

-----> Mon Nov. 27, 2006

GAMEPLAY MONTHLY SCHEDULE Downloaded from SatelliteGuys.US

week	Time	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday			
wk 1	wk 1	Mon Nov. 27, 2006	Tue Nov. 28, 2006	Wed Nov. 29, 2006	Thu Nov. 30, 2006	Fri Dec. 1, 2006	Sat Dec. 2, 2006	Sun Dec. 3, 2006			
wk 1	6:00 AM					GameSpotting 20	670058	Art of Play: 112	670026	Art of Play: 113	670027
wk 1	6:30 AM					CinemAddicts 5:	670035				
wk 1	7:00 AM					Resident Evil		PGR3 Championship:	670181	The Making of Guild	670148
wk 1	7:30 AM							Asia Final		Wars Nightfall	
wk 1	8:00 AM					Art of Play: 111	670025	GameSpotting 21	670059	GameSpotting 22	670060
wk 1	8:30 AM					CinemAddicts 11:	670096	CinemAddicts 11:	670096	GameSpotting 23	670061
wk 1	9:00 AM					Sesssions GGL: CS	670104	Prince of Persia		CinemAddicts 6:	670132
wk 1	9:30 AM					Frag Files: Console	670067			CinemAddicts 8:	670049
wk 1	10:00 AM					GameSpotting 20	670058	Art of Play: 112	670026	Art of Play: 113	670027
wk 1	10:30 AM					CinemAddicts 5:	670035				
wk 1	11:00 AM					Resident Evil		PGR3 Championship:	670181	The Making of Guild	670148
wk 1	11:30 AM							Asia Final		Wars Nightfall	
wk 1	12:00 PM					Art of Play: 111	670025	GameSpotting 21	670059	GameSpotting 22	670060
wk 1	12:30 PM							CinemAddicts 11:	670096	GameSpotting 23	670061
wk 1	1:00 PM					Sesssions GGL: CS	670104	Prince of Persia		CinemAddicts 6:	670132
wk 1	1:30 PM					Frag Files: Console	670067			CinemAddicts 8:	670049
wk 1	2:00 PM					GameSpotting 20	670058	Art of Play: 112	670026	Art of Play: 113	670027
wk 1	2:30 PM					CinemAddicts 5:	670035				
wk 1	3:00 PM					Resident Evil		PGR3 Championship:	670181	The Making of Guild	670148
wk 1	3:30 PM							Asia Final		Wars Nightfall	
wk 1	4:00 PM					Art of Play: 111	670025	GameSpotting 21	670059	GameSpotting 22	670060
wk 1	4:30 PM							CinemAddicts 11:	670096	GameSpotting 23	670061
wk 1	5:00 PM					Sesssions GGL: CS	670104	Prince of Persia		CinemAddicts 6:	670132
wk 1	5:30 PM					Frag Files: Console	670067			CinemAddicts 8:	670049
wk 1	6:00 PM					GameSpotting 20	670058	Art of Play: 112	670026	Art of Play: 113	670027
wk 1	6:30 PM					CinemAddicts 5:	670035				
wk 1	7:00 PM					Resident Evil		PGR3 Championship:	670181	The Making of Guild	670148
wk 1	7:30 PM							Asia Final		Wars Nightfall	
wk 1	8:00 PM					GameSpotting 21	670059	GameSpotting 22	670060	GameSpotting 24	670062
wk 1	8:30 PM					CinemAddicts 11:	670096	GameSpotting 23	670061	GameSpotting 25	670063
wk 1	9:00 PM					Prince of Persia		CinemAddicts 6:	670132	CinemAddicts 2:	670029
wk 1	9:30 PM							CinemAddicts 8:	670049	PDZ	
wk 1	10:00 PM					Art of Play: 112	670026	Art of Play: 113	670027	Art of Play: Giants	670015
wk 1	10:30 PM									Among Us 101	
