S. Navy Seabees recently finished work on the roof and the interior and exterior.

Santa and his helpers handed out a toy to each child, and posed for numerous photo opportunities.

This event would not have been possible without the assistance of the Republic of the Marshall Islands Liaison Lanny Kabua, Kwajalein Atoll Local Government police, AAFES, the USAG-KA Host Nation Activities Directorate and numerous volunteers. It was a great way to spread the holiday spirit.

Photos by Shannon Paulsen

AAFES Kwajalein General Manager, Linda Lowry, hands out toys to children at the Ebeye Community Center Dec. 20. The event was a community outreach program coordinated by the USAG-KA Directorate of Host Nation Activities. AAFES donated enough toys for all children to receive at least one.

Holiday Happenings

Jingle Bell Run, Scuba Santa, Parade of Lights get residents into holiday spirit

Miles Sylvester
scoots along
during the Jingle
Bell Run.

Hourglass Reports

Photos by Sheila Gideon

Last weekend was packed with fun activities for families and unaccompanied, all designed to get the island population into the Christmas spirit.

Community Activities hosted the first-ever Jingle Bell Run/Walk on Dec. 20. Participants met at the Emon Beach Pavilion to pick out their necklaces, bracelets and key chains supplied by CA—all adorned with ringing bells—to make their run musical and lively. The course began and ended at Emon Beach and was a quick 2-mile loop through housing.

Later that evening, the Richardson Theater filled up for the Holiday Double Feature: "A Charlie Brown Christmas" and "Home Alone."

On Sunday, the beach got busy around sunset. With many new families not sure what to expect at the Scuba Santa event, children and parents filed to the very edge of the water, anxiously watching the dive lights approach the shore-

line. Some children were so eager they got right in the water; some planned ahead and wore bathing suits, and others jumped in wearing their Christmas dresses. Right as the sky started to darken, a few of Santa's elves emerged from the lagoon with a Christmas tree decked out in glow sticks. Shortly after, the man in the red suit popped out of the water with more elf helpers. Santa waved and posed for photos, talking with the children as he made his way up the beach to the dive shack. There, the crowd was surprised with an appearance by a Scuba Grinch.

While the Scuba Santa excitement continued, the Parade of Lights, hosted by the Kwajalein Yacht Club, began. Even though there were high winds and choppy water, five boats participated in the parade this year. They made several loops in front of the beach before heading back to shore.

Scuba Santa and his elves
arrive at Emon Beach.

Swimming
in your
Christmas
dress is
perfectly
acceptable on
Kwaj.

Runners earn marathon medals at Kwajalein, Honolulu

Hourglass Reports

Eight runners ran a full 26.2 miles at Kwajalein Running Club's 33rd annual Pauper's Marathon and Relay in the wee hours Dec. 15. The course consisted of 10 loops of Kwajalein Island, north of 9th Street, and it allowed the creation of teams consisting of two to 10 individuals.

On Kwaj, the individual runners desiring to 'beat the heat' all started at 3 a.m. The first local finishers were Matt Brown and Jane Erikson, both first time marathoners. Steady paced Brown finished each lap with a smile and achieved his goal of breaking 4 hours. Brown also managed to beat all the teams.

At age 70, Vic Langhans becomes the oldest Pauper's Marathon finisher ever. It is remarkable that two of the eight full marathoners were Social Security Eligible—age 62 and older—including Running Club President Ray Drefus.

A half marathon option was chosen by four runners. The amazing Angela Mitchell, who earlier in the year donated a kidney, finished in good time.

Three teams competed this year. The first team to finish was 'Matt & the Giants,' a team of three, with

From left, Jamye Loy, Lynn Leines and Mereille Bishop pose for a photo after finishing the 2014 Honolulu Marathon Dec. 14 in just under 5 hours.

Photo by Jamye Loy

Matt Sova, Spence Anderson and Henry Botes in 4:04:37.

Why the Pauper's moniker? Pauper's Marathon is concurrent with the Honolulu Marathon, which is expensive to fly to from Kwajalein. Some years, a Kwajalein contingent goes to Honolulu. This year, four marathoners went to Honolulu, and all finished: Mereille Bishop, Lynn Leines, Jamye Loy and Jeffrey Fluhrer.

See MARATHON, page 12

Runners who completed the Pauper's Marathon on Kwajalein were awarded with this island-themed medal.

Photo by Jane Erikson

Individual Results

Runner	Miles	Time
Matt Brown	26.2	3:56:56
Jane Erikson	26.2	4:43:10
Jen Dupuy	26.2	4:50:12
Ben Bartyzel	26.2	5:05:43
Rich Erikson	26.2	5:29:08
Christi Cardillo	26.2	5:39:46
Victor Langhans	26.2	6:21:10
Ray Drefus	26.2	6:27:25
Angela Mitchell	12.9	2:33:39
Edward Jednacz	12.9	3:06:48
Paulette Cappellini	12.9	3:37:20
Stan Edwards	12.9	3:53:00

Team Finishers

"Matt & the Giants" Matt Sova Spencer Anderson Henry Botes	26.2	4:04:37
"The Neighbors" Heather Sadowski Ornela Kilgore Paul Sadowski Dennis Klass Jenn Anderson	26.2	4:16:27
"USAG-KA/RTS" Humberto Jones Gia Wright Christine DeJongh Jenifer Peterson Mika Weiland Doris Jones Isaac Weiland Phelia Weir	26.2	4:44:00

VOLLEYBALL CHAMPIONS CROWNED

By Sheila Gideon
Managing Editor

Eight weeks of volleyball matches wrapped up Tuesday as coconut trophies were handed out to champions.

The A League championship game was a surprising match-up. The Spartans, the last place team, rallied during playoffs, defeating Old School and securing a spot in the championships. It made for an exciting game: teachers versus their students.

High School Teacher and Setter for Team School 'Em Brittany Nichols said it was extra tough playing against her students.

"It's hard because you want them to do well, but I'm such a competitor that I also want to win," Nichols said. But, that didn't mean she went easy on the varsity team. "My com-

petitive nature won out. The way I see it, if they're going to win, they need to earn it. Just like any other team would have to earn it if they played us."

The highlight of the championship match was the second set. School 'Em kept the lead through the 10 point mark. But Nichols then injured her ankle. She rallied and came back into the game, but as the team's setter, it gave Spartans the opportunity to catch up. They had a nice run at the end of the set and won 27-25, sending them into a third and final set. Spartans had a lot of support from the crowd. In fact, half the gym bleachers were filled with Spartans fans, screaming and cheering for the underdogs. But the teachers held on for the win and took the coconut trophy home.

The B League championships went as expected. Undefeated Wig-

glers only needed two sets to take out opponents Fifth String Tuesday night. Wigglers were armed with big, hard serves and excellent ball placement. Their consistent serving and ability to set up spikes or light tips over the net won them both sets, 25-16 and 25-19.

The School League championships hosted a large, rowdy crowd of Spartans fans at the CRC Gym Dec. 17. The Sophomores, coached by Tarah and Mark Yurovchak, led the league all season and headed into the championship game undefeated. And while their opponents, the Juniors, had lost both their regular season matches to the Sophomores, they didn't let that stop them. The Juniors, led by heavy offensive hitter Jared Wase, managed to not only keep the sets close in score, but claimed the coconut trophy in just two sets.

Photo by Brittany Nichols

A League Champions, School 'Em, shows off their coconut trophy after defeating Spartans in the championship volleyball game Dec. 19.

Photo by Sheila Gideon

The Wigglers remain the undefeated champions of the B League.

FINAL TEAM STANDINGS (WIN-LOSS)

* = LEAGUE CHAMPIONS

A LEAGUE

School 'Em	8-3*
Mixed Plate	8-2
Old School	3-7
Spartans 1	2-8

B LEAGUE

The Wigglers	10-0*
Fifth String	6-4
Sets on the Beach	5-4
I'd Spike That	2-8
NANsense 2.0	1-8

SCHOOL LEAGUE

Sophomores	11-1	Black Attack	5-7
Juniors	9-3*	Freshmen	3-8
Seniors	7-5	White Lightning	0-11

DISPATCH FROM ROI

From Laura Pasquarella-Swain

From Laura Pasquarella-Swain

From Jordan Vinson

From Laura Pasquarella-Swain

From Laura Pasquarella-Swain

View from Kwaij

From Sheila Gideon

From Sheila Gideon

From Sheila Gideon

From Sheila Gideon

From Sheila Gideon

From Jason Huwe

HELP WANTED

KRS and Chugach listings for on-Island jobs are posted at: Kwajalein, Roi-Namur and Ebeye Dock Security Checkpoint locations; outside the United Travel Office; in the Roi Terminal/Post Office; at Human Resources in Building 700 and on the USAG-KA webpage under Contractor Information>KRS>Human Resources>Job Opportunities. Job listings for off-island contract positions are available at www.krsjv.com.

LOST

IPOD TOUCH 5, red, in gray rubber case, last seen at CRC Gym a few weeks ago. Reward offered if returned. Call 55176.

PATIO SALE

TODAY, 7:30 a.m.-1 p.m., quarters 105-B. No need to knock; just walk in.

FOR SALE

64GB APPLE IPHONE 5 (unlocked), \$300; Panasonic 55-inch LED TV, \$600. Call 52597 or can be seen at quarters 222-B.

USED SAILRITE Yachtsman sewing

machine, \$300 or best offer. Call Dale at 53470.

50 GROLSCH BOTTLES, \$25 or best offer. Call 52439 with any questions.

1987 BENETEAU 432 "Kailuana," length 43 Beam 14 Draft 5'10, new 2010 Yanmar 4JH5E, 53hp diesel, three bedroom, two heads, full galley with 4-burner stove and large fridge, major refit Nov. 2009-April 2011, new electrical, three solar panels and wind generator, autopilot, new cabinetry, flooring, plumbing, upholstery and much more, \$55,000 or best offer. Email mnast@hotmail.com or call 54203.

COMMUNITY NOTICES

COME OUT TO THE DECEMBER Birthday Bash tonight at 8 p.m. at the Ocean View Club. Join us in celebrating December birthdays with cake and appetizers and Top 40 music! Present valid ID. Must be 21 years of age or older.

EOD WILL CONDUCT disposal operations from 2:45-4:15 p.m., Tuesday, at the south end of the runway. Glass Beach will be off limits and the road will be blocked until completion. Questions, call 51433.

KWAJALEIN RUNNING CLUB will hold its annual New Year's Eve midnight run/walk and celebration Wednesday. The 2-mile course starts and ends at Emon Main Pavilion and the goal is to be the last finisher before midnight. Pre-registration is required. Custom T-shirts will be passed out as sign ups come in. This kid-friendly event is for the whole family. Get forms at quarters 473-A or Mini-Mall bulletin board. Questions? Call Bob and Jane at 51815.

NEW YEAR'S EVE SHUTTLE Service will be available beginning at 8 p.m. Park your bike, take the shuttle and be safe! Routes: to and from Surfway,

the Ocean View Club, the Country Club and the Vet's Hall.

NEW YEAR'S EVE celebration at the Country Club! Ring in the New Year with us at 8 p.m., Wednesday, at the Country Club. Shuttle services are available to and from Surfway, the Ocean View Club, the Country Club and the Vet's Hall. Questions? Call 53331.

NEW YEAR'S BLESSED SACRAMENT MASS will be held at 9:15 a.m., Thursday. Questions? Call 53505.

POOLS AND BEACHES Winter Break Hours end Jan. 5. Family Pool is open from 1-6 p.m., Tuesday through Sunday (closed Thursday for cleaning) and 9 a.m.-3 p.m. on Monday. Emon Beach lifeguard hours are from 12:30-3:30 p.m., Tuesday through Saturday and noon-4 p.m. on weekends.

BINGO'S BACK! 6:30 p.m., Jan. 8, at the Vet's Hall. Packet price is \$20. Card sales begin at 5:30 p.m.; Bingo begins at 6:30 p.m. Windfall completion at 30 numbers \$2,000 payout; Blackout completion at 54 numbers \$1,400 payout. Shuttle transportation available from the Ocean View Club and tennis courts. No outside alcoholic beverages permitted. Must be 21 to enter and play; bring your ID.

JOIN THE ISLAND Memorial Chapel in a unique opportunity this Christmas by donating new or lightly used clothing and shoes for those on Wotje Atoll. The ship sails Jan. 10 so bring your donations to the church office by Jan. 9. Questions? Call Bob Greene at 50165.

THE CUB SCOUT PACK 135 Pine-wood Derby registration deadline is Jan. 25. This event is open to the entire Kwaj community. Cost is \$25 for ages 12 and over or \$10 for Cub Scout siblings ages 12 and under. The weigh in will be held Feb. 15 and race on Feb. 16. Call Pam Hess at 54125

Religious Services**Catholic**

- 5:30 p.m., Saturday, Small Chapel
- 9:15 a.m., Sunday, Island Memorial Chapel
- Roi-Namur service, 4:45 p.m., second and fourth Friday of each month. Appointments with Fr. Vic available after dinner.

Protestant

- 8 a.m., Sunday, Island Memorial Chapel
- 9:15-10:15 a.m., REB, Sunday School
- 11 a.m., Sunday, Island Memorial Chapel
- 6 p.m., Thursday, Christianity Explored, quarters 203-A (Robinson's).
- 6:30 p.m., Friday, Roi Chapel

Latter-day Saints

10 a.m., Sunday, CRC Room 3
Contact the chaplain's office at 53505 for more information.

Captain Louis S. Zamperini Dining Facility**Lunch**

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Jan. 3
Kwaj Fried Chicken	Baked Meatloaf	Pork Loin, Herb Sauce	Maple Roast Chicken	Dry Rub Spareribs	Mini Taco Bar	Assorted Lasagna
Eggs Benedict	Chicken Chow Fun	Buffalo-style Chicken	Wild Rice	Turkey Alaking	Fish Du Jour	Chicken Breast
Augratin Potatoes	Lyonnais Potatoes	Scalloped Potatoes	Stuffed Cabbage	Black Eyed Peas	Cajun-grilled Potatoes	Garlic Toast

Dinner

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Jan. 3
Turkey Cordon Bleu Cass.	Spaghetti	Grilled Chicken Breast	Carved Flank Steak	Crab Egg Foo Young	Grilled Salisbury Steak	Build Your Own BLT
Vegetarian Saute	Oriental Chicken	Beef Broccoli Stir-fry	Picante Chicken	California Bread	Baked Manicotti	Corn Bread Stuffing
Rice Pilaf	Garlic Bread	Three Cheese Macaroni	Vegetarian Pasta	Teriyaki Pork Chops	Parslied Potatoes	Szechuan Shrimp

Ready and Resilient Wellness Calendar

Events are sponsored by the Community Health Promotional Council and are free of charge to the community.

Sunday 1. Spiritual Resilience, see page 10. All welcome. 2. Smoking Cessation Classes, open enrollment, call 55362. 3. Flu shots available 1-4 p.m., Tuesday, Wednesday, Thursday, Saturday at hospital.	Monday 1. Pick-up Soccer, 6 p.m., Brandon Field.	Tuesday 1. Cross Fit, 5:15 a.m., Adult Pool. 2. Pick-up Tennis, 5:30 p.m., Tennis Courts.	Wednesday 1. Zumba, 5:30 p.m., CRC Room 1. 2. Kwajalein Running Club New Year's Run/Walk, 11:30 p.m., Emon Beach.	Thursday 1. AA Program, 7 p.m., REB Library.	Friday	Saturday 1. Cross Fit, 5:15 a.m., Ivey Gym. 2. Pick-up Tennis, 5:30 p.m., Tennis Courts.
---	--	--	--	--	---------------	---

to register. Put your Hobby Shop skills to the test in this exciting event. Design and build your own car, and compete with others.

NOW THROUGH JAN. 27 Quality of Life is accepting requests for live entertainment for the 2015 calendar year. A limited number of live entertainers will be selected. Request forms can be obtained from a QOL member or on the USAG-KA intranet. Requestors will need to present at the January 2015 QOL meeting.

E-TALK: Be alert for wasps or bees, especially in areas of low activity. Report locations of wasp nest sightings to the Service Desk at 53550 for treatment by Pest Control. Raid wasp and hornet sprays are available at Self Help by calling 54990. For select outside work crews, obtain training and insect sprays from Pest Control. Seek medical attention following a wasp/bee sting for proper treatment. It is recommended that people who have had previous allergic reactions to a wasp/bee sting must remember to carry an EpiPen with them wherever they go.

SAFELY SPEAKING: The health hazard pictogram is the new OSHA symbol you'll start to see on workplace chemicals. It means it may cause cancer or other serious health problems

Birthday Bash Tonight 8 p.m. Ocean View Club

Join us in celebrating December birthdays with cake and appetizers and Top 40 music! Present valid ID. Must be 21 years of age or older.

Café Roi						
Lunch						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Jan. 3
Roasted Pork Loin	London Broil	Chili	Italian Burger	Cuban Sandwich	Assorted Pizza	Philly Cheese Steak
Chicken Piccata Fritt.	Fried Fish	Meatloaf	Bombay Chicken	Chicken Fricassee	Baked Ziti	Breaded Pork Chop
Wild Rice Pilaf	Egg Burrito	Corn Bread	Stir-fry Veggies	Onion Rings	Cheesy Garlic Bread	Macaroni and Cheese
Dinner						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Jan. 3
Chicken Parmesan	Roasted Chicken	Thai Beef with Veggies	Grilled Top Sirloin	Roi-Fried Chicken	Jerk Chicken	Sausage and Peppers
Beef Ragu	Short Rib	Chicken in Peanut Sauce	Chicken Fajitas	Swedish Meatballs	Stuffed Pork Loin	Chicken Alfredo
Garlic Bread	Mashed Potatoes	Tofu Stir-fry	Baked Potatoes	Mashed Potatoes	Cuba Libre	Cheese Tortellini

MARATHON, from page 6

Bishop, Leines and Loy—all first time marathoners—all agreed the Honolulu Marathon experience was amazing. The longest distance any of them had run on Kwajalein was 20 miles in preparation for this year's marathon. Fluhrer, on the other hand, had one Kwaj marathon under his belt already. One of the biggest differences between running on Kwaj and running in Hawaii was the weather, the four agreed. Kwajalein runners often begin in the very pre-dawn hours since finishing at 8 a.m. or later can be met with brutal heat and

humidity. In Hawaii, however, the runners were kept cool with a light rain and colder temperatures. They all agreed the biggest "wow factor" of the race was the sheer amount of runners—not just at the beginning, but throughout the whole race. Over 31,000 people ran or walked.

"We did our best to maneuver through the crowd and it enticed me to move quicker and pass people," Loy said.

And one thing they'll never get here on Kwaj—fireworks started the race.

Photo by Jane Erikson

Jane Erikson poses for a cheesy photo after claiming her 2014 Pauper's Marathon medal Dec. 15. She finished second overall and first for the ladies.

Photo by Jane Erikson

Jen Dupuy celebrates crossing the finish line at the 2014 Pauper's Marathon on Kwajalein Dec. 15.

Weather

Courtesy of RTS Weather

Day	Skies	Chance of Rain	Winds
Sunday	Partly Sunny	10%	NE-ENE at 17-22 knots
Monday	Mostly Sunny	10%	NE-ENE at 17-22 knots
Tuesday	Partly Sunny	15%	NE-ENE at 17-22 knots
Wednesday	Mostly Sunny	10%	ENE-E at 16-21 knots
Thursday	Mostly Sunny	10%	ENE-E at 15-20 knots
Friday	Mostly Sunny	10%	NE-ENE at 15-20 knots

Yearly total: 117.85 inches

Yearly deviation: +25.97 inches

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

	Sunrise Sunset	Moonrise Moonset	Low Tide	High Tide
Sunday	7:02 a.m. 6:39 p.m.	12:08 p.m. -----	2:30 a.m. 0.1' 2:42 p.m. 0.7'	8:45 a.m. 3.2' 8:56 p.m. 3.4'
Monday	7:02 a.m. 6:40 p.m.	12:56 p.m. 12:33 a.m.	3:30 a.m. 0.4' 4:06 p.m. 1.0'	9:59 a.m. 3.1' 10:12 p.m. 2.9'
Tuesday	7:03 a.m. 6:40 p.m.	1:44 p.m. 1:27 a.m.	4:45 a.m. 0.6' 5:55 p.m. 1.1'	11:31 a.m. 3.1' 11:51 p.m. 2.7'
Wednesday	7:03 a.m. 6:41 p.m.	2:32 p.m. 2:20 a.m.	6:10 a.m. 0.7' 7:28 p.m. 0.8'	----- 12:55 p.m. 3.3'
Thursday	7:03 a.m. 6:41 p.m.	3:21 p.m. 3:14 a.m.	7:24 a.m. 0.5' 8:29 p.m. 0.4'	1:20 a.m. 2.8' 1:59 p.m. 3.7'
Friday	7:04 a.m. 6:42 p.m.	4:12 p.m. 4:07 a.m.	8:17 a.m. 0.3' 9:14 p.m. 0.1'	2:22 a.m. 2.9' 2:45 p.m. 4.0'
Jan. 3	7:04 a.m. 6:42 p.m.	5:03 p.m. 5 a.m.	9 a.m. 0.0' 9:51 p.m. 0.2'	3:08 a.m. 3.1' 3:24 p.m. 4.3'