11/18/2004

[image: image1.wmf]

EMERGENCY EDUCATION NETWORK
1

2004 PARTIAL SCHEDULE

December
	DATE & TIME
	 TITLE___________________________

	
	

	DECEMBER 1
2:00PM –3:00PM

 and re-aired

7:00PM – 8:00PM

Eastern Time
	KEEPER OF THE FLAME
This program was provided to EENET by the U.S. Forest Service, and begins in the summer of 1988 with the Yellowstone National Park fires that destroyed 1.5 million acres of forest land. These fires not only changed the perception that fires are always bad, but made them wonder if fires can also be beneficial to our forests. These fires influenced how people thought about fires, and how fire ecology, the FIREWISE concept, and Wildland Urban Interface all play a part in the big picture of land management today.

	DECEMBER 8
2:00PM – 3:00PM

 and re-aired

7:00PM – 8:00PM

Eastern Time
	NATIONAL INCIDENT MANAGEMENT SYSTEM (NIMS)

– AN INTRODUCTION BROADCAST FOR FIRST RESPONDERS

Washington D.C. - Michael D. Brown, Under Secretary of Homeland

Security for Emergency Preparedness and Response, announced the

Federal Emergency Management Agency (FEMA) will broadcast an

introduction to the National Incident Management System (NIMS).

NIMS establishes standardized incident management processes,

protocols, and procedures that all responders, whether from

federal, state, tribal, or local levels of government, will

use to coordinate and conduct response actions.

	
	

	DECEMBER 15

2:00PM – 3:00PM

 and re-aired

7:00PM – 8:00PM Eastern Time
	CONSEQUENCE MANAGEMENT NEWS, EQUIPMENT, AND TRAINING (CoMNET) MAGAZINE

CoMNET is a recurring broadcast offering Weapons of Mass Destruction (WMD) related awareness information to the entire response community. The target audience for these programs is first responders to WMD incidents, to include local and federal law enforcement, fire, and emergency response teams. The broadcasts will also be useful to local, State and Federal administrators responsible for WMD resources and operations that may impact their communities.

For more information on content, see their web site:

http://terrorism.spjc.cc.fl.us

SATELLITE COORDINATES

C-Band

Ku-Band
2:00PM – 3:00PM
Galaxy 3C

SBS 6
 tech test @ 1:45 ET
Transponder 23

Transponder 2

 (12/15 tech test

Downlink Freq: 4160 MHz

Downlink Freq: 11749 MHz

 @ 1:30 ET)

Audio Freq: 6.2/6.8 MHz

Audio Freq: 6.2/6.8 MHz

Location: 95° West

Location: 74° West

Polarity: Horizontal

Polarity: Vertical

C-Band

Ku-Band
7:00PM – 8:00PM
Galaxy 3C

SBS 6
 tech test @ 6:45 ET
Transponder 23

Transponder 16

Downlink Freq: 4160 MHz

Downlink Freq: 12092 MHz

Audio Freq: 6.2/6.8 MHz

Audio Freq: 6.2/6.8 MHz

Location: 95° West

Location: 74° West

Polarity: Horizontal

Polarity: Vertical

REMINDER

Additional broadcasts continually are being added to the schedule. For the most current listing of programs and satellite information, check EENET's Web Page on the Internet at: http://training.fema.gov/emiweb/EENET/.

We are continually adding to our Internet Mailing List. We have added a FEEDBACK Page, or you may still provide comments or suggestions by contacting the EENET Executive Producer

at: sue.downin@dhs.gov.

Please note: If you do not subscribe to our automatic e-mail updates, it is recommended that you check the EENET web page a day or two prior to each broadcast to confirm satellite and program information, due to possible changes beyond our control.
�

1

