

Fort Carson Mountaineer

Published in the interest of the Fort Carson Community.
Visit the Fort Carson website at <http://www.carson.army.mil>.

Rodeo days

Photo by Sgt. William Smith

The 4th Infantry Division and Fort Carson Mounted Color Guard presents the nation's colors during the opening ceremonies of the Pikes Peak or Bust Rodeo at the Norris-Penrose Event Center, July 10. The 73rd Pikes Peak or Bust Rodeo kicked off with Army appreciation night as 57 Fort Carson Soldiers received outstanding service medallions, a color guard member sang the national anthem and engineers participated in a wild cow milking competition. See story pages 20-21.

Post receives top federal energy award

By Susan C. Galentine

Directorate of Public Works public relations and net zero outreach

Fort Carson received the Superior Program honor for the Army from the Federal Energy Management Program Awards, announced July 3.

The annual FEMP awards, sponsored by the U.S. Department of Energy in conjunction with the Federal Interagency Energy Policy Committee, recognize individuals and organizations making significant contributions to energy and water efficiency within the federal government.

The Mountain Post has a long energy and water conservation history tracing back to when Fort Carson adopted sustainability goals in 2002 and through its commitment in 2011 to become an Army Net Zero energy, water and waste installation by 2020.

Through a number of energy and water projects, Fort Carson reduced its energy use 1.5 percent and its water use by 2 percent between fiscal 2011-2012 — saving more than \$267,000 a year in utility costs.

“It is an honor to be recognized for the hard work of many on Fort Carson in reducing our energy and water use,” said Hal Alguire, DPW director. “The Army has made a commitment to be a strong steward of resources and Fort Carson, through its ‘net zero’ energy, water and waste initiatives, continues to look for innovative ways to save energy and water.”

Fort Carson is receiving recognition for its efforts in developing partnerships with organizations such as the National Renewable Energy Laboratories and pursuing demonstrations for new technologies through the Environmental Security and Technology Certification Program. These partnerships led to demonstrations of a concentrated solar heating and power dish and a woody biomass system that creates synthetic gas to fuel a combined heat and power system. New construction including green building techniques, energy efficiency reduction projects and efforts to reduce water consumption were also key aspects of the award.

Specific projects cited in the nomination include:
➤ Certification of Fort Carson’s first (Army’s second) U.S. Green Building Council platinum-level Leadership in Energy and Environmental Design LEED facility, the 4th Brigade Combat Team brigade and battalion headquarters. The headquarters features

See Award on Page 4

Message board

Gate closures

The Directorate of Emergency Services will conduct routine maintenance on the vehicle barriers Saturday. The following gates will be closed to inbound and outbound traffic during the following times:
Gate 20 — 7:15-9:15 a.m.
Gate 5 — 9:30-11:30 a.m.
Gate 4 — 1-3 p.m.
These times are approximate.

INSIDE

Pages 18-19

Pages 32-33

Pages 10-11

MOUNTAINEER

Commanding General:
Maj. Gen. Paul J. LaCamera

Garrison Commander:
Col. David L. Grosso

Fort Carson Public Affairs Officer:
Dee McNutt

Chief, Print and Web Communications:
Rick Emert

Editor: Devin Fisher

Staff writer: Andrea Stone

Happenings: Nel Lampe

Sports writer: Walt Johnson

Layout/graphics: Jeanne Mazerall

This commercial enterprise newspaper is an authorized publication for members of the Department of Defense. Contents of the *Mountaineer* are not necessarily the official view of, or endorsed by, the U.S. Government or the Department of the Army. Printed circulation is 12,000 copies.

The editorial content of the *Mountaineer* is the responsibility of the Public Affairs Office, Fort Carson, CO 80913-5119, Tel.: 526-4144. The e-mail address is fcmountaineer@hotmail.com.

The *Mountaineer* is posted on the Internet at <http://csmng.com>.

The *Mountaineer* is an unofficial publication authorized by AR 360-1. The *Mountaineer* is printed by Colorado Springs Military Newspaper Group, a private firm in no way connected with the Department of the Army, under exclusive written contract with Fort Carson. It is published 49 times per year.

The appearance of advertising in this publication, including inserts or supplements, does not constitute endorsement by the Department of the Army or Colorado Springs Military Newspaper Group, of the products or services advertised. The printer reserves the right to reject advertisements.

Everything advertised in this publication shall be made available for purchase, use or patronage without regard to race, color, religion, sex, national origin, age, marital status, physical handicap, political affiliation or any other nonmerit factor of the purchaser, user or patron. If a violation or rejection of this equal opportunity policy by an advertiser is confirmed, the printer shall refuse to print advertising from that source until the violation is corrected. For display advertising call 634-5905.

All correspondence or queries regarding advertising and subscriptions should be directed to Colorado Springs Military Newspaper Group, 31 E. Platte Avenue, Suite 300, Colorado Springs, CO 80903, phone 634-5905.

The *Mountaineer's* editorial content is edited, prepared and provided by the Public Affairs Office, building 1430, room 265, Fort Carson, CO 80913-5119, phone 526-4144.

Releases from outside sources are so indicated. The deadline for submissions to the *Mountaineer* is close of business the week before the next issue is published. The *Mountaineer* staff reserves the right to edit submissions for newspaper style, clarity and typographical errors.

Policies and statements reflected in the news and editorial columns represent views of the individual writers and under no circumstances are to be considered those of the Department of the Army.

Reproduction of editorial material is authorized. Please credit accordingly.

DEFINING SUSTAINABLE PRINTING

Classified advertising 329-5236

Display advertising 634-5905

Mountaineer editor 526-4144

Post information 526-5811

Post weather hotline 526-0096

CSA lists 5 imperatives, top 10

(Editor's note: The following information is reprinted from <http://www.army.mil/sharp/>.)

Sexual harassment and sexual assault violate everything the U.S. Army stands for, including our Army Values and Warrior Ethos.

The Army is aggressively addressing sexual assaults by first focusing on prevention through education and training. Army leaders encourage reporting and work hard to reduce the stigma associated with sexual violence. Once reported, the Army focuses on care for victims and thorough investigations and prosecutions to hold offenders accountable.

The Army continually assesses the effectiveness of its sexual harassment/assault response and prevention efforts to ensure it is meeting the needs of the Soldiers, Department of the Army civilians, Family members and the nation.

For additional information, visit the U.S. Army's Sexual Assault Prevention and Response Program at <http://www.preventsexualassault.army.mil>.

CSA's 5 imperatives

In alignment with the Department of Defense Sexual Assault Prevention and Response Strategy, the following five imperatives will drive Army actions:

- ☆ Prevent offenders from committing crimes, provide compassionate care for victims and protect the rights and privacy of survivors
- ☆ Report every allegation and ensure it is thoroughly and professionally investigated; take appropriate action based on the investigation
- ☆ Create a positive climate and an environment of trust and respect in which every person can thrive and achieve their full potential
- ☆ Hold every individual, every unit and organization, and every commander appropriately accountable for their behavior, actions and inactions
- ☆ The chain of command must remain fully engaged — they are centrally responsible and accountable for solving the problems of sexual assault and harassment within our ranks and for restoring the trust of our Soldiers, civilians and Families

SHARP top 10

The SHARP top 10 is designed to further individuals' and leaders' understanding and guide leader actions:

- ☆ Sexual assault and harassment represent an insider threat with the potential to cause significant, irreparable harm to our Army
- ☆ The Army Profession demands leaders of high competence and high character
- ☆ Standards and discipline are the cornerstones of a positive unit climate
- ☆ We must consistently enforce all policies related to sexual assault and harassment
- ☆ We need to clearly "see" ourselves; leaders must continually assess the command climate and environment within their units or organizations
- ☆ We must execute prevention policies, training initiatives and education programs in order to get to the left of any incident
- ☆ The chain of command is obligated to protect and advocate for victims, beginning with an initial report and until the victim decides he or she no longer requires assistance
- ☆ We must thoroughly and professionally investigate each report and take appropriate action
- ☆ Commanders must create and maintain a positive command climate with trust and respect as the foundation
- ☆ The crimes of sexual assault and harassment can only be solved by a committed chain of command led by dedicated commanders and command sergeants major

Safe Helpline
Sexual assault support for the Department of Defense community:
Call 877-995-5247 or text 55-247

What makes me
IRON HORSE STRONG?

Capt. Sarah N. Davis
Commander, Company A, 404th Aviation Support Battalion, 4th Combat Aviation Brigade, 4th Infantry Division

I joined ROTC at Wheaton College in 2004, and graduated in 2008. I wanted to see if I could do what the other people were doing — I wanted to be a Christian leader in the Army.

Serving my country means to lead from the front; hold people, Soldiers and peers to the standards and accountable for their actions. It means to make

a difference in my Soldiers' lives.

I continue to serve because the Army provides me the opportunity to travel, the ability to help others and guide them in their lives, and be a mentor.

What makes me resilient is that Colorado has many opportunities for travel and leisure. You just need to get out and experience life, and drag some friends along.

AER awards top contributors

By Sgt. 1st Class Jacob A. McDonald
4th Infantry Division Public Affairs Office

The top three contributing Fort Carson units to this year's Army Emergency Relief Campaign were recognized in a ceremony at The Hub Monday.

The campaign, now in its 71st year, raised more than \$296,000 for the installation AER, exceeding the goal of \$225,000.

The top contributing unit was 1st Battalion, 66th Armor Regiment, 1st Armored Brigade Combat Team, 4th Infantry Division, which contributed \$34,702.

The other two top units, 1st Battalion, 8th Infantry Regiment, 3rd Armored Brigade Combat Team, 4th Inf. Div., contributed \$17,230, and 1st Battalion, 12th Infantry Regiment, 4th Infantry Brigade Combat Team, 4th Inf. Div., contributed \$16,162.16.

"AER is one of the few functions exclusively dedicated to helping Soldiers and their Family members," said Col. David Grosso, garrison commander, guest speaker at the ceremony, adding that AER helped 55,000 Soldiers across the Army in 2012 with more than \$68 million.

The AER program provides zero-interest loans to help Soldiers, retirees and Families who find themselves in financial difficulty.

"Your money is having the desired effect," Grosso said to the leaders from

the top battalions. "We are taking care of the people who need it most. You cared enough about your fellow Soldiers to find the time to collect the money."

In addition to thanking the leaders for their efforts, Grosso thanked the noncommissioned officers who collected the money and the Army Community Service staff for its commitment to Soldiers and Families.

Pat Randle, director, ACS, said the AER program is there to help the Soldiers and that they look

at each situation to make sure Soldiers don't have to worry about their Families being taken care of and they can focus on their mission downrange or at home.

While only the top three contributors were recognized in the ceremony, the AER staff values all the contributions they received this year, said Terri Hein, assistant AER loan officer.

"Every dollar goes back to the Soldiers and their Families during times of emergency need," Hein said. "The money goes to help Families with food, utilities, rent, vehicle repairs and other emergency needs."

Hein also said there are new categories that have been added which qualify Families for an AER loan.

To apply for AER assistance, contact a unit command financial NCO or ACS. More information can also be found on the AER website: <http://www.aerhq.org>.

Photo by Sgt. Grady Jones

Command Sgt. Maj. Troy Henderson, 1st Battalion, 66th Armor Regiment, 1st Armored Brigade Combat Team, 4th Infantry Division, center, receives a plaque, on behalf of his unit for leading in Fort Carson's contributions to the Army Emergency Relief fund, from the Fort Carson Garrison command team, Col. David Grosso, right, and Command Sgt. Maj. Steven Green at a ceremony held at The Hub, Monday.

RIGHT NOW
GET MORE INNOVATION
FOR LESS

BOTTOM LINE

MODEL
YEAR-END
EVENT

South
COLORADO SPRINGS
NISSAN
Simply the Best!

1333 S. Academy Blvd.
Colorado Springs, CO 80916
1-800-399-7254 • scsnissan.com

**BRAND NEW 2013
PATHFINDER S 4x4** BOTTOM LINE

2013 Pathfinder S 4x4 model 25013, VIN# DC674775. Excludes taxes, title, fees & dealer installed options. Financing is subject to NMAC Tier 0 through Tier 1 credit approval.

\$299 LEASE PER MONTH 36 MONTHS
ONE OR MORE AT THIS PRICE

2013 Pathfinder Allows Easy Third-Row Seating!

\$2399 DOWN PAYMENT

**BRAND NEW 2013
ALTIMA 2.5 S** BOTTOM LINE

2013 Altima 2.5 S model 13113, VIN# DC235493. Excludes taxes, title, fees & dealer installed options. Financing is subject to NMAC Tier 0 through Tier 1 credit approval.

\$199 LEASE PER MONTH 36 MONTHS
ONE OR MORE AT THIS PRICE

*Best in class combined MPG on the 2013 Altima!**

\$2399 DOWN PAYMENT

**BRAND NEW 2013
FRONTIER SV 4x4** BOTTOM LINE

2013 Frontier SV 4x4 model 13113, VIN# DN715481. Excludes taxes, title, fees & dealer installed options. Financing is subject to NMAC Tier 0 through Tier 1 credit approval.

\$219 LEASE PER MONTH 39 MONTHS
ONE OR MORE AT THIS PRICE

Get Off-Road with the 2013 Frontier!

\$2999 DOWN PAYMENT

STARTING AT \$13,990

ALL NEW
2014
VERSA
NOTE S

Program highlights fun without alcohol

Story and photo by Andrea Stone
Mountaineer staff

Running, kayaking, rock climbing, movies, ballgames — there are lots of activities that don't involve drugs or alcohol, and that reminder is the purpose behind the 101 Critical Safety Days of Summer program.

"(It's) designed to get people out, but

Sgt. Sean Paul Villaneuve, Headquarters and Headquarters Company, 4th Brigade Support Battalion, 1st Armored Brigade Combat Team, 4th Infantry Division, competes at the Blazin' Wing Challenge at the USO July 11. Contestants had six minutes to eat 12 of Buffalo Wild Wings' hottest wings. The event was part of the 101 Critical Safety Days of Summer program.

understand that part of their activities doesn't have to include drugs and alcohol," said Anthony McCollin, prevention coordinator with the Army Substance Abuse Program.

Drug- and alcohol-free activities are planned on Fort Carson throughout the summer. There will be a pool night at the Outdoor Pool Aug. 1, with free swimming, an ice cream social and a canned food drive.

"It's an opportunity for Families to get out, go swim and enjoy the night," McCollin said.

ASAP will also sponsor the Mountain Post Running Club Aug. 7, offering free items and informational handouts about the services offered through ASAP.

A confidential program is available for Soldiers with alcohol-abuse issues. Soldiers must be abusing only alcohol, not drugs, not be currently enrolled in ASAP and have no legal issues within the last 12 months.

"(We're) trying to get Soldiers to identify themselves before it becomes a legal issue, but it's also targeted to senior leaders because senior leaders tend to take care of their Soldiers during the daytime, and they neglect to take care of themselves," McCollin said.

Soldiers with drug issues can self-refer, but they need to go through their commanders first.

"If somebody thinks they're drinking too much or they're abusing drugs, come to ASAP before it becomes a legal issue, because once it becomes a legal issue, it's going to get rough," he said.

Spouses, Family members and civilians can also get help through the Employee Assistance Program at ASAP, McCollin said.

"One thing we always forget about is (Family members)," said Ed Menjivar, prevention coordinator, ASAP. "We've been very proactive for Soldiers, but we forget about (Family members), but they are part of the team. So, we need to make sure we take care of the (entire) Fort Carson community."

Helping others is an important component, McCollin said.

"When I brief, I'll ask people, 'By a show of hands, how many people know someone who has a drug or alcohol problem?' ... Then I usually ask, 'So, what do you do about it? Do you turn a blind eye and let them go down the road of legal problems eventually or do you help somebody out?'"

"If it was your own kids, would you want somebody to turn a blind eye or would you want somebody to put their hand on their shoulder and say, 'Hey, you need to get some help. Let's do it together,'" he said.

G.I. Rides for Life

Beginning Aug. 2, there will be a new option for Soldiers, Family members and civilians to prevent drinking and driving. The G.I. Rides for Life program will offer a free ride home for Department of Defense identification card holders Fridays and Saturdays from 10 p.m. to 3 a.m.

Unlike other programs, the service is available regardless of whether the caller has a car or not, said Anthony McCollin, prevention coordinator with the Army Substance Abuse Program. When someone calls the program, two

volunteers will be sent out to pick up the ID card holder and his car and return him home.

"(With) 189 (citations for driving under the influence) at the gate ... I think there could be something else added to the list of options" for Soldiers, civilians and Family members, McCollin said.

The program is available as far north as the U.S. Air Force Academy, south to Fountain, west to Manitou Springs and east to Marksheffel Road.

The service is free. Tips are

encouraged, but not required.

Volunteers are needed. They can be military or civilian and don't need to have a driver's license, there are volunteer opportunities available as dispatchers.

Soldiers can earn the Volunteer Service Medal, when they accumulate hours, said Ed Menjivar, prevention coordinator with ASAP.

"We're working to try and get more incentives for any volunteer, military or civilian. We have to save lives."

Call 526-6921 or 339-7077 for a ride. To volunteer, call 526-5108.

Award

from Page 1

- a 482 kilowatt ground-mounted tracking photo-voltaic system; water efficient irrigation and fixtures, which contribute to a 41 percent reduction in water use compared to standard construction; solar water heating; and a highly efficient heating, ventilation and air conditioning system.
- Replacement of older lighting fixtures with more energy-efficient fixtures in 22 buildings. Facilities targeted for lighting replacement were older motor pools, gymnasiums, warehouses and a hangar. The project included adding lighting controls such as occupancy sensors and timers to further reduce energy consumption. The effort is anticipated to save the post \$60,000 a year in reduced electrical costs.
- Expansion of the post's energy management control system to 35

additional facilities. It is estimated the project, which allows set points to be established and monitoring of the energy systems for buildings, will save \$73,000 per year in reduced natural gas and electricity costs.

- Completion of a water leak detection survey for more than 16 miles of water lines, approximately 20 percent of the post. The survey focused on where the oldest water lines are located and discovered that 57,000 gallons a day were lost due to leaks. Savings from the repairs are estimated to save \$72,000 in water utility costs.
- Installation of a computerized weather-tracking irrigation system, which uses global positioning system technology and weather stations on post to apply the right amount of water based on current weather conditions. It is anticipated that eliminating water wasted irrigating landscaped areas will save Fort Carson more than \$300,000 per year through a 20-percent water use reduction.

FORT CARSON

TRIPLE NET O
719-526-4320

College fair July 26

By Catherine Ross
Special to the Mountaineer

More than three dozen colleges, universities and vocational schools from across the nation will be represented at the July 26 college fair at the Fort Carson Education Center.

The fair will be held from 9 a.m. to 3 p.m. in building 1117, at the corner of Specker Avenue and Ellis Street. A workshop on the different G.I. Bill programs is scheduled for 10 a.m. and a workshop on "Learning Styles" is scheduled for 11 a.m.

Open to Soldiers, civilians and Family members, education services officer Ursula Miller-Waldrup said "anybody who wants to come in, we'll be happy to have them."

While many of the schools focus on undergraduate education, Miller-Waldrup said many of the schools have graduate programs as well.

"We have some different institutions (represented) than we

did last time. We have a couple of vocational schools," she said. "We also have some schools that are strictly online."

Attendees can speak with school representatives about programs of study offered, admissions and financial aid. Information will be provided on federal student loan programs. Representatives from Troops to Teachers and Troops to Principals will also be on hand.

Miller-Waldrup noted the Troops to Principals program is offered by School District 11, which is looking for retiring Soldiers interested in pursuing an alternate school principal licensing program that incorporates an internship with the district.

"We try to do (an education fair) at least once a year," she said, noting the event offers free workshops for participants.

For more information, call 526-2124.

Passing the spear

'The Originals' change command

By Lt. Col. Steve Osterholzer

10th Special Forces Group (Airborne) Public Affairs Officer

In a ceremony as steeped in tradition as the unit itself, the 10th Special Forces Group (Airborne) welcomed its new commander July 10 at Founders Field.

Col. George K. Thiebes assumed command of "The Originals" from Col. E. John Deedrick, becoming the 36th commander of the Army's oldest Special Forces group.

Deedrick led 10th SFG(A) during a period of significant diversity, challenge and change. His two years of command saw the group transition from large, battalion-sized deployments to more than 120 decentralized deployments spread across four continents. 10th SFG(A) executed more than 1,500 training missions and operations in a realignment

of missions spanning three geographical combatant commands. The unit supported five named operations and, in 2012, the Group successfully stood up the first Crisis Response Force for Africa to provide the commander of U.S. Africa Command an immediate response capability for the continent.

"We have asked our detachments to operate in some of the most difficult and austere locations around the globe and do it for the long haul," said Deedrick. "These men are not periodic visitors to the hardships of Afghanistan, the scorching heat and desert of North Africa, or the humid jungles of East and Central Africa; they are enduring stakeholders with host nation forces in the fight against terror and tyranny."

The extremely high operational

See Change on Page 12

Photo by Pvt. Shawn Pierce

The outgoing commander, Col. E. John Deedrick, left, commanding general of United States Army Special Forces Command, Brig. Gen. Christopher K. Haas, center, and incoming commander Col. George K. Thiebes render honors to the nation.

THE RENT-A-CENTER ANNUAL

CLEARANCE EVENT

EL EVENTO ANUAL DE LIQUIDACIÓN DE RENT-A-CENTER

Come Visit One of Our 10 Locations in the Colorado Springs and Pueblo Area!

get up to **50% OFF** select items throughout the store

60" 1080p Plasma LG Life's Good #60PA6500

14" acer #V5-431-4899

RAC RENT-A-CENTER FURNITURE • APPLIANCES • ELECTRONICS • COMPUTERS • 800.877.7772

The advertised transaction is a rental-purchase agreement. †"Get up to 50% off select items throughout the store" compared to nonpromotional rent-to-own prices for new merchandise. Offer begins July 5, 2013, and ends July 27, 2013, and applies to select new and preleased items as marked in the store. Offer good while supplies last and cannot be combined with any other promotion. Not valid outside U.S. Product availability may vary by store. Free-rent offers will not reduce total rent or purchase-option amounts. You will not own the merchandise until the total amount necessary to acquire ownership is paid in full or you exercise your early purchase option. Ownership is optional. See Store Manager for complete details. Consulta con el Gerente de la Tienda para los detalles completos. Android is a trademark of Google Inc. Use of this trademark is subject to Google Permissions. Other trademarks, registered trademarks and/or service marks, indicated or otherwise, are the properties of their respective owners. Acer, the Acer logo and Aspire are registered trademarks of Acer Inc. ††Must present valid military ID to receive offer. 15% discount may be applied on new agreements for new or pre-leased merchandise or "cash and carry" sales. ROP1307_MIL_COL2

Missed your copy of the *Mountaineer*

go online at **CSMNG.COM**

Mountaineer

My one reason?
To show I care about my community.
You only need one reason to donate plasma.

Find out how becoming a plasma donor can make a difference for patients and help you earn extra money.

New donors earn up to \$100 this week. Donate today at:

Talecris Plasma Resources
2505 East Pikes Peak Ave., Ste 180
Colorado Springs
(719) 635-5926

grifolspasma.com

GRIFOLS Pride for Donors. Passion for Patients.

Person pictured is not an actual soldier.

Become a fan of the Colorado Springs Business Journal on Facebook or follow us on Twitter @CSBizJournal

Get breaking news and headlines throughout the day, learn about upcoming events, special offers and more!

Doctor to Soldier to officer

PhD opts to start career as enlisted

By Sgt. William Smith

4th Infantry Division Public Affairs Office

A physical therapist gave up his six-year practice to serve his country as an enlisted Soldier, to better understand and treat Soldiers' injuries before taking his next step — becoming a captain.

Capt. Joel Hanna, who holds a doctorate in physical therapy, received his commission this week after serving as a health care specialist for about two years.

"He has done nothing but help whoever needed it," said Staff Sgt. Chris Pollock, noncommissioned officer in charge, aid station, 7th Squadron, 10th Cavalry Regiment, 1st Armored Brigade Combat Team, 4th Infantry Division.

"When I asked him why he wanted to become enlisted instead of an officer, straight off he said he wanted to get the experience of what it was like to be enlisted first," said Pollock.

"He has been outstanding on a medic level ... He is always outgoing and willing to help with anything that he can. Any time we had a question, he was right there with an answer, or would go out of his way to find it if he didn't know. He taught us the different exercises for therapy or how to test for back spasms, muscle injuries, all of that kind of stuff. He was always willing to teach anyone as many times as necessary."

"I think taking the hard road, long term, is going to be more beneficial; you are going to learn more, you're going to grow more and get all that experience."

— Capt. Joel Hanna

Even though Hanna, who served with 7th Sqdn., 10th Cav. Reg., was aware he could have been commissioned to a captain right off the bat, he said he wanted to learn to be a Soldier first.

"I wanted to consider a route where I could start out on the bottom and work my way up a little bit," Hanna said. "They say that you can take the easy road or you can take the hard road. I think taking the hard road, long term, is going to be more

beneficial; you are going to learn more, you're going to grow more and get all that experience. By that time, you get to your goal."

Hanna said he had to get through some closed doors to make this year's selection board to be promoted.

"When I decided to switch over to an officer, I talked to three different recruiters, and they said that I had to wait until next year because there wasn't enough time left before the board was held in February," Hanna said.

Then, Hanna finally found a door that opened for him.

"It usually takes us 90 days to commission someone into the medical corps," said Sgt. 1st Class Patrick Weydemuller, health care recruiter, U.S. Army Medical Recruiting Center, Aurora. "With Hanna, we did it in about two weeks. It just showed how much he wanted to make that transition into becoming a medical officer. I didn't want him to wait another year to be promoted. To me, this is hard work paid off."

Weydemuller said he has never promoted someone like Hanna.

"This is the first time I have promoted someone who has a doctorate degree from enlisted, as a specialist, to the rank of captain," Weydemuller said. "I think because of the way he came into the Army,

Capt. Ruben Cruz, health care recruiter, Army Medical Recruiting Center, Aurora, left, administers the Oath of Commissioned Officers to Capt. Joel Hanna, health care specialist, during his promotion ceremony, July 11.

that his leadership is going to be amazing, because he knows what it is like to start from the bottom. He came in enlisted, not knowing what to expect and wanting to learn how to be a Soldier so he could better take care of them later; to me that is incredible."

Hanna will be missed by those with whom he has already worked.

"I would love to work for him in the future," Pollock said. "I don't care if he is my boss or my subordinate; I have nothing but respect for him. He has earned the respect of everyone he has come into contact with. I would like for him to stay, but I am happy for him. I am losing a great Soldier and a great friend, but I am glad that he is furthering his career. Whoever he gets to work with should feel pretty privileged."

Hanna is currently attending officer basic course in Fort Sam Houston, Texas. Upon completion, he will be stationed at the U.S. Army Medical Department in Fort Drum, N.Y., as a physical therapist.

new
FRESH SHRIMP
cooked to order

La Casita
MEXICAN GRILL
ALL FRESH ~ ALWAYS!