wk 1	11:00 PM					PGR3	670181	The Making of Guild	670148	GGL Tournament	670001
wk 1	11:30 PM					Championship: Asia		Wars Nightfall		2005 1: CS	
wk 1	12:00 AM					GameSpotting 21	670059	GameSpotting 22	670060	GameSpotting 24	670062
wk 1	12:30 AM					CinemAddicts 11:	670096	GameSpotting 23	670061	GameSpotting 25	670063
wk 1	1:00 AM					Prince of Persia		CinemAddicts 6:	670132	CinemAddicts 2:	670029
wk 1	1:30 AM							CinemAddicts 8:	670049	PDZ	
wk 1	2:00 AM					Art of Play: 112	670026	Art of Play: 113	670027	Art of Play: Giants	670015
wk 1	2:30 AM									Among Us 101	
wk 1	3:00 AM					PGR3	670181	The Making of Guild	670148	GGL Tournament	670001
wk 1	3:30 AM					Championship: Asia		Wars Nightfall		2005 1: CS	
wk 1	4:00 AM					GameSpotting 21	670059	GameSpotting 22	670060	GameSpotting 24	670062
wk 1	4:30 AM					CinemAddicts 11:	670096	GameSpotting 23	670061	GameSpotting 25	670063
wk 1	5:00 AM					Prince of Persia		CinemAddicts 6:	670132	CinemAddicts 2:	670029
wk 1	5:30 AM							CinemAddicts 8:	670049	PDZ	

		enter 1st Monday-->		-----> Mon Nov. 27, 2006		GAMEPLAY MONTHLY SCHEDULE Downloaded from SatelliteGuys.US									
week	Time	Monday		Tuesday		Wednesday		Thursday		Friday		Saturday		Sunday	
wk 2		Mon Dec. 4, 2006		Tue Dec. 5, 2006		Wed Dec. 6, 2006		Thu Dec. 7, 2006		Fri Dec. 8, 2006		Sat Dec. 9, 2006		Sun Dec. 10, 2006	
wk 2	6:00 AM	Art of Play: Giants	670015	Art of Play: Gunslinger &	670016	Art of Play: Action Stars 103	670017	2006 QuakeCon 1	670196	Art of Play: Start Your Engines 104	670018	Art of Play: 105	670019	Art of Play: 106	670020
wk 2	6:30 AM	Among Us 101		Blizzard WW1: WarCraft Pt 1	670100	LINK: E3 Event Expo 1	670162	2006 QuakeCon 2	670197	Sessions: GGL: InPlay: Prince of	670007	PGR3 Championship: Euro Final	670182	1st Guild Wars	670105
wk 2	7:00 AM	GGL Tournament	670001	GameSpotting 24	670062	GameSpotting 2: Xbox	670033	WSVG Dallas 1	670193	GameSpotting 4: GameSpotting 5:	670038	GameSpotting 6	670043	GameSpotting 8	670045
wk 2	7:30 AM	2005 1: CS	670001	GameSpotting 25	670063	GameSpotting 3: Best	670037			GameSpotting 5: CinemAddicts 9: God of War pt 1	670131	GameSpotting 7	670044	GameSpotting 9	670046
wk 2	8:00 AM	GameSpotting 24	670062	CinemAddicts 2: PDZ	670029	CinemAddicts 3: Condemned	670031	WSVG Dallas 2	670194	CinemAddicts 10: God of War pt 2	670041	CinemAddicts 12: Bros. In Arms	670134	CinemAddicts 13: Amned 3	670133
wk 2	8:30 AM	GameSpotting 25	670063												
wk 2	9:00 AM	CinemAddicts 2: PDZ	670029												
wk 2	9:30 AM														
wk 2	10:00 AM	Art of Play: Giants	670015	Art of Play: Gunslinger &	670016	Art of Play: Action Stars 103	670017	2006 QuakeCon 1	670196	Art of Play: Start Your Engines 104	670018	Art of Play: 105	670019	Art of Play: 106	670020
wk 2	10:30 AM	Among Us 101		Blizzard WW1: WarCraft Pt 1	670100	LINK: E3 Event Expo 1	670162	2006 QuakeCon 2	670197	Sessions: GGL: InPlay: Prince of	670007	PGR3 Championship: Euro Final	670182	1st Guild Wars	670105
wk 2	11:00 AM	GGL Tournament	670001	GameSpotting 24	670062	GameSpotting 2: Xbox	670033	WSVG Dallas 1	670193	GameSpotting 4: GameSpotting 5:	670038	GameSpotting 6	670043	GameSpotting 8	670045
wk 2	11:30 AM	2005 1: CS	670001	GameSpotting 25	670063	GameSpotting 3: Best	670037			GameSpotting 5: CinemAddicts 9: God of War pt 1	670131	GameSpotting 7	670044	GameSpotting 9	670046
wk 2	12:00 PM	GameSpotting 24	670062	CinemAddicts 2: PDZ	670029	CinemAddicts 3: Condemned	670031	WSVG Dallas 2	670194	CinemAddicts 10: God of War pt 2	670041	CinemAddicts 12: Bros. In Arms	670134	CinemAddicts 13: Amned 3	670133
wk 2	12:30 PM	GameSpotting 25	670063												
wk 2	1:00 PM	CinemAddicts 2: PDZ	670029												
wk 2	1:30 PM														
wk 2	2:00 PM	Art of Play: Giants	670015	Art of Play: Gunslinger &	670016	Art of Play: Action Stars 103	670017	2006 QuakeCon 1	670196	Art of Play: Start Your Engines 104	670018	Art of Play: 105	670019	Art of Play: 106	670020
wk 2	2:30 PM	Among Us 101		Blizzard WW1: WarCraft Pt 1	670100	LINK: E3 Event Expo 1	670162	2006 QuakeCon 2	670197	Sessions: GGL: InPlay: Prince of	670007	PGR3 Championship: Euro Final	670182	1st Guild Wars	670105
wk 2	3:00 PM	GGL Tournament	670001	GameSpotting 24	670062	GameSpotting 2: Xbox	670033	WSVG Dallas 1	670193	GameSpotting 4: GameSpotting 5:	670038	GameSpotting 6	670043	GameSpotting 8	670045
wk 2	3:30 PM	2005 1: CS	670001	GameSpotting 25	670063	GameSpotting 3: Best	670037			GameSpotting 5: CinemAddicts 9: God of War pt 1	670131	GameSpotting 7	670044	GameSpotting 9	670046
wk 2	4:00 PM	GameSpotting 24	670062	CinemAddicts 2: PDZ	670029	CinemAddicts 3: Condemned	670031	WSVG Dallas 2	670194	CinemAddicts 10: God of War pt 2	670041	CinemAddicts 12: Bros. In Arms	670134	CinemAddicts 13: Amned 3	670133
wk 2	4:30 PM	GameSpotting 25	670063												
wk 2	5:00 PM	CinemAddicts 2: PDZ	670029												
wk 2	5:30 PM														
wk 2	6:00 PM	Art of Play: Giants	670015	Art of Play: Gunslinger &	670016	Art of Play: Action Stars 103	670017	2006 QuakeCon 1	670196	Art of Play: Start Your Engines 104	670018	Art of Play: 105	670019	Art of Play: 106	670020
wk 2	6:30 PM	Among Us 101		Blizzard WW1: WarCraft Pt 1	670100	LINK: E3 Event Expo 1	670162	2006 QuakeCon 2	670197	Sessions: GGL: InPlay: Prince of	670007	PGR3 Championship: Euro Final	670182	1st Guild Wars	670105
wk 2	7:00 PM	GGL Tournament	670001	GameSpotting 24	670062	GameSpotting 2: Xbox	670033	WSVG Dallas 1	670193	GameSpotting 4: GameSpotting 5:	670038	GameSpotting 6	670043	GameSpotting 8	670045
wk 2	7:30 PM	2005 1: CS	670001	GameSpotting 25	670063	GameSpotting 3: Best	670037			GameSpotting 5: CinemAddicts 9: God of War pt 1	670131	GameSpotting 7	670044	GameSpotting 9	670046
wk 2	8:00 PM	GameSpotting 26	670068	GameSpotting 2: CinemAddicts 3: Condemned	670032	GameSpotting 3: Best	670037	WSVG Dallas 1	670193	GameSpotting 4: GameSpotting 5:	670038	GameSpotting 6	670043	GameSpotting 8	670045
wk 2	8:30 PM	GameSpotting 1:	670032	GameSpotting 3: Best	670037			GameSpotting 5:	670131	GameSpotting 7	670044	GameSpotting 9	670046	GameSpotting 11	670048
wk 2	9:00 PM	CinemAddicts 3:	670031	CinemAddicts 4: Kameo	670034	WSVG Dallas 2	670194	CinemAddicts 9: God of War pt 1	670041	CinemAddicts 10: God of War pt 2	670042	CinemAddicts 12: Bros. In Arms	670134	CinemAddicts 13: Amned 3	670133
wk 2	9:30 PM	Condemned						Art of War pt 1	670018	God of War pt 2	670019	Bros. In Arms	670020	Amned 3	670021
wk 2	10:00 PM	Art of Play: Gunslinger &	670016	Art of Play: Action Stars 103	670017	2006 QuakeCon 1	670196	Art of Play: Start Your Engines 104	670018	Art of Play: 105	670019	Art of Play: 106	670020	Art of Play: 107	670021
wk 2	10:30 PM	Blizzard WW1: WarCraft Pt 1	670100	LINK: E3 Event Expo	670162	2006 QuakeCon 2	670197	Sessions: GGL: InPlay: Prince of	670007	PGR3 Championship: Euro	670182	1st Guild Wars World Championship Ep 1	670105	GGL Tournament 2005 2: Warcraft	670002
wk 2	11:00 PM	GameSpotting 26	670068	GameSpotting 2: Xbox	670033	WSVG Dallas 1	670193	GameSpotting 4: GameSpotting 5:	670038	GameSpotting 6	670043	GameSpotting 8	670044	GameSpotting 10	670047
wk 2	12:00 AM	GameSpotting 1:	670032	GameSpotting 3: Best	670037			GameSpotting 5:	670131	GameSpotting 7	670044	GameSpotting 9	670046	GameSpotting 11	670048
wk 2	1:00 AM	CinemAddicts 3:	670031	CinemAddicts 4: Kameo	670034	WSVG Dallas 2	670194	CinemAddicts 9: God of War pt 1	670041	CinemAddicts 10: God of War pt 2	670042	CinemAddicts 12: Bros. In Arms	670134	CinemAddicts 13: Amned 3	670133
wk 2	1:30 AM	Condemned						Art of War pt 1	670018	God of War pt 2	670019	Bros. In Arms	670020	Amned 3	670021
wk 2	2:00 AM	Art of Play: Gunslinger &	670016	Art of Play: Action Stars 103	670017	2006 QuakeCon 1	670196	Art of Play: Start Your Engines 104	670018	Art of Play: 105	670019	Art of Play: 106	670020	Art of Play: 107	670021
wk 2	2:30 AM	Blizzard WW1: WarCraft Pt 1	670100	LINK: E3 Event Expo	670162	2006 QuakeCon 2	670197	Sessions: GGL: InPlay: Prince of	670007	PGR3 Championship: Euro	670182	1st Guild Wars World Championship Ep 1	670105	GGL Tournament 2005 2: Warcraft	670002
wk 2	3:00 AM	GameSpotting 26	670068	GameSpotting 2: Xbox	670033	WSVG Dallas 1	670193	GameSpotting 4: GameSpotting 5:	670038	GameSpotting 6	670043	GameSpotting 8	670044	GameSpotting 10	670047
wk 2	3:30 AM	GameSpotting 1:	670032	GameSpotting 3: Best	670037			GameSpotting 5:	670131	GameSpotting 7	670044	GameSpotting 9	670046	GameSpotting 11	670048
wk 2	4:00 AM	CinemAddicts 3:	670031	CinemAddicts 4: Kameo	670034	WSVG Dallas 2	670194	CinemAddicts 9: God of War pt 1	670041	CinemAddicts 10: God of War pt 2	670042	CinemAddicts 12: Bros. In Arms	670134	CinemAddicts 13: Amned 3	670133
wk 2	4:30 AM	GameSpotting 26	670068	GameSpotting 2: Xbox	670033	WSVG Dallas 1	670193	GameSpotting 4: GameSpotting 5:	670038	GameSpotting 6	670043	GameSpotting 8	670044	GameSpotting 10	670047
wk 2	5:00 AM	GameSpotting 1:	670032	GameSpotting 3: Best	670037			GameSpotting 5:	670131	GameSpotting 7	670044	GameSpotting 9	670046	GameSpotting 11	670048
wk 2	5:30 AM	CinemAddicts 3:	670031	CinemAddicts 4: Kameo	670034	WSVG Dallas 2	670194	CinemAddicts 9: God of War pt 1	670041	CinemAddicts 10: God of War pt 2	670042	CinemAddicts 12: Bros. In Arms	670134	CinemAddicts 13: Amned 3	670133
wk 2	6:00 AM	Condemned						Art of War pt 1	670018	God of War pt 2	670019	Bros. In Arms	670020	Amned 3	670021

		enter 1st Monday-->		-----> Mon Nov. 27, 2006		GAMEPLAY MONTHLY SCHEDULE Downloaded from SatelliteGuys.US									
week	Time	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday							
wk 3	wk 3	Mon Dec. 11, 2006	Tue Dec. 12, 2006	Wed Dec. 13, 2006	Thu Dec. 14, 2006	Fri Dec. 15, 2006	Sat Dec. 16, 2006	Sun Dec. 17, 2006							
wk 3	6:00 AM	Art of Play: 107	670021	Art of Play: 108	670022	Art of Play: 109	670023	Guild Wars Factions Championship 1	670201	Art of Play: 110	670024	Art of Play: 111	670025	Art of Play: 112	670026
wk 3	6:30 AM														
wk 3	7:00 AM	GGL Tournament	670002	Blizzard WW1:	670101	LINK: E3 Event Expo 3	670164	WSVG	670190	Sessions: GGL: CS	670008	PGR3 Championship:	670183	1st Guild Wars	670106
wk 3	7:30 AM	2005 2: Warcraft		WarCraft Pt 2		UBISOFT 1	670006	Kentucky/LanWar 3		InPlay: Ghost Recon	670114	N.A. Final		World Championship	
wk 3	8:00 AM	GameSpotting 10	670047	GameSpotting 27	670099	GameSpotting 12	670050	2006 QuakeCon 1	670196	GameSpotting 13	670051	GameSpotting 15	670053	GameSpotting 17	670055
wk 3	8:30 AM	GameSpotting 11	670048	CinemAddicts 5:	670035	CinemAddicts 11:	670096			GameSpotting 14	670052	GameSpotting 16	670054	GameSpotting 18	670056
wk 3	9:00 AM	CinemAddicts 13:	670133	Resident Evil		Prince of Persia		2006 QuakeCon 2	670197	CinemAddicts 1:	670030	CinemAddicts 2: PDZ	670029	CinemAddicts 3:	670031
wk 3	9:30 AM	Amped 3								CinemAddicts 6:	670132			Condemned	
wk 3	10:00 AM	Art of Play: 107	670021	Art of Play: 108	670022	Art of Play: 109	670023	Guild Wars Factions Championship 1	670201	Art of Play: 110	670024	Art of Play: 111	670025	Art of Play: 112	670026
wk 3	10:30 AM														
wk 3	11:00 AM	GGL Tournament	670002	Blizzard WW1:	670101	LINK: E3 Event Expo 3	670164	WSVG	670190	Sessions: GGL: CS	670008	PGR3 Championship:	670183	1st Guild Wars	670106
wk 3	11:30 AM	2005 2: Warcraft		WarCraft Pt 2		UBISOFT 1	670006	Kentucky/LanWar 3		InPlay: Ghost Recon	670114	N.A. Final		World Championship	
wk 3	12:00 PM	GameSpotting 10	670047	GameSpotting 27	670099	GameSpotting 12	670050	2006 QuakeCon 1	670196	GameSpotting 13	670051	GameSpotting 15	670053	GameSpotting 17	670055
wk 3	12:30 PM	GameSpotting 11	670048	CinemAddicts 5:	670035	CinemAddicts 11:	670096			GameSpotting 14	670052	GameSpotting 16	670054	GameSpotting 18	670056
wk 3	1:00 PM	CinemAddicts 13:	670133	Resident Evil		Prince of Persia		2006 QuakeCon 2	670197	CinemAddicts 1:	670030	CinemAddicts 2: PDZ	670029	CinemAddicts 3:	670031
wk 3	1:30 PM	Amped 3								CinemAddicts 6:	670132			Condemned	
wk 3	2:00 PM	Art of Play: 107	670021	Art of Play: 108	670022	Art of Play: 109	670023	Guild Wars Factions Championship 1	670201	Art of Play: 110	670024	Art of Play: 111	670025	Art of Play: 112	670026
wk 3	2:30 PM														
wk 3	3:00 PM	GGL Tournament	670002	Blizzard WW1:	670101	LINK: E3 Event Expo 3	670164	WSVG	670190	Sessions: GGL: CS	670008	PGR3 Championship:	670183	1st Guild Wars	670106
wk 3	3:30 PM	2005 2: Warcraft		WarCraft Pt 2		UBISOFT 1	670006	Kentucky/LanWar 3		InPlay: Ghost Recon	670114	N.A. Final		World Championship	
wk 3	4:00 PM	GameSpotting 10	670047	GameSpotting 27	670099	GameSpotting 12	670050	2006 QuakeCon 1	670196	GameSpotting 13	670051	GameSpotting 15	670053	GameSpotting 17	670055
wk 3	4:30 PM	GameSpotting 11	670048	CinemAddicts 5:	670035	CinemAddicts 11:	670096			GameSpotting 14	670052	GameSpotting 16	670054	GameSpotting 18	670056
wk 3	5:00 PM	CinemAddicts 13:	670133	Resident Evil		Prince of Persia		2006 QuakeCon 2	670197	CinemAddicts 1:	670030	CinemAddicts 2: PDZ	670029	CinemAddicts 3:	670031
wk 3	5:30 PM	Amped 3								CinemAddicts 6:	670132			Condemned	
wk 3	6:00 PM	Art of Play: 107	670021	Art of Play: 108	670022	Art of Play: 109	670023	Guild Wars Factions Championship 1	670201	Art of Play: 110	670024	Art of Play: 111	670025	Art of Play: 112	670026
wk 3	6:30 PM														
wk 3	7:00 PM	GGL Tournament	670002	Blizzard WW1:	670101	LINK: E3 Event Expo 3	670164	WSVG	670190	Sessions: GGL: CS	670008	PGR3 Championship:	670183	1st Guild Wars	670106
wk 3	7:30 PM	2005 2: Warcraft		WarCraft Pt 2		UBISOFT 1	670006	Kentucky/LanWar 3		InPlay: Ghost Recon	670114	N.A. Final		World Championship	
wk 3	8:00 PM	GameSpotting 27	670099	GameSpotting 12	670050	2006 QuakeCon 1	670196	GameSpotting 13	670051	GameSpotting 15	670053	GameSpotting 17	670055	GameSpotting 19	670057
wk 3	8:30 PM	CinemAddicts 5:	670035	CinemAddicts 11:	670096			GameSpotting 14	670052	GameSpotting 16	670054	GameSpotting 18	670056	GameSpotting 20	670058
wk 3	9:00 PM	Resident Evil		Prince of Persia		2006 QuakeCon 2	670197	CinemAddicts 1: King	670030	CinemAddicts 2:	670029	CinemAddicts 3:	670031	CinemAddicts 4:	670034
wk 3	9:30 PM							CinemAddicts 6:	670132	PDZ		Condemned		Kameo	
wk 3	10:00 PM	Art of Play: 108	670022	Art of Play: 109	670023	Guild Wars Factions Championship 1	670201	Art of Play: 110	670024	Art of Play: 111	670025	Art of Play: 112	670026	Art of Play: 113	670027
wk 3	10:30 PM														
wk 3	11:00 PM	Blizzard WW1:	670101	LINK: E3 Event Expo	670164	WSVG	670190	Sessions: GGL: CS	670008	PGR3	670183	1st Guild Wars World	670106	GGL Tournament	670003
wk 3	11:30 PM	WarCraft Pt 2		UBISOFT 1	670006	Kentucky/LanWar 3		InPlay: Ghost Recon	670114	Championship: N.A.		Championship Ep 2		2005 3: Halo	
wk 3	12:00 AM	GameSpotting 27	670099	GameSpotting 12	670050	2006 QuakeCon 1	670196	GameSpotting 13	670051	GameSpotting 15	670053	GameSpotting 17	670055	GameSpotting 19	670057
wk 3	12:30 AM	CinemAddicts 5:	670035	CinemAddicts 11:	670096			GameSpotting 14	670052	GameSpotting 16	670054	GameSpotting 18	670056	GameSpotting 20	670058
wk 3	1:00 AM	Resident Evil		Prince of Persia		2006 QuakeCon 2	670197	CinemAddicts 1: King	670030	CinemAddicts 2:	670029	CinemAddicts 3:	670031	CinemAddicts 4:	670034
wk 3	1:30 AM							CinemAddicts 6:	670132	PDZ		Condemned		Kameo	
wk 3	2:00 AM	Art of Play: 108	670022	Art of Play: 109	670023	Guild Wars Factions Championship 1	670201	Art of Play: 110	670024	Art of Play: 111	670025	Art of Play: 112	670026	Art of Play: 113	670027
wk 3	2:30 AM														
wk 3	3:00 AM	Blizzard WW1:	670101	LINK: E3 Event Expo	670164	WSVG	670190	Sessions: GGL: CS	670008	PGR3	670183	1st Guild Wars World	670106	GGL Tournament	670003
wk 3	3:30 AM	WarCraft Pt 2		UBISOFT 1	670006	Kentucky/LanWar 3		InPlay: Ghost Recon	670114	Championship: N.A.		Championship Ep 2		2005 3: Halo	
wk 3	4:00 AM	GameSpotting 27	670099	GameSpotting 12	670050	2006 QuakeCon 1	670196	GameSpotting 13	670051	GameSpotting 15	670053	GameSpotting 17	670055	GameSpotting 19	670057
wk 3	4:30 AM	CinemAddicts 5:	670035	CinemAddicts 11:	670096			GameSpotting 14	670052	GameSpotting 16	670054	GameSpotting 18	670056	GameSpotting 20	670058
wk 3	5:00 AM	Resident Evil		Prince of Persia		2006 QuakeCon 2	670197	CinemAddicts 1: King	670030	CinemAddicts 2:	670029	CinemAddicts 3:	670031	CinemAddicts 4:	670034
wk 3	5:30 AM							CinemAddicts 6:	670132	PDZ		Condemned		Kameo	

12/5/2006 - 2:29 PM

12/5/2006 - 2:29 PM