► QUESADILLAS! ► TACOS! ► BURRITOS!
► FAJITAS! ► SALADS! ► FIESTA PACKS!

10% Military Discount

LOCATIONS: • Colorado Springs
S. 8th Street • N. Nevada Ave • Woodmen Road
Pueblo • 3991 N. Elizabeth • LaCasitaMexiGrill.com

High Definition Lens Collection Large Selection of Designer Eyewear

ABBA
The Best In Sight Since 1978
Eye Care

EXAMS • CONTACTS • GLASSES

25% MILITARY DISCOUNT ON ALL GOODS & SERVICES*

Voted #1 Eye Care in Colorado Springs
The Independent & The Gazette

www.abbaeyecare.com

4430 N. Nevada Ave. Southwest Corner of Garden of the Gods & Nevada 635-2020
4319 Integrity Center Point NW Corner of Powers & Barnes 634-2020
1813 North Circle Drive Circle & Constitution 632-2020
1130 Lake Plaza Drive Lake Ave & Lake Plaza (next to Culvers) 578-2020

Hours Mon-Fri: 8:30-600 • Sat: 9:00-2:00
*Cannot be combined with any other insurance, discounts or offers.

THE DEALS ARE HEATING UP!

NEW 2013 **CAMRY** LE

NEW 2013 **PRIUS** TWO

\$179

CAMRY LEASE

2013 Camry LE Lease (2532) (Excludes Hybrid) All offers end 8/5/2013, cannot be combined with any other offers and are subject to availability. Offer valid on 2013 Camry LE #2532 and excludes hybrid models. Lease a new 2013 Camry (2532) for \$179 a month for 36 months with \$3,539 due at signing. Due at signing costs include first month's payment of \$179 and \$3,360 down payment. Security deposit waived. Does not include taxes, license, title fees, insurance and dealer charges. Closed-end lease. Example based on model #2532

\$189

PRIUS LEASE

2013 Prius Lease (#1223) All offers end 8/5/2013, cannot be combined with any other offers and are subject to availability. Offer valid on 2013 Prius #1223 Lease a new 2013 Prius (#1223) for \$189 a month for 36 months with \$3,279 due at signing. Due at signing costs include first month's payment of \$189 and \$3,090 down payment. Security deposit waived. Does not include taxes, license, title fees, insurance and dealer charges. Closed-end lease. Example based on model #1223.

Gateway to **MOTOR CITY**

TOYOTAOFCOLORADOSPRINGS.COM | 719-471-3100

ASK US HOW TO **SAVE \$135** PER YEAR ON REGULAR MAINTENANCE

1 YEAR PRE-PAID MAINTENANCE

\$75

INCLUDES **3 OIL CHANGES**
3 TIRE ROTATIONS
3 CAR WASHES
MULTI-POINT INSPECTION

LARRY H. MILLER
TOYOTA COLORADO SPRINGS
719-471-3100

Toyota vehicles only. Diesel and synthetic extra. Coupon not valid with any other offer. Must present coupon at time of purchase. Limit one coupon per person. Coupon does not apply to prior purchases. Other Restrictions may apply. Prepaid maintenance contract may not be used between multiple vehicles. Void where prohibited. Expires 7/31/2013

0% APR

FOR UP TO 60 MONTHS

9 MODELS TO CHOOSE FROM

Valid on New 2013 Camry (Gas or Hybrid), Corolla, Highlander (Gas), Prius V, Prius Liftback, Sienna, Tundra and Venza. Plus tax, license and \$299 dealer doc fee. No security deposit. First payment due at signing. Financing on approved credit. 60 month payments of \$16.67 per \$1,000 borrowed. Offer expires 8/5/13. See dealer for details. Must finance through Toyota Financial services on approved tier 1 + credit.

MOTORCITY AUTOCREDIT.COM

Let Larry H. Miller Toyota Colorado Springs be your gateway to getting back on the road.

- All credit applications will be reviewed
- Financing available during bankruptcy
- Specializes in rebuilding credit

800-682-7509

2012 MODEL YEAR BLOW-OUT!

COME GET BIG SAVINGS ON LAST REMAINING NEW 2012 MODELS. TAKE AN ADDITIONAL \$6,012 OFF MSRP.

ONLY 5 LEFT

Stock#CJ058533. Plus license, taxes \$399 dealer doc fee. College graduate and Military rebates not applied.

4th CAB hosts suicide intervention class

By Sgt. Jonathan C. Thibault

4th Combat Aviation Brigade Public Affairs
Office, 4th Infantry Division

Soldiers have a new tool to help intervene and prevent suicides in their units after completing a five-day Applied Suicide Intervention Skills Training at Provider Chapel, July 10.

The training, hosted by the 4th Combat Aviation Brigade, 4th Infantry Division, was available to Soldiers from every unit on Fort Carson.

“Over the years, suicide related deaths in the military have taken a toll on our armed forces, and our Soldiers deserve as much help as we can provide,” said Staff Sgt. Christine Mangus, brigade chaplain’s assistant, 4th Combat Aviation Brigade, 4th Infantry Division.

ASIST is a program taught by Living Works, an international organization that teaches many different suicide intervention classes and has been helping the Army for 24 years.

“In 1989, the U.S. Army V Corps invited Living Works to deliver ASIST to the European Command in Germany as part of the Army’s ‘Fit to Win’ health program,” said Gerry Dooley, team leader, Living Works. Living Works partnered with Army Materiel Command and Applied Physics Laboratory, Johns Hopkins University, in 2002-2003 to develop ASIST-R, a post-training reinforcement program.

“This was a pilot test of a virtual simulation skills retention program for the Department of Defense. Army G-1 formally confirmed ASIST as the suicide intervention-training program for the Army in 2009,” Dooley said.

“It’s a program that has helped people for the past 30 years,” he said. “This program was designed to try and understand the needs for a person at risk of suicide. We teach the trainers certain skill sets to help them interrupt thoughts of suicide and embed a better state of well-being in a person.”

As part of a new pilot program, Joint Task Force Carson Soldiers were the first to receive certification with the latest version of the ASIST training, known as ASIST 11. The program focused on developing trainers, who must progressively teach to stay certified, said Mangus.

“We learn to listen to the reasons for suicide, try to get them to talk about their reasons for living and bring them to a safe place where they are not going to hurt themselves,” said Mangus. “We have too many people committing

suicide. This training prepares Soldiers to teach intervention of suicides and how to handle situations involving suicides at their unit. Trainers must teach three classes within the first year of certification. Then, Soldiers must teach at least one class per year after that to stay certified.”

Dooley said the overall goal of the training will be to eliminate stigmas that some Soldiers view as

negative when trying to receive help for mental disorders and help prevent suicide entirely.

“The military has its own culture or sense of community that influence stigmas of getting help,” said Dooley. “When you institute a program like ASIST, it takes a while to work, but you do get a cultural shift and change. It starts with a small attitudinal shift, which becomes a cultural shift and ultimately a community shift. Those stigmas will then become less of an influence.”

Dooley has been teaching these suicide intervention classes for 27 years and recalls a success story because of the skills he has taught.

“In 1991, a woman came in one day who lost her partner to suicide,” said Dooley. “Her partner even talked about suicide, and she didn’t know what to say. After the suicide of her partner, she went into a deep depression. After going through this program, she was able to release a lot of the guilt that she felt towards herself and came to terms with roles that she was responsible for in her relationship. Within a few months, she returned back to work. Ever since, she has called me to let me know that she is all right.”

Fort Carson Soldiers and leaders will have more chances to go through the course and pass on those skills learned from the program to their units.

“Sometime in October, 4th CAB will host another ASIST training session,” said Mangus. “I am one of 30 Fort Carson Soldiers that are ASIST 10 certified. At a date to be determined, me and the other certified Soldiers will get a chance to take a one-day class to get our certification upgraded to ASIST 11.”

“This is the best training that I’ve seen regarding suicide intervention. The Soldiers that go through this course will provide skills and become better caregivers, which can be utilized by their units to help reduce suicides,” she added.

“We learn to listen to the reasons for suicide, try to get them to talk about their reasons for living and bring them to a safe place where they are not going to hurt themselves.”

— Staff Sgt. Christine Mangus

Specializing in

NATURALLY BEAUTIFUL RESULTS

- Breast Augmentation
- Breast Reduction
- Breast Lift
- Breast Revision

- Tummy Tuck
- Liposuction
- Body Lift
- Arm Lift

Matthew B. Baker, M.D., PH.D.

We are committed to providing the absolute best quality of care to all our patients.

Member

AMERICAN SOCIETY OF PLASTIC SURGEONS

ABMS Maintenance of Certification[™]

American Board of Plastic Surgery

Certification Matters

THE BAKER CENTER FOR PLASTIC SURGERY

CALL TODAY for Your
Complimentary Consultation!

303-563-3318
BAKERPLASTICSURGERY.COM

Look for the latest copy of Military Values on

csmng.com

★★★★★ FEATURING DISCOUNTS ★★★★★

from City Rock, Texas T-Bone, Quick Quack Car Wash, Jose Muldoon’s, Lemongrass Spa, Louis’ Pizza and many other Military friendly local businesses.

Closeout Sale in Lorson Ranch.

It's Classic.

Dreaming of a new place to call home?

Don't miss your chance to own a "Classic" in Lorson Ranch. With majestic skies, sweeping mountain vistas, the rugged charm of its western heritage, and only four final-closeout Classic Homes available, your move into this exciting new neighborhood could be your most spectacular accomplishment yet.

It's a perfect time to move in—or up! But hurry! Because while the list of reasons to own a Classic Home goes on and on, the opportunity to own one in Lorson Ranch stops here.

Active Military?

Show us your ID and Classic Homes will show you a **\$4,000 DISCOUNT** toward options, upgrades, or financing!

Sales Center is Open Daily!
6854 Alliance Loop (719) 390-6200
Friday & Saturday 10am-6pm
Sunday Noon-6pm
Monday 10am-6pm

*Pricing does not include final Design Studio options. All pricing, incentives, and inventory availability subject to change without notice.

LORSON RANCH

CLOSEOUT!

The Rosewood
3,176 sq. ft. Ranch Plan
6854 Alliance Lp, 4 bed, 3 bath, 2 car garage
\$282,572 – Ready Now! – MLS #799040

The Rushmore
2,770 sq. ft. 2-Story Plan
6885 Alliance Lp, 4 bed, 2.5 bath, 2 car garage
\$267,260 – Ready Now! – MLS #740158

The Capstone
3,072 sq. ft. 2-Story Plan
6878 Alliance Lp, 3 bed, 2.5 bath, 2 car garage
\$283,946* – Ready August – MLS #798965

classichomes.com

Now accepting appointments in our new location.
COLORADO SPRINGS PEDIATRIC DENTISTRY
Little People, Big Smiles
660 South Pointe Court, Suite 100
719-596-2097

Welcoming New Patients

Technology with a Caring Touch
Specialized treatment planning for all ages
Treatment under conscious sedation and general-anesthesia
Digital radiography for pinpoint treatment plans and reduced radiation exposure
Parents can stay with children during treatment
Most insurance accepted including Military and Medicaid

Jeff Kahl, DDS
Derek Kirkham, DDS
Zachary Houser, DMD

719-596-2097 (719) 522-0123
660 South Pointe Court, Suite 100 9480 Briar Village Point, Suite 301
www.cspediatricdentistry.com

Front Range Honda's Military Appreciation Offer

\$500 Toward the purchase of a New Honda

A special offer for members of the U.S. Military including Veterans and Retirees

Contact our Military Specialist
719-785-5060
Your Hometown Honda Store

1103 Academy Park Loop · Colorado Springs, CO 80910

THE MOUNTAIN POST HISTORICAL CENTER

2nd Annual

Golf Tournament

July 29, 2013

Cheyenne Shadows Golf Club,
Fort Carson, CO 80913

"Preserving the Sacrifices and History of Fort Carson and its Soldiers – Past, Present and Future"

For more information/registration visit
www.MountainPostHistoricalCenter.org

NCOs develop skills climbing Pikes

Story and photos by Sgt. Grady Jones

3rd Armored Brigade Combat Team Public Affairs Office, 4th Infantry Division

Step by step, mile by mile, 35 senior noncommissioned officers made their way 6.5 miles up the Pikes Peak mountainside to enhance their leadership skills June 26.

Sergeants major, first sergeants and master sergeants from 3rd Armored Brigade Combat Team, 4th Infantry Division, climbed the mountain as part of a two-day professional development event, led by brigade Command Sgt. Maj. Douglas Maddi.

"The most important thing that we do in the Army is professional development," Maddi said.

The event started with breakfast at Stack Dining Facility and an in-depth class on Army logistics.

"Just the simple fact of everybody understanding logistics will have a huge impact in the brigade," said 1st Sgt. Robert Geonetta, Troop D, 4th Squadron, 10th Cavalry Regiment.

Each participant was then presented with a hand-carved walking stick bearing the 3rd ABCT emblem to use during the toughest portion of the event.

The leaders hiked up Barr Trail that

begins in Manitou Springs, to Barr Camp. During the hike, they went up 3,800 feet to finish at an elevation of 10,200 feet. Geonetta said the trail, with average 11-percent grades and multiple switchbacks, was challenging. Other NCOs said teamwork helped get everyone to the top.

"We all stuck together, and no one was left behind," said Master Sgt. Eurika Adams-Beaty, senior human resources sergeant, 3rd ABCT.

Upon reaching Barr Camp in the late afternoon, the senior NCOs took some time to rest and eat.

Before turning in for a night under

the stars, they received developmental classes, which included a survival class and Army compliance training from personnel from the Fort Carson Office of the Inspector General.

"I enjoyed the IG training a lot," said Master Sgt. John Peacock, operations sergeant, 3rd ABCT. "A lot

Command Sgt. Maj. Douglas Maddi, 3rd Armored Brigade Combat Team, 4th Infantry Division, speaks to participants of a two-day professional development event for senior noncommissioned officers from the brigade, June 26, during breakfast. The two-day event included a 6.5-mile hike along Barr Trail to Barr Camp, where classes were conducted and a team-building challenge took place.

Peak

of good information was given."

According to Maddi, senior personnel need professional development and mentorship as much as junior Soldiers.

"Sometimes seniors get left behind because they're developing subordinates," said Maddi. "So, it's incumbent upon me to do my part of leader development."

The professional development event also allowed the leaders to get to know each other and increase the networking and camaraderie across the brigade, said Maddi.

"A lot of these first sergeants' jobs are to run the day-to-day business of the Army, and they do that from inside their companies, batteries or troop (headquarters)," said Maddi. "Now, they will get to know each other a little better, and it's going to make the brigade a lot better."

1st Sgt. Stephen Freeman, Headquarters and Headquarters Troop, 1st Battalion, 68th Armor Regiment, agreed.

"We're on the right track," he said. "(This event) allowed us to put a face to a name; but the bigger part is knowing the capabilities of each company and what they bring to the fight."

Day two of the event began with a team-building competition where teams had to get each member through an obstacle made of rope, without touching

Sergeants major, first sergeants and master sergeants from the 3rd Armored Brigade Combat Team, 4th Infantry Division, compete in a team-building challenge in which each person passes through square openings of an obstacle with the help of fellow team members, June 26-27. The teams had to complete the obstacle without talking or touching any part of the obstacle during a two-day leadership development event for senior noncommissioned officers throughout the "Iron" Brigade.

Following breakfast, they began the return hike back down Barr Trail.

After completing the trek back down the mountain, the enlisted

leaders shared one final lunch to celebrate their journey together.

"There aren't too many other ways we can actually get together to come

out and do something like this," Adams-Beaty said. "There is a greater sense of togetherness. I appreciate coming out here."

CPC

Colorado Publishing Company

We Have Your Community Covered!

If you want to reach the Business Community, the Large Military Market, the Legal, Financial or the Real Estate Market, then we have you covered.

The Colorado Springs
BUSINESS JOURNAL
BUSINESS COMMUNITY

Fort Carson
MOUNTAINEER
FORT CARSON

Peterson
SPACE OBSERVER
PETERSON

Schriever
SCHRIEVER SENTINEL
SCHRIEVER

The Transcript
LEGAL COMMUNITY

Let us be a powerful tool in your marketing strategy. For advertising or subscription information call.

719.634.5905

www.csbj.com

31 E. Platte Avenue, Suite 300 • Colorado Springs, CO 80903

Fly to Germany...

...and save on your flight!
For 15 years, we have specialized in flights to/from USA for all military personnel including military family members and retirees at discounted rates

Call today for a free quote:
719-392-2535
or email:
dh@usdtravel.com

Germany 011 49 9641 924 390
9am - 10pm
Central European Time

Book online at:
www.usdtravel.com

Flights • Hotels • Rental Cars • Lowest Available Fares From And To Germany

USDTravel
... we walk the extra mile

CALL NOW FOR BARGAIN RATES

JAMES IRWIN CHARTER SCHOOLS

Character Development and Academic Excellence

Why attend James Irwin Charter Schools?

for high school . . . college preparatory, character and ethics emphasis, sports, music, art and much more!
for middle school . . . single gender classes, Core Knowledge curriculum, highly effective teaching methods, uniforms required.
for elementary school . . . dynamic "no excuses" classes, research-validated curricula and methods, uniforms required.

FREE Public Education
Private School Results

Teaching to *high standards*
 Character education focus
 Western heritage emphasis
 Small school environment!

Space is Limited! Enroll Today!

Call 719-302-9013 • Visit Online www.jamesirwin.org
Stop By 5525 Astrozon Blvd., Colorado Springs 80916

COMING AUGUST 2014!

James Irwin Trade Academy James Irwin Charter S.T.E.M. Academy Watch our website for more information!

Swipe your way to a New Car

Every time you make a purchase with your Ent Visa® Debit Card through August 31, 2013, you're automatically entered to win a 2013 Toyota® Camry Hybrid. The more you use your card, the more chances you have to win.

Swipe your way to a new car with Ent.

Ent

Ent.com/DebitCard • (719) 574-1100 or 800-525-9623

Open to Ent members only. No purchase necessary to enter. For entry information and official rules, visit Ent.com/DebitCard
Equal Opportunity Lender | Federally insured by NCUA
© Ent Federal Credit Union, 2013 • Ent is a registered trademark of Ent Federal Credit Union.

Change

from Page 5

tempo of the group was marked by the relatively small formations during the ceremony, as the bulk of the unit is deployed around the globe.

“We have had, and continue to have, a continuous mission in Afghanistan that is now going on seven years without a break,” Deedrick said. “You maintain a 365 day-a-year presence in two of our critical European nations and in 14 strategically-important African nations. We have asked you to brave sandstorms,

crocodiles, mosquitoes and diseases. But these are merely the conditions that you have had to endure. The task is always to continue the fight against those who would harm the United States.”

Some of his deepest appreciation, however, was reserved for the Families of 10th SFG(A) Soldiers.

“I want to thank all of the Families of our Soldiers, and especially the amazing group of volunteer leaders we have. Volunteers are the soul of the Army and thank you for so readily giving of your time and talent,” he said.

Much of Thiebe’s distinguished career has been spent within the 10th

SFG(A), commanding at multiple levels with the unit’s 1st Battalion in Germany. Deployments to Bosnia and Kosovo were capstoned by him serving as the Task Force-10 commander during his entire battalion command tour, supporting International Security Assistance Force special operations forces and as the Army Special Operations Task Force Trans-Sahel commander. Following an assignment at the NATO Special Operations Headquarters in Belgium, Thiebes deployed to Afghanistan and served as the director of the Special Operations Fusion Cell. He assumes command of the 10th

SFG(A) following a tour at the U.S. Army War College International Fellows program at the George C. Marshall Center in Garmisch, Germany.

In his final remarks as commander of 10th SFG(A), Deedrick spoke of the professionalism and pride exhibited by Soldiers within the group, both on the parade field and those executing missions around the globe.

“From the Taliban in Afghanistan to al-Qaida affiliates throughout Africa, these men have shown both competence and character, demonstrating what it truly means to be a quiet professional, a paratrooper and a Green Beret.”

Style. Design. Soul.
The Best of Italy Now in America

FIAT 500
ABARTH

FIAT
500

FIAT
500c

IS THERE

AN AWARD FOR WINNING

LOTS OF AWARDS?

NOW IN STOCK! 2014 FIAT 500 L

New 2013 Fiat 500 Pop

#671M
MSRP 16,200
Dealing Doug Price \$15,807
REBATE 500
College Grade Rebate 500
Military Consumer Cash 500

Price **\$14,307**
OR **\$199/mo***

New 2013 Fiat 500 Pop Cabrio

#658L
MSRP 21,450
Dealing Doug Price \$20,790
REBATE 500
College Grade Rebate 500
Military Consumer Cash 500

Price **\$19,290**
OR **\$279/mo***

Winner of 18 automotive awards including the 2012 IIHS Top Safety Pick*, Men’s Journal 2011 Gear of the Year Award, and a Consumers Digest Best Buy.
*For vehicles built after July 2011

31 MPG CITY • 40 MPG CITY • 1.4L MultiAir® Engine • 7 Air Bags • BLUE&ME™ Hands-Free Communication
INSURANCE INSTITUTE FOR HIGHWAY SAFETY, TOP PICK AWARD

Fiat of Denver
505 S. Havana in Aurora
303.343.9700
www.fiatusaofdenver.com

Simply more.

*ALL PRICES PLUS TAXES AND FEES. DEALER RETAINS ALL REBATES. PRICES GOOD TODAY ONLY. **PAYMENTS ARE 75 MONTHS @ 2.99% APR. FICA SCORE MUST BE 740 OR GREATER. W.A.C. SUBJECT TO PRIOR SALE. MUST HAVE TRADE TO RECEIVE FULL REBATES. MUST QUALIFY FOR MILITARY REBATE. MUST BE CURRENT COLLEGE GRADE. +TAX, TITLE & FEES. PHOTO FOR ILLUSTRATION PURPOSES ONLY. W.A.C.

Professionals in Dentistry, LLC

Dr. Ryan D. Baros

513 Kiva Dr., in Security
To schedule your appointment call
392-5300

Our practice is committed to providing our patients with skilled, caring and gentle dental care.

- ◆ We Welcome new Patients
- ◆ Children are Welcome

NO INSURANCE?
We offer convenient credit plans up to 12 months. **WITHOUT INTEREST!**

Most dental insurance accepted, including MetLife for **MILITARY DEPENDENTS**

Experience a Warmer and More Personal Approach to Your Cosmetic Surgical Needs

Dr. Raskin specializes in

- Breast Enlargement (Gel & Saline)
- Breast Lifts • Tummy Tucks and Liposuction

FREE COSMETIC CONSULTATION

Douglas J. Raskin, M.D., D.M.D

Harvard, Stanford and Baylor Trained
Board Certified by the American Board of Plastic Surgery
Active Member American Society of Plastic Surgeons

578-9988

559 E. Pikes Peak Ave., Suite 209
home.pcisys.net/~djr
email: mddmd@pcisys.net

Conveniently located Downtown Colorado Springs

★ **MILITARY DISCOUNTS** ★

China Doll Restaurant

All You Can Eat Lunch Buffet

Mon-Fri (11am-2pm)

10% Discount with coupon
(Delivery, Carryout and Dine-In)

We Deliver To Ft. Carson and we are just minutes away from the Post!

*FREE Delivery - 4 Mile Radius
(Minimum \$15 Order)
Open 7 Days a Week

579-8822 or 579-8833
3629 Star Ranch Rd.

Hours: Mon-Thurs 11am-9:30pm
Friday 11am-10pm
Saturday 12 noon -10pm
Sunday 4pm -9pm

Miscellaneous

Self-help weed control program — Department of Defense regulations require training for people applying pesticides on military installations. Units interested in participating in the program must send Soldiers for training on the proper handling, transportation and application of herbicides. Once individuals are properly trained by the Directorate of Public Works base operations contractor, Fort Carson Support Services, Soldiers can be issued the appropriate products and equipment so units can treat weeds in rocky areas around their unit. Weed control training sessions for Soldiers are available the first and third Monday of the month through September from 10 a.m. to noon in building 3711. Products and equipment will be available for Soldiers on a hand receipt. Each unit may send up to five people for training. For more information about the DPW Self-Help Weed Control Program, call 896-0852.

Finance travel processing — All inbound and outbound Temporary Lodging Expense, "Do it Yourself" Moves, servicemember and Family member travel, travel advance pay and travel pay inquiries will be handled in building 1218, room 231. Call 526-4454 or 524-2594 for more information.

First Sergeants' Barracks Program 2020 — is located in building 1454 on Nelson Boulevard. The hours of operation are 8 a.m. to 5 p.m. Monday-Friday. The office assists Soldiers with room assignments and terminations. For more information call 526-9707.

Recycle incentive program — The Directorate of Public Works has an incentive program to prevent recyclable waste from going to the landfill. Participating battalions can earn monetary rewards for turning recyclable materials in to the Fort Carson Recycle Center, building 155. Points are assigned for the pounds of recyclable goods turned in and every participating battalion receives money quarterly. Call 526-5898 for more information about the program.

Sergeant Audie Murphy Club — The Fort Carson Sergeant Audie Murphy Club meets the second Tuesday of each month at 840 O'Connell Blvd. from 11:30 a.m. to 12:30 p.m. The SAMC is open to all active members and those interested in becoming future SAMC members. The club was originally a U.S. Forces Command organization of elite noncommissioned officers but is now an Armywide program for those who meet the criteria and have proven themselves to be outstanding NCOs through a board/leadership process. Contact SAMC president Sgt. 1st Class Ramsey Flores at 832-498-1402 or ramsey.l.flores.mil@mail.mil for information.

Directorate of Public Works services — DPW is responsible for a wide variety of services on Fort Carson. Services range from repair and maintenance of facilities to equipping units with a sweeper and cleaning motor pools. Listed below are phone numbers and points of contact for services:

- **Facility repair/service orders** — Fort Carson Support Services service order desk can be reached at 526-5345. Use this number for emergencies or routine tasks and for reporting wind damage, damaged traffic signs or other facility damage.

- **Refuse/trash and recycling** — Call Eric Bailey at 719-491-0218 or email eric.e.bailey4.civ@mail.mil when needing trash containers, trash is overflowing or emergency service is required.

- **Facility custodial services** — Call Bryan Dorcey at 526-6670 or email bryan.s.dorcey.civ@mail.mil for service needs or to report complaints.

- **Elevator maintenance** — Call Bryan Dorcey at 526-6670 or email bryan.s.dorcey.civ@mail.mil.

- **Motor pool sludge removal/disposal** — Call Dennis Frost at 526-6997 or email dennis.j.frost.civ@mail.mil.

- **Repair and utility/self-help** — Call Gary Grant at 526-5844 or email gerald.l.grant2.civ@mail.mil. Use this number to obtain self-help

Fort Carson dining facilities hours of operation

DFAC	Friday	Saturday-Sunday	Monday-Thursday
Stack	Breakfast: 7-9 a.m. Lunch: 11:30 a.m. to 1 p.m. Dinner: 5-6:30 p.m.	Breakfast: 7-9 a.m. Lunch: 11:30 a.m. to 1 p.m. Dinner: 5-6:30 p.m.	Breakfast: 7-9 a.m. Lunch: 11:30 a.m. to 1 p.m. Dinner: 5-6:30 p.m.
Wolf	Breakfast: 6:45-9 a.m. Lunch: 11:30 a.m. to 1 p.m. Dinner: Closed	Closed	Breakfast: 6:45-9 a.m. Lunch: 11:30 a.m. to 1 p.m. Dinner: 5-6:30 p.m.
Warfighter (Wilderness Road Complex)	Breakfast: 7-9 a.m. Lunch: 11:30 a.m. to 1 p.m. Dinner: Closed	Closed	Breakfast: 7-9 a.m. Lunch: 11:30 a.m. to 1 p.m. Dinner: Closed
LaRoche 10th SFG(A)	Breakfast: 7-9 a.m. Lunch: 11:30 a.m. to 1 p.m. Dinner: Closed	Closed	Breakfast: 7-9 a.m. Lunch: 11:30 a.m. to 1 p.m. Dinner: Closed

tools and equipment or a motorized sweeper.

- **Base operations contracting officer representative** — Call Terry Hagen at 526-9262 or email terry.j.hagen.civ@mail.mil for questions on snow removal, grounds maintenance and contractor response to service orders.

- **Portable latrines** — Call Jerald Just at 524-0786 or email gerald.j.just.civ@mail.mil to request latrines, for service or to report damaged or overturned latrines.

- **Signs** — Call Jim Diorio, Fort Carson Support Services, at 896-0797 or 524-2924 or email jdiorio@kira.com to request a facility, parking or regulatory traffic sign.

The Fort Carson Trial Defense Service office — is able to help Soldiers 24/7 and is located at building 1430, room 233. During duty hours, Soldiers should call 526-4563. The 24-hour phone number for after hours, holidays and weekends is 526-0051.

Briefings

75th Ranger Regiment briefings — are held Tuesdays in building 1430, room 150, from noon to 1 p.m. Soldiers must be private to sergeant first class with a minimum General Technical Score of 105; be a U.S. citizen; score 240 or higher on the Army Physical Fitness Test; and pass a Ranger physical. Call 524-2691 or visit <http://www.goarmy.com/ranger.html>.

Casualty Notification/Assistance Officer training — is held Aug. 21-23 from 9 a.m. to 4 p.m. at Veterans Chapel. Class is limited to the first 50 people. Call 526-5613/5614 for details.

Retirement briefings — are held from 8 a.m. to noon the second and third Wednesday of each month at the Freedom Performing Arts Center, building 1129 at the corner of Specker Avenue and Ellis Street. The Retirement Services Office recommends spouses accompany Soldiers to the briefing. Call 526-2840 for more information.

ETS briefings — for enlisted personnel are held the first and third Wednesday of each month. Briefing sign in begins at 7 a.m. at the Soldier Readiness Building, building 1042, room 244, on a first-come, first-served basis. Soldiers must be within 120 days of their expiration term of service, but must attend no later than 30 days prior to their ETS or start of transition leave. Call 526-2240/8458 for more information.

Disposition Services — Defense Logistics Agency Disposition Services Colorado Springs, located in building 381, conducts orientations Fridays from 12:30-3:30 p.m. The orientations discuss DLA processes to include turning in excess property, reutilizing government property, web-based tools available, special handling of property and environmental needs. To schedule an orientation, contact Arnaldo Borrerorivera at arnaldo.borrerorivera@dla.mil for receiving/turn in; Mike Welsh at mike.welsh@dla.mil for reutilization/web tools; or Rufus Guillory at rufus.guillory@dla.mil.

Reassignment briefings — are held Tuesdays in building 1129, Freedom Performing Arts Center. Sign in for Soldiers heading overseas is at 7 a.m. and the briefing starts at 7:30 a.m. Sign in for personnel being reassigned stateside is at 1 p.m., with the briefing starting at 1:30 p.m. Soldiers are required to bring Department of the Army Form 5118, signed by their physician and battalion commander, and a pen to complete forms. Call 526-4730/4583 for details.

Army ROTC Green-to-Gold briefings — are held the first and third Tuesday of each month at noon

at the education center, building 1117, room 120. Call University of Colorado-Colorado Springs Army ROTC at 262-3475 for more information.

Hours of Operation

Central Issue Facility

- **In-processing** — Monday-Thursday from 7:30-10:30 a.m.

- **Initial and partial issues** — Monday-Friday from 12:30-3:30 p.m.

- **Cash sales/report of survey** — Monday-Friday from 7:30 a.m. to 3 p.m.

- **Direct exchange and partial turn ins** — Monday-Friday from 7:30-11:30 a.m.

- **Full turn ins** — by appointment only; call 526-3321.

- **Unit issues and turn ins** — require approval, call 526-5512/6477.

Education Center hours of operation — The Mountain Post Training and Education Center, building 1117, 526-2124, hours are as follows:

- **Counselor Support Center** — Monday-Thursday 7:30 a.m. to 4:30 p.m. and Fridays 11 a.m. to 4:30 p.m.

- **Army Learning Center** — Monday-Friday 8 a.m. to 6 p.m.

- **Defense Activity for Nontraditional Education Support and Army Personnel Testing** — Monday-Friday 7:30-11:30 a.m. and 12:30-4:30 p.m.

Repair and Utility self-help — has moved to building 217 and is open Monday-Friday 7 a.m. to 3:30 p.m.

Claims Office hours — are Monday-Friday from 9 a.m. to noon and 1-4 p.m., located on the first floor of building 6222, 1633 Mekong Street. Shipment under Full Replacement Value claimants must submit Department of Defense Form 1840R or After Delivery Form 1851 for additionally discovered items to the carrier within 75 days online. Claimants must log into Defense Personal Property System at <http://www.move.mil> and submit the claim within nine months directly to the carrier to receive full replacement value for missing or destroyed items. All other claims should be submitted to the Claims Office within two years of the date of delivery or date of incident. Call 526-1355 for more information.

Medical Activity Correspondence Department office hours — The Correspondence (Release of Information) Office in the Patient Administration Division hours are Monday-Wednesday and Friday 7:30 a.m. to 4:30 p.m. and closed Thursday and federal holidays. Call 526-7322 or 526-7284 for details.

Work Management Branch — The DPW Work Management Branch, responsible for processing work orders — Facilities Engineering Work Requests, DA Form 4283 — is open for processing work orders and other in-person support from 7-11:30 a.m. Monday-Friday. Afternoon customer support is by appointment only, call 526-2900. The Work Management Branch is located in building 1219.

Legal services — provided at the Soldier Readiness Processing site are for Soldiers undergoing the SRP process. The SRP Legal Office will only provide powers of attorney or notary services to Soldiers processing through the SRP. Retirees, Family members and Soldiers not in the SRP process can receive legal assistance and powers of attorney at the main legal office located at 1633 Mekong St., building 6222, next to the Family Readiness Center. Legal assistance prepares powers of attorney and performs notary services on a walk-in basis from 8:30 a.m. to 4 p.m. Mondays-Wednesdays and Fridays, and from 8:30 a.m. to 3 p.m. Thursdays.

Special Forces briefings are held Wednesdays from noon to 1 p.m.

Special Operations Forces briefings are held Wednesdays from 1-2 p.m.

Briefings are held in building 1430, room 123. Call 524-1461 or visit <http://www.bragg.army.mil/sorb>.

New SAMC president takes reins

By Staff Sgt. Joe Stone

43rd Sustainment Brigade Public Affairs Office, 4th Infantry Division

The Fort Carson chapter of the Sgt. Audie Murphy Club recently named a new president, Sgt. 1st Class Ramsey Flores, who was elected in May.

Flores, who was assigned as an electronics maintenance chief, 43rd Special Troops Battalion, 43rd Sustainment Brigade, is slated to take over as first sergeant for Company A, 704th Brigade Support Battalion, 4th Brigade Combat Team.

"I'm kind of excited about it," said Flores. "Taking care of Soldiers, that's what I'm going to be doing."

He has been acting first sergeant before, but this is his first official assignment in the job.

"I'm ready," he said. "I've been ready."

Flores, a Houston native, has been in the Army for 17 years. He joined because he needed direction for his life, he said.

"I didn't have a moral compass. I needed something to get me on the right track," said Flores. "I tried doing the school thing. It didn't quite work out for me because of my surroundings. I was in ... harsh surroundings."

A recruiter went to see his friend and he happened to be there. His friend wasn't interested at all, he said.

"Then the recruiter pointed at me and said, 'Hey, what are you doing?' And I said, 'Nothing,'" Flores said. "Two weeks later, I

was going to Fort Sill, Okla. It happened that quick. I haven't looked back since."

Flores was inducted into the SAMC in February 2002 at Fort Hood, Texas. Like many Soldiers, Flores knew that SAMC could help his career.

"If an NCO is trying to set themselves aside from their peers, then the Sgt. Audie Murphy Club is a great step in the right direction," said Flores. "It shows the leadership that you do more things above and beyond what your normal job description is."

The SAMC is not just something to get you promoted though, said Flores.

"The Sgt. Audie Murphy Club at Fort Carson is looking to excel," he said. "We just want to grow, and we want to make sure those members who are out there come forward."

Induction into the SAMC requires nomination by a first sergeant, said Flores. After nomination comes a battalion board, a brigade board, then the division board. All these boards require the appropriate sergeant major to sign off. After the division sergeant major approves, a packet is sent to Forces Command. Then it's approved at the FORSCOM level.

"It's an elite group, so it's the best of the best," he added. "It's a lengthy process, but it's very rewarding."

According to the Audie L. Murphy Memorial Website, the Sgt. Audie Murphy Club is a nonprofit organization committed to contributing to the community. The club does charity work for the homeless, helps the elderly, assists the handicapped, and works to provide a better life for everyone in the community.

"We represent the Army. We represent the noncommissioned officers," Flores said. "We just make sure the community knows we're here."

The next event that SAMC is supporting is The Big Dog Brag Funnner Mudder Aug. 2, said Flores. The SAMC will also partner with the Sergeants Major Association on a school supply drive at the

beginning of August, distributing backpacks to local schools.

"We always have a showing, no matter what. If we have an event, we always have a good showing."

Flores encourages Soldiers who are inactive members to come help out with the club. He also said he wants to see new Soldiers join the club.

Flores

Meetings are held the second Tuesday of each month at 840 O'Connell Blvd. Contact Sgt. 1st Class Ramsey Flores for more information at: 832-498-1402 or ramsey.i.flores.mil@mail.mil.

STAY COOL

THIS SUMMER

Our double play with high speed internet and unlimited digital phone is a sure way to beat the heat. So make that cone a double scoop and get the double play today.

10MBPS HIGH-SPEED INTERNET & UNLIMITED DIGITAL PHONE

try our double play starting at

\$49.95 PER MONTH

Connect to REFRESHMENT SAVINGS LIFE BAJABROADBAND.COM • 877.422.5282

PUBLIC & DEALER AUTO AUCTION

200-300 units to choose from every auction. Cars, Pickups, SUVs, RVs, Bank Repos, etc...

1st and 3rd Saturday Every Month • 11 a.m. 905 Santa Fe Ave. Fountain, CO

2nd Saturday Every Month • 11 a.m. 2751 N. Pueblo Blvd. Pueblo, CO

Consignments welcome!

Pyramid Motors Auctions Co. (Pueblo) 719-547-3585 (Fountain) 719-382-5151 PyramidAutoAuction.com

TriCare Orthodontic Benefits Now Higher With MetLife

MARK J. BENTELE, DDS, MS, PC (Col, USAF, RET)

ORTHODONTICS FOR ADULTS AND CHILDREN Saturday and after-school appointments available.

2575 Montebello Dr W, Ste 101 | Now also in Woodland Park between Union & Academy

TriCare/payment plans available. No charge evaluations. 719-268-7138 • www.inner-smiles.com

Coping with deployment

Editor's note: This is the first of a four-part series following two wives and a fiancé during the 4th Engineer Battalion's nine-month deployment.

Countdown begins for those left behind

Story and photos by Andrea Stone
Mountaineer staff

The colors have been cased, and farewells said. The planes have flown, and the tears shed. Now, a month later, those left behind are learning new routines and adjusting to life without their loved ones.

Every deployment is different, and every deployment is different for every person. But coping strategies are similar — breaking up long deployments into shorter segments, staying busy and refusing to dwell on possibilities. Those strategies unite men and women, wives and fiancés, those with children and those without.

Facing a first deployment

When Pfc. Joel Detamore, Forward Support Company, 4th Engineer Battalion, arrived at Fort Carson in November, he knew he'd be deploying, but didn't tell his wife, Ali Detamore. Instead, he broke the news on a date over the holidays at home in Indiana.

"I (wasn't) mad," she said. "I expected at some point (he) would be deployed, but it was frustrating for me because

Detamore

I felt like, if he would have told me right away, maybe my decision would've been to stay home instead of to come out here. But by then, we already had our house, and our stuff was moved out here."

Fort Carson is their first duty station, and his June deployment to Kandahar is also their first. To complicate matters, Ali Detamore gave birth to their fourth child Saturday.

"I'm a little sad, but, because it's not our first child, I don't feel panicked or disappointed. It's not like I haven't shared that with him," she said.

Detamore is thankful for the distraction her other three children — all under age 7 — provide.

"I can't imagine my husband being deployed and not having my children to take care of. I think I'd be buying dogs or cats or rabbits," she said, laughing.

Her children feel the stress of deployment too.

"Cami (age 3) has been waking up every night, crying for Daddy," Ali Detamore said. "He's been gone two or three weeks at a time before for training, so I don't know how she processes the difference.

"Gunnar (21 months) has just been real clingy. The first few days, if somebody would come over or the phone would ring, Gunnar would run to the door, 'Daddy, Daddy!'"

In the months leading up to his departure, the Family tried to spend as much time together as possible. But with the looming deployment, uncertainty about what to expect and how to interact led to stress and occasional problems.

"I was kind of bitter about it, and I didn't know how to direct it," she said.

After he left, Ali Detamore felt lost.

"I was in a state of panic that first week, crying my eyes out every night. My kids were like, 'Are you going to be OK?'" she said.

The panic of the first weeks has faded now, but Ali Detamore feels additional responsibility and the accompanying exhaustion.

"Around bedtime, that's when I'm ready to just sit down," she said. "I wish he'd walk through the door at 5:30 p.m. because I'd really like to just go use the bathroom by myself and not have

Jamie Pierce holds her son, Tristan Pierce, 7 months. While her husband, Sgt. Brad Pierce, Forward Support Company, 4th Engineer Battalion, is deployed to Kandahar, Afghanistan, Jamie Pierce finds support in a group for the spouses of deployed Soldiers. "They schedule stuff throughout the week to keep people busy," she said. "It's been a really good thing."

to get up every time they cry."

Being the parent responsible for day-to-day issues brings unique challenges and first-time problems that now have to be faced alone.

"Liya (age 6) got bullied at the park. (The other girl) said that she was walking ugly ... and she was going to push her down," Ali Detamore said. "That's really the first bullying thing we've had to deal with.

"I didn't know what to do. I didn't know what to tell Liya. ... I didn't know what to say. That's rough."

At those times, she tries to remember that someone else has it harder, and there is an end to the deployment.

"It's hard ... not to throw a little pity party," she said. "I think it's easier for me because I have things to look forward to, like the baby's

coming soon, and then I have Family coming out, and then it'll be Christmas."

While she waits, she tries not to dwell on the possibilities that come with a husband in a war zone.

"I try not to think about (the) homecoming because it makes me cry, and I don't want to get excited about it and have something go wrong or have it not happen. I can't go there," she said. "It's just something extra to worry about. Worry about it when it comes."

Every deployment differs

Even on a third deployment, Jamie Pierce refuses to consider the possibilities.

"You see CNN on in public places, and you see something (about) Soldiers killed in Afghanistan, and you're ...," Pierce's voice trailed off. "Obviously you know there's a risk, but I just never entertain that thought. I don't even pretend that there's that possibility."

Her husband, Sgt. Brad Pierce, FSC, 4th Eng. Bn., was deployed twice to Iraq, but this is the first deployment since their son, Tristan, was born in December, and the first deployment she decided not to return home.

"This time I was determined that I was going to stay here and tough it out. I didn't want to have to move back in with Family," she said.

The Pierces arrived at Fort Carson in April 2012, and, for most of that time, they've known he would deploy.

"I had friends here already (when he deployed). Your Family is good and fun to be around, but sometimes people just don't understand. When you

Pierce

Pfc. Joel Detamore, Forward Support Company, 4th Engineer Battalion, meets his son, Remington Beau. Ali Detamore gave birth to the couple's fourth child Saturday while her husband is deployed to Kandahar, Afghanistan.

Deployment

from Page 15

have friends who are going through the same thing, it's a lot easier," she said.

With only 15 months between deployments, the Pierces tried to spend as much time together as possible.

"That's one thing that's different between me and my civilian friends because they're like, 'My husband is driving me crazy. I need a night off, or I need a weekend getaway.' But me and Brad, we do everything together," Pierce said. "Because we spent so much time apart, we don't really want to do stuff apart."

Even with friends and the support of her church, there are still times when the absence stings.

"Some circumstances can trigger it," she said. "When we were going to church that first day that (he wasn't) there, and I was walking up to church by myself ... just little stuff like that, but then other times I'm completely fine."

With a 7-month-old baby to take care of, her days pass quickly, but she has a new appreciation for what her husband does when he is home.

"I didn't realize how much of a help Brad was until he's not here," she said. "(I'm) used to being home by (myself) during the day because he's at work. But then in the afternoon, (I wonder) how I'm even going to make dinner because (the baby is) screaming."

A lot of changes will happen for Tristan during the nine months his father is deployed. He's had his first cold, learned to use a walker and will celebrate his first birthday in December, a few months before the battalion redeploys.

"We were 'Skyping,' and Tristan was laying in his bed and Brad was like, 'Gosh, he's grown already,'" Jamie Pierce said.

Between Skype and email, they communicate almost every day, unlike previous deployments when he didn't have Wi-Fi.

"It can be a good and a bad thing that you get to talk to each other every day because then there's that time when they're going out on a mission, and you may not hear from them for a couple days, and you're like, is everything OK?" she said.

To help her cope with the stress and uncertainty, Jamie Pierce surrounds herself with friends and tries to stay busy.

"Some Family (members) say they're going to come out this summer, so hopefully they do. And then (we're) going home (for) the holidays. And then after that, it'll only be (a few) months, and then they'll be back. So, I try to make little checkpoints," she said.

Her advice to other spouses in the same position: "Surround yourself with good friends. If you don't have friends, somebody to hang out with every once in a while, you'll go crazy."

Engagement challenges

The importance of being social is a lesson Cully Cavness learned early on. He and his girlfriend of three years, 2nd Lt. Emily Nunez, Headquarters and Headquarters Company, 4th Eng. Bn., got engaged about two months before her June deployment.

"I try to have people over for dinner and (to hang out)," he said. "It's a really good way for me to spend the night with 10 friends

and just talk about other stuff, not Emily being gone."

The couple met while at Middlebury College, Vt., where Nunez was one of the few students enrolled in the ROTC program.

"She graduated the top in her ROTC class, so she was able to have influence on where she went," Cavness said. "Colorado Springs made a lot of sense."

After moving in January, Nunez had a surprise, though.

"She got to Fort Carson. Two weeks later, she received orders saying Kandahar. The rug was pulled out from under us," Cavness said. "She had three or four months to get ready."

That experience prepared him for what he can expect as an Army spouse.

"I totally realized that you can't take anything for granted, circumstance or job or position or location. It's always dynamic depending on (the Army's) needs," he said.

He was in New York on a business trip when Nunez found out she would be deploying.

"She called and ... was worried about our relationship," he recalled. "So I just responded by being really supportive and assuring her that I was going to be there for her, and that I wasn't going anywhere because of the deployment."

They aren't strangers to separation. Cavness, who works for a company that develops geothermal power plants, has to travel internationally from time to time, and he did a yearlong fellowship during which he traveled to 25 countries.

"We have had experience with long distance before, so that's also helping us come into this with more confidence," he said.

Big challenges come from being an Army fiancé instead of an Army spouse.

"If you're married, you get all the benefits and all the special treatment. If you're not, then you don't exist. We've been together for three years. We're engaged. We have every intention of getting married when she comes back. In fact, we probably would be married while she's away if she wasn't away," he said.

If something happened to Nunez, Cavness wouldn't be notified in the same way an Army spouse would.

"I don't get any of that treatment," he said. "Her parents would be the point of contact. (I'd) find out eventually."

The potential for danger is something Cavness has thought about.

"They have sandbags and mortar blockades everywhere for a reason," he said. "It's definitely on your mind. You try to block it out and not think about it too much."

While Nunez is deployed, Cavness does more wedding planning than most typical men, he said.

"That's one of the interesting dynamics of our situation right now."

Nunez redeploys about five or six months before her wedding, when she will buy her dress and the couple will pick out rings. They hope to marry in the Middlebury College chapel.

Keeping that end date in mind gives Cavness endurance to keep going.

"It will end," he said. "I think everybody who's deployed takes a lot of comfort from that date range. It's coming. I just have to be patient and sit through it."

Cavness

Photo by Andrea Stone

Cully Cavness, engaged to 2nd Lt. Emily Nunez, Headquarters and Headquarters Company, 4th Engineer Battalion, works out at the Denver Athletic Club. He will continue to live in Denver until the unit redeploys. "A little run or a little gym workout can really clear your mind of stress," he said. "Since you're always under low-grade stress while they're deployed, ... (that's) a healthy thing to do."

STAY UP TO DATE WITH EVERYTHING

4TH INFANTRY DIVISION

"LIKE," "SUBSCRIBE" OR "FOLLOW" ALL OF THE 4ID SOCIAL MEDIA SITES.

WWW.FACEBOOK.COM/4THID

WWW.TWITTER.COM/@4THINFDIV

WWW.YOUTUBE.COM/USER/THE4ID

WWW.FLICKR.COM/PHOTOS/THE4ID

WWW.SLIDESHARE.NET/THE4ID

HUGE SELECTION OF FURNITURE, ELECTRONICS,

★ **INSTANT** ★
CREDIT APPROVAL

APPLIANCES, TIRES, RIMS, JEWELRY AND MORE!

NO CREDIT?

NEED CREDIT?

NO PROBLEM!

MILITARY AND GOVERNMENT EMPLOYEES ALWAYS APPROVED FOR CREDIT

PURCHASE HOUSE FULL OF FURNITURE FOR ONLY

\$83
TWICE MONTHLY*

PACKAGE INCLUDES SECTIONAL, 5-PIECE DINETTE, DRESSER, MIRROR, NIGHTSTAND, QUEEN BED, QUEEN MATTRESS AND FOUNDATION. OTTOMAN SOLD SEPARATELY.

TVs

LG 60" PLASMA TV
\$44
TWICE MONTHLY*

CAR STEREO

PIONEER MULTIMEDIA DVD RECEIVER
\$20
TWICE MONTHLY*

TABLET SPECIAL

SAMSUNG GALAXY 2 TABLET
\$10
TWICE MONTHLY*

The Jewelry You Want...The Credit You Deserve.®

JULY CLEARANCE SALE!

SELECT JEWELRY 50% OFF**!
SELECT WATCHES 40% OFF**!

FLETCHER'S
JEWELERS

FletchersJewelers.com Located inside USA Discounters & Citadell Mall

ZERO INTEREST!
ON ANY PURCHASE WHEN PAID WITHIN 6 MONTHS!!!

• SUPERIOR CUSTOMER SERVICE
• QUALITY MERCHANDISE
• IMMEDIATE DELIVERY

**WHY RENT?
WHEN YOU CAN OWN!**

• PAYROLL AND ALLOTMENT EXPERTS
• POWER OF ATTORNEY ACCEPTED

GET PRE-APPROVED ONLINE NOW AT USADISCOUNTERS.NET

MISSION TRACE SHOPPING CTR
3001 SOUTH ACADEMY BLVD, COLORADO SPRINGS, CO
719-392-2797 / 866-389-3865

FLETCHER'S JEWELERS CITADEL MALL
750 CITADEL DRIVE EAST, COLORADO SPRINGS, CO
719-573-1000

STORE HOURS: M-F 10AM-9PM • SAT 10AM-8PM • SUN 12PM-5PM

USA DISCOUNTERS
Your Incredible Credit Store®

*Payments listed are examples only and are based on zero down payment at 19.99% APR for 24 months with approved credit, taxes and any delivery and installation charges not included. To calculate the total cost of financing simply multiply the payment amount by 48. Other financing rates and terms are available with approved credit and differ depending on the state where purchased. Jewelry is enlarged to show detail and may not always be exactly as shown. Items shown may not represent items in stock. Limited time offer; no substitutions; limited quantities. Offer expires 7/31/2013. See store for details. All products or service names mentioned on ad are trademarks or registered trademarks of their respective owners. **Off original prices. Interim markdowns may have been taken. Discount does not apply to watches or diamond solitaire rings. Limited time offer. See store for details. *Subject to credit approval. Other terms may apply. Offer not valid on previous purchases or a refinance of or add-on to a current account. Any late payment nullifies the zero interest offer. Minimum payments required. Limited time offer. See store for details.

Feature

The 4th Infantry Division and Fort Carson Mounted Color Guard presents the nation's colors during the opening ceremonies of the Pikes Peak or Bust Rodeo at the Norris-Penrose Event Center, July 10.

Soldiers from the 52nd Engineer Battalion try to milk a cow during the wild cow milking competition, an event of the Pikes Peak or Bust Rodeo at the Norris-Penrose Event Center, July 10.

A team roping competitor heels a steer during the Pikes Peak or Bust Rodeo at Norris-Penrose Event Center, July 10.

Rodeo honors Soldiers

Story and photos by
Sgt. William Smith
4th Infantry Division Public Affairs Office

The 73rd Pikes Peak or Bust Rodeo kicked off with Army appreciation night at the Norris-Penrose Event Center, July 10, celebrating military service to the nation.

"I want to thank the community leaders and volunteers who are part of this great effort in recognizing the outstanding competence of the Soldiers we have at Fort Carson," said Col. David Grosso, garrison commander, Fort Carson. "Most of all, I would like to thank all of the Families here. It is truly one of the hardest jobs in the Army to be a spouse of a Soldier and hold down the homefront, especially over the last 12 years of war."

Grosso and Command Sgt. Maj. Steven O. Green, senior enlisted adviser, Fort Carson, presented 57 Soldiers with outstanding service medallions before the rodeo at the Salute our Troops Medallion Presentation Ceremony.

The Soldiers, all staff sergeant and below, were selected by their respective chains of command for special recognition for their hard work.

The ceremony is sponsored by the Interquest Rotary Club, which for the last 11 years has rewarded local enlisted servicemembers for their service to the nation, said Tony Fagnant, event

chairman, Salute our Troops, Interquest Rotary Club.

"For the Rotary to be able to recognize these Soldiers at the local level and let them know how much we appreciate all they do for us is a gift," Fagnant said.

After the presentation, the Soldiers marched into the rodeo arena as part of the opening ceremonies.

"I am really excited about the opportunity to represent my unit," said Spc. Jordan Goslin, 60th Ordnance Company, 68th Combat Sustainment Support Battalion, 43rd Sustainment Brigade. "To receive this much support from the community for what we do on a day-to-day basis feels really amazing."

The 4th Infantry Division and Fort Carson Mounted Color Guard presented the nation's colors and Staff Sgt. Daedra Stonerock, 4th Inf. Div. and Fort Carson Mounted Color Guard, sang the national anthem during the opening ceremony. Brig. Gen. James Rainey, deputy commanding general for maneuver, 4th Inf. Div. and Fort Carson, welcomed the rodeo audience.

"I want to thank the Pikes Peak or Bust Rodeo committee, the Range Riders and all

A saddle bronc competitor rides a horse during the Pikes Peak or Bust Rodeo at Norris-Penrose Event Center, July 10.

Joint Task Force Carson Soldiers salute during the national anthem at Norris-Penrose Event Center, July 10. Fifty-seven JTFC Soldiers were awarded medallions as a token of appreciation for their service to the nation.

of our great friends in Colorado Springs for coming out and supporting the members of our Army ... God Bless America; let's rodeo," Rainey said.

The day prior to the event, Fort Carson Soldiers participated in the annual Pikes Peak or Bust Rodeo Parade in Colorado Springs.

Soldiers were involved in the actual rodeo events as well. A four-man team from the 52nd Engineer Battalion participated in the wild cow milking competition. The competition consists of chasing down a cow straight from the range and attempting to milk it. The first successful team is proclaimed the winner.

Hospital has appointments to sleep through

**Story and photo by
Sgt. 1st Class Jeff Troth**
Medical Department Activity Public
Affairs Office

Normally doctors want their patients to stay awake during appointments, but a new clinic at Evans Army Community Hospital wants them to sleep — and even has beds for that purpose.

EACH held a ribbon-cutting

ceremony July 2 for its new Neurology Sleep Lab Clinic. The facility will monitor, assess and evaluate patients with sleep-disorders, such as sleep apnea, a condition when a person pauses in breathing or has shallow breaths while sleeping.

“The lab has four beds and will be run six nights a week,” said Dr. Jonathan Olin, chief of the new clinic. “This will give us about 1,000 studies a year.”

That is 1,000 people who will not have to leave Fort Carson for their sleep assessments.

“Having the sleep lab here is going to be great for our patients,” said Col. John McGrath, Fort Carson Medical Department Activity commander.

“And, it is going to save us between half a million to a million dollars by doing these studies in-house.”

“It is a very technical study and you need good equipment, a good environment where people can sleep and a highly-trained staff,” Olin said. “And, we have all three here.”

The sleep lab, located on the hospital’s second floor, is set up like a small hotel. There is a front desk where the technicians check-in patients. Four private furnished rooms offer a bed and large-screen TV. There are even showers within the clinic for patients to use before they head to work in the morning.

The rooms have a few extra features that hotel rooms don’t have, to include a closed-circuit camera that allows technicians to monitor the patients’ sleep habits. But, that is only one part of the lab’s state-of-the-art monitoring equipment.

Before shutting off the lights for the night, patients are hooked up to an Alice 6 sleep diagnostic system which monitors heart rate and electroencephalography — voltage fluctuations within the neurons of the brain. During the first half of the night, if the technicians determine that the patient has sleep apnea, the patient is connected to a continuous positive airway pressure machine that forces air, via a face mask, until the apnea diminishes and breathing improves.

A one-night study allows doctors to formulate a treatment plan that could include lifestyle changes, mouth-pieces, breathing devices or surgery.

The sleep lab does not take reservations; all patients are referrals from military health care providers throughout Colorado Springs. Currently, the facility is only seeing active-duty personnel, but eventually services will be available for anyone covered by TRICARE Prime.

“The new sleep lab will allow more of our patients to be diagnosed closer to home,” said Olin. “It will also give them a shorter wait time to get into a sleep clinic.”

Clinic technicians Tom Kulkowski, left, and Dan Trujillo inspect an Alice 6 sleep diagnostic system used to monitor patients’ heart rates and electroencephalography during sleep studies to determine if they have a sleeping disorder, at the Evans Army Community Hospital Neurology Sleep Lab Clinic.

**MAKE YOUR
Picks
Vote!**

**ANDY
Music
AWARDS**

TWENTY THIRTEEN

**VOTE ONLINE AT
CSINDY.COM**

EUROPTICS
30th Anniversary Sale

40% OFF
ANY FRAME IN STOCK
**with purchase of prescription lenses*

SAVE 25%
on all non-prescription sunglasses too!

Vision Insurance Welcome
Eye Exams Available

www.europtics.net

SHOP OUR PROMENADE AT BRIARGATE LOCATION
Next to Ted's Montana Grill • 719.473.2020

Denver Metro Locations
Cherry Creek North • Greenwood Village • Aspen Grove • Flatiron Marketplace

Sale priced frames offer valid with the purchase of prescription lenses. Not valid with any other discount offers, coupons, insurance plans, or on previous purchases. Sale ends 7/21/13.

#WESERVE

I'M A SOLDIER. I'M ALWAYS ON
THE GO. I NEED A FINANCIAL
INSTITUTION THAT UNDERSTANDS
MY UNIQUE NEEDS. FROM
GETTING CASH IN DJIBOUTI, TO
COMMUNICATION SUPPORT 24/7,
TO FINANCING A CUSTOM
TRANSPORT VEHICLE
FOR MY FAMILY. THAT'S WHY
I'M A NAVY FEDERAL MEMBER.

**NAVY
FEDERAL**
Credit Union

ARMY
MARINE CORPS
NAVY
AIR FORCE
COAST GUARD
DoD

1139 Space Center Drive, Colorado Springs, CO
The Markets at Mesa Ridge
6916 Mesa Ridge Parkway, Fountain, CO
navyfederal.org 1.888.842.6328

Keeping you connected.

MWRFortCarson.com

OUT & ABOUT

July 19 - July 25, 2013

Visit us on the web for more information. Follow Fort Carson MWR on Facebook & Twitter!

Scan the QR codes on the right with your smartphone or subscribe to our blog via e-mail/RSS feed at FtCarsonNOW.com

DINNER & A MOVIE

July 25

AT THE SPECIAL EVENTS CENTER Located on 6550 Specker Avenue, building 1829

The Lion King

Theme: Animals
(Presented by the
Cheyenne Mtn. Zoo)

Food by: Texas
Roadhouse

- Doors open and activities start at 5:30 p.m.
- Dinner starts at 6 p.m.
- FREE Movie starts at 6:30 p.m.

- Dinner is \$1 per person*
- Kids age 3 and under are FREE with a paying adult*
- * Limited to the first 500 people

Questions? Call 526-1867

B.O.S.S. Pool Party

FROM 6:30-9:30 P.M. AT THE
IRON HORSE INDOOR POOL

July 26

CALL
526-4494

Located on 6415 Specker Avenue, building 1525

Info:
526-4102

Mini Demo Day

July 27

10 a.m. to 2 p.m.

Cheyenne Shadows Golf Course
1050 Titus Boulevard, building 2429

DESTINATION FORT CARSON

August 21 at the Special Events Center from 9 a.m. to 3p.m.

Located on 6550 Specker Avenue, building 1829. Call 526-1867 for information.

Claims to the Estate

Sgt. William R. Moody — With deepest regret to the family of the deceased. Anyone having claims against or indebtedness to his estate should contact 2nd Lt. Alex Wood at 618-409-9244.

Spc. Ember Alt — With deepest regret to the family of the deceased. Anyone having claims against or indebtedness to her estate should contact 1st Lt. Jennifer Meier at 524-4062.

Upcoming events

Officers invited — Pikes Peak Chapter/Military Officers Association of America invites active duty, retired and former officers and their Families to dinner at My Big Fat Greek Restaurant, 7605 N. Academy Blvd., July 27 at 5:30 p.m. Call Bunny Blaha, 471-8527, for more information.

National Night Out — There will be food, prizes, giveaways and demonstrations at Soldiers' Memorial Chapel, Aug. 6 at 4 p.m.

General announcements

Limited services — Education counseling services will not be available on Fridays due to furlough. Expiration term of service outprocessing will be available Monday-Thursday from 8 a.m. to 2 p.m. only. Chapter and/or Medical Evaluation Board outprocessing will be available Monday-Thursday from 7:30 a.m. to 4:30 p.m. PCS outprocessing will remain available Monday-Friday from 7:30 a.m. to 4:30 p.m.

Voting assistance — The Voting Assistance Office is located in building 1218, room 212, and regular hours during furlough are 9 a.m. to 3 p.m., Monday-Thursday. Call 526-3963 for assistance, or additional information can be found at <http://www.fvap.gov>.

Seeking volunteers — Cub Scout Pack 164 needs scouts and adult volunteers who enjoy the outdoors, camping, climbing, sports, helping the community and more. Contact Sara Ehrhart, committee chair, 785-226-0267, [troop\(underscore\)164@yahoo.com](mailto:troop(underscore)164@yahoo.com).

Water quality report — The Directorate of Public Works has issued its annual water quality report. Fort Carson's water, supplied by Colorado Springs Utilities, is of high quality and has been for many years. The report can be viewed at <http://www.carson.army.mil/DPW>.

School lunch and breakfast program — School District 8 is accepting applications for the national School Lunch and School Breakfast programs. Application forms are being provided to all homes with a letter to parents. Additional copies are available in each school. The information provided on the application is confidential and will be used only for the purpose of determining eligibility and verifying data. Applications may be submitted any time during the school year. Contact Dawn Muniz at 719-382-1334 or email DMuniz@FFC8.org for more information.

Immunizations for summer vacations — If traveling out of the country, ensure vaccinations are up to date. It takes about two weeks to develop immunity after vaccination. Call the travel clinic, 526-2939, to schedule shots.

Speed limit changes — The existing 40 mph speed limit on Butts Road between Wilderness and Airfield roads has been reduced to 30 mph. Call 526-9267 for information regarding the change.

Same day appointments — Evans Army Community Hospital Family Medicine Clinics, Internal Medicine Clinic and Pediatric Clinic are operating under an appointment model called "Open Access," offering same day appointments. Beneficiaries may not be offered the exact hour they want. Call the Access to Care Line, 526-2273, to make an appointment.

Homes offered to wildfire victims — Tierra Vista Communities on Schriever Air Force Base is offering six to 12 month leases to Colorado residents displaced by the wildfire. Call 683-3660 for more information.

Transfer military hospital or clinic when relocating — TRICARE Online users must update their military hospital or clinic location online each time they relocate. Transferring

Fort Carson Army Community Service

ARMY COMMUNITY SERVICE
ACS
Real-Life Solutions for Successful Army Living

Like us on Facebook!

www.facebook.com/pages/fort-carson-acs

military hospital or clinic affiliation in TOL does not automatically transfer the TRICARE enrollment in Defense Enrollment Eligibility Reporting System.

Exceptional Family Member Program hours change — Evans Army Community Hospital's EFMP office increased its hours of operation to better accommodate the needs of servicemembers and Families. The new hours are: Monday-Thursday 7:30 a.m. to 4 p.m. and Friday 7:30 a.m. to noon. The EFMP office is located in the hospital's Woods Soldier Family Care Center, room 2124 on the second floor near the central stairs. Contact the EFMP Nurse Administrator at 503-7442 for more information.

TRICARE challenges — UnitedHealthcare Military & Veterans assumed management of the TRICARE program for the western region April 1. There are no changes to supported benefits for TRICARE beneficiaries and all existing referrals for covered benefits will be honored by UMV. Questions about covered benefits or TRICARE coverage should be directed to the TRICARE Service Center inside Evans Army Community Hospital or UMV at 888-874-9378. For more information, visit <https://www.uhcmilitarywest.com>.

Changes to dining facility — The Evans Army Community Hospital DFAC has reduced menu options on weekends and holidays. Weekends and federal holiday hours are: breakfast, 6:30-8:30 a.m.; lunch, 11 a.m. to 1 p.m.; and dinner, 4-5:30 p.m. The DFAC offers an assortment of nutritious grab-n-go items during these meal hours: breakfast — assorted beverages, cold cereal, assorted pastries, hard-boiled eggs, breakfast burritos, scones, muffins, fresh fruit and yogurt; lunch and dinner — assorted beverages, assorted pre-made sandwiches, assorted pre-made salads, fresh fruit, yogurt and assorted desserts. Call 526-7968 or 7973 for more information.

Library program — [Tutor.com](http://www.tutor.com) for military Families offers homework and studying help from a professional tutor, any time of day or night, free for K-12 students in military Families. Expert tutors are available online 24/7 to help students in more than 16 subjects, including math, science, English and social studies. [Tutor.com](http://www.tutor.com) can also help with standardized test prep, Advance Placement exams and with college essays. Visit <http://www.tutor.com/military> for more information.

Army Provider Level Satisfaction Survey — Patients may fill out and return the APLSS to

help minimize the impact of budget cuts on medical care. Evans Army Community Hospital receives funding based on patients seen and customer satisfaction. Positive surveys returned can bring in up to \$800. Help keep providers and departments and clinics fully functional. Call 526-7256 for more information.

Seeking volunteers — Cub Scout Pack 264 needs volunteers for den leaders and committee members. No experience is needed. Training will be provided by Boy Scouts of America staff. There is always a need for new volunteers to fill positions or just help out at various activities. Contact the Committee Chair, Johnathon Jobson at sgtjobson@gmail.com or the Cub Master, Robert Jepsen, robert.jepsen@us.army.mil and put Scout Volunteer in the subject line.

Triple Threat expands — The Southeast Family Center and Armed Services YMCA hosts Triple Threat meetings for Family members of military personnel dealing with post-traumatic stress disorder. Groups meet at 6:30 p.m. Thursday evenings at the YMCA located at 2190 Jet Wing Drive in Colorado Springs. Contact Larry Palma at 559-376-5389 or longlinelarry@aol.com for details.

Operation Mentor — Big Brothers Big Sisters seeks children ages 9-16 from military Families to participate in the military mentoring program, which matches children with adult volunteers who serve as positive role models. Visit <http://www.biglittlecolorado.org/> for more information.

Automated medical referral — A new automated reminder system is now in place for medical referrals. Beneficiaries who are referred to a civilian specialist in the network will receive a phone call from the Colorado Springs Military Health System. The call will remind patients to make an appointment. If a patient has already made an appointment, an option will allow him to report that information. There is also an option to cancel the referral. Unless acted upon, these reminders will recur at 20, 60 and 120 days. Call 524-2637 for more information on the automated call system.

Thrift shop accepts credit cards — The Fort Carson Thrift Shop is now accepting debit and credit cards. The shop, located in building 305, is open Tuesday-Thursday from 10 a.m. to 2:30 p.m. Contact Gail Olson at 526-5966 or email thriftshop@gmail.com for more information or to learn about volunteer opportunities. Donations may be dropped off at the store during normal business hours or at the recycling center located near the main exchange.

Worthiest sacrifice of all

Commentary by
Chap. (Capt.) Omari S. Thompson
4th Battalion, 10th Special Forces Group (Airborne)

The Miami Heat are now repeat National Basketball Association champions. LeBron James, Dwayne Wade and Chris Bosh are proving that Pat Riley's mastermind acquisition three years ago to form the "Big Three" was indeed a success, despite the major criticism surrounding the blockbuster deal.

James is unequivocally the best basketball player in the world and has just moved a step closer to legitimately being compared to Michael Jordan, the greatest to ever play the game. Bosh is now a two-time champion who probably couldn't care less about being considered the least-significant member of the Big Three.

That leaves Wade, the world champion and NBA Finals most valuable player back in 2006 before the Big Three was ever a thought, who is probably the most selfless of these elite teammates. It was his sacrifice that made the Big Three and the legacy that they are creating possible today. Wade took far less money than his market value to ensure that the Miami Heat organization had enough in the budget to

bring James and Bosh aboard. Once they chose to come to Miami, the question became what will their chemistry be, and who will be the leader. Wade put this matter to rest when he stated last year that James was the leader of their team. From that moment, pressure was relieved and things fell into place as the Miami Heat won the title in 2012 and have now repeated the feat in 2013. His sacrifice led to James and Bosh choosing to come to Miami as well as the Miami Heat earning its second consecutive championship.

Wade's sacrifice pales in comparison to the sacrifice made by our Lord and Savior Jesus Christ who accepted the will of his father to step down from eternal glory and be clothed in humanity. He did not come as the king of this earth as he rightfully could have, but instead came in humility, born in a manger as there was no room in the inn. Even at his triumphal entry into Jerusalem, Jesus rode in on a colt that was never before ridden.

Despite the miracles, the healings and the casting out of demons, Jesus' identity as the Son of God was still widely in question. Nevertheless, Jesus endured betrayal, mocking, beating and suffering beyond what any of us could ever imagine, all motivated out of the deepest and purest love for each of us. His

sacrifice was complete when he, willingly, laid down his life, despite being innocent, for us that we might have life and have it more abundantly. He therefore did for us what we were not capable of doing for ourselves. Could there be a more worthy sacrifice?

As we consider life's heroes, as we honor our veterans for their service and those who have paid the price for our freedom with their lives, as we celebrate the accolades of our superstar athletes, world leaders and Pulitzer Prize winners, let us not lose sight of the one who made the sacrifice more worthy than any other. Without Wade's sacrifice, the Big Three would probably not be together and the Miami Heat would not be two-time defending world champions. Those of us who are Heat fans would not have cause for celebration, but life would go on. Without Jesus Christ, who made the ultimate sacrifice, none of us would even be alive today.

Chapel briefs

Facebook: Search "Fort Carson Chaplains (Religious Support Office)" for events and schedules.

Club Beyond is a program for military middle school teens. Volunteers are welcome. Call 719-355-9594 for dates and times.

Youth Ministries: Christian Youth Group for sixth- through 12th-graders meets Sunday from 2:30-4:30 p.m. at Soldiers' Memorial Chapel. Call 526-5744 for more information.

Military Council of Catholic Women meets Friday from 9:30-11:30 a.m. at Soldiers' Memorial Chapel. For information, call 526-5769 or visit "Fort Carson Military Council of Catholic Women" on Facebook.

Knights of Columbus, a Catholic group for men 18 and older, meets the second and fourth Tuesday of the month at Soldiers' Memorial Chapel. Call 526-5769 for more information.

Protestant Women of the Chapel meets Tuesday from 9:30 a.m. to noon at Soldiers' Memorial Chapel. Free child care is available. Email carson@pwoc.org or visit PWOC Fort Carson on Facebook for details.

Latter Day Saints Soldiers: Weekly Institute Class (Bible study) is Wednesday at 6 p.m. at Veterans Memorial Chapel. Food is provided. Call 971-219-0007 or 719-433-2659 or email arthur.ford@myldsmail.net for more information.

Heartbeat, a support group for battle buddies, family members and friends who are suicide survivors, meets the second Tuesday of each month from 6:30-8 p.m. at the Fallen Heroes Family Center, building 6215, 6990 Mekong St. Contact Richard Stites at 719-598-6576 or Cheryl

Chapel Schedule					
ROMAN CATHOLIC					
Day	Time	Service	Chapel	Location	Contact Person
Saturday	4-45 p.m.	Reconciliation	Soldiers'	Nelson & Martinez	Chap. Manuel/526-8583
Saturday	5 p.m.	Mass	Soldiers'	Nelson & Martinez	Chap. Manuel/526-8583
Sunday	8:15-8:45 a.m.	Reconciliation	Soldiers'	Nelson & Martinez	Chap. Manuel/526-8583
Sunday	9 a.m.	Mass	Soldiers'	Nelson & Martinez	Chap. Manuel/526-8583
Sunday	10:30 a.m.	Religious education	Soldiers'	Nelson & Martinez	Pat Treacy/524-2458
Sunday	10:30 a.m.	RCIA	Soldiers'	Nelson & Martinez	Pat Treacy/524-2458
Sunday	11 a.m.	Mass	Healer	Evans Army Hospital	Fr. Christopher/526-7386
Mon-Fri	11:45 a.m.	Mass	Soldiers'	Nelson & Martinez	Chap. Manuel/526-8583
Mon-Fri	Noon	Mass	Healer	Evans Army Hospital	Fr. Christopher/526-7386
First Friday of month	Noon	Mass	Healer	Evans Army Hospital	Fr. Christopher/526-7386
PROTESTANT					
Friday	4:30 p.m.	Intercessory prayer, Bible Study	Soldiers'	Nelson & Martinez	Chap. Stuart/524-4316
Sunday	9 a.m.	Protestant	Healer	Evans Army Hospital	Chap. Gee/526-7386
Sunday	9:15 a.m.	Sunday School	Soldiers'	Nelson & Martinez	Heidi McAllister/526-5744
Sunday	9:30 a.m.	Sunday School	Prussman	Barkeley & Prussman	Heidi McAllister/526-5744
Sunday	11 a.m.	Protestant	Soldiers'	Nelson & Martinez	Chap. Stuart/524-4316
Sunday	11 a.m.	Gospel	Prussman	Barkeley & Prussman	Ursula Pittman/503-1104
Sunday	10 a.m.	Chapel NeXt	Veterans	Magrath & Titus	Chap. Palmer/526-3888
Sunday	2:30-4:30p.m.	Youth ministry	Soldiers'	Nelson & Martinez	Heidi McAllister/526-5744
Tuesday	9:30 a.m.	PWOC	Soldiers'	Nelson & Martinez	Chap. Stuart/524-4316
EASTERN ORTHODOX					
Sunday	10 a.m.	Orthodox Service	Provider	Barkeley & Ellis	Chap. Oanca/503-4340
JEWISH					
Fort Carson does not offer Jewish services on post. Contact Chap. (Lt. Col.) Fields at 503-4090/4099 for Jewish service and study information					
ISLAMIC SERVICES					
Fort Carson does not offer Islamic services on post. Contact the Islamic Society at 2125 N. Chestnut, 632-3364 for information.					
(FORT CARSON OPEN CIRCLE) WICCA					
Sunday	1 p.m.			Provider Chapel, Building 1350, Barkeley and Ellis	ftcarsonopencircle@gmail.com
COLORADO WARRIORS SWEAT LODGE					
Meets once or twice monthly and upon special request. Contact Michael Hackwith or Wendy Chunn-Hackwith at 285-5240 for information.					

Sims at 719-304-9815 for more information.
Spanish Bible Study meets off post. Contact Staff Sgt. Jose Varga at 719-287-2016 for study times and location.

Jewish Lunch and Learn with Chap. (Lt. Col.) Howard Fields takes place Wednesday from noon to 1 p.m. at Provider Chapel. For more information, call 526-8263.

Has someone in your organization recently received kudos?
Contact Mountaineer staff at 526-4144 or email fcmountaineer@hotmail.com.

Above: Dining Facility second baseman Malcolm Wertz, left, prepares to fire to first base to complete a double play during intramural action July 11 at the Mountain Post Sports Complex.

Right: Dining Facility player/coach David Joseph, right, drives a hit to center field during intramural league action July 11 at the Mountain Post Sports Complex.

DFAC team looks to build on success

Story and photos by **Walt Johnson**
Mountaineer staff

For the past three intramural softball seasons, the Dining Facility softball team has made the playoffs, reaching the championship game twice.

But that is history for the team, because it is now trying to integrate new players into the fold and figuring out just how good the team can be this year, according to coach David Joseph.

“Our season has gone pretty well when you consider most of us are playing together for the first time,” he said. “We only have four players that have been around for the DFAC teams that went to the championship two of the last three years. But we are playing very good softball now, and we’re holding our own.”

The season didn’t start off well for the DFAC team as it dropped its first two games. With players learning how to play with each other for the first time, it could have been a problem for most teams, but Joseph said this is not most teams.

“I know people hear this a lot, but one of the great things about this team is we have great camaraderie,” Joseph said. “Not only from the standpoint of playing softball, we talk to each other about anything that goes on. We talk candidly about good plays and bad plays, and no one takes it personally. We all know that we have the best interest of the team at heart, and we want to be able to correct whatever mistakes we’re making and also acknowledge the good things that we’re doing out on the field.”

After losing its first two contests, the DFAC team won its next three games. Joseph said the players’ attitudes and desire to want to get better have helped get the team moving in the right direction and he sees positive signs for the future.

“One of the things we knew we had to do after the first two games ... was to practice more, and we are able to do that. We practice twice a week during the week and once on the weekend because we’re trying to improve, and we think we’re doing that,” he said.

Mountaineer Sports Feature

World Class Athlete Program wrestlers demonstrate proper Greco-Roman wrestling techniques as WCAP assistant wrestling coach Oscar Wood, right, talks to children about the moves. WCAP athletes, in association with Fort Carson youth sports assistant sports director Tyneika Williams and WCAP outreach program manager Shanise Lewis, held a program in support of youth fitness week activities for summer school children at Mesa and Patriot school age summer services July 10. WCAP athletes participated in the event to provide the children an opportunity to learn about various sports. WCAP athletes support schools with demonstrations throughout the year.

Photo by Walt Johnson

Special athletes

Photo by Walt Johnson

The Fort Carson 14ers first baseman, center, races to the base to record an out during Special Olympic action Saturday at Memorial Park in Colorado Springs. The post Special Olympics athletes are taking part in a program made possible by a grant awarded to Fort Carson in March. Dale Veneklasen, a coach for one of the Exceptional Family Member Program teams, said this is a continuation of the sports being offered. In March, the athletes participated in a basketball program.

Good contact

Photo by Walt Johnson

Sarah Kenerley blasts a double to right center field during women's league action July 11 at the Mountain Post Sports Complex. The post women's league plays Thursdays at the complex beginning at 6:30 p.m.

On the BENCH

The indoor swimming pool at Iron Horse Sports and Fitness Center hosts a Better Opportunity for Single Soldiers event Friday from 4-9 p.m.

The event is open to single Soldiers only. For more information, contact Toni Savino at 526-4494.

The Fort Carson aquatics center will begin accepting registration for swim lessons Aug. 1.

Anyone interested in taking swimming lessons in August should sign up at the Nelson indoor swimming pool Aug. 1. All lessons will be taught at the Nelson facility.

The 2013 Association of the United States Army Golf Scramble takes place Friday at Cheyenne Shadows Golf Club.

The event will begin with a shotgun start at 8 a.m. Cost is \$50 for active-duty or retired military and \$75 for civilian/corporate players. The event is limited to 36 teams. There will be prizes, lunch and certificates for free golf.

For more information, call Robin Winger at 659-8498 or George Rhynedance at 237-1713.

Directorate of Family and Morale, Welfare and Recreation officials have announced a change to the group workout schedule for July.

All group exercise classes, except kettle bell classes, will be free during the month as DFMWR prepares for some changes to the program beginning in August.

For more information on the free classes, call 526-3107.

The Big Dog Brag Funner Mudder five- and two-kilometer mud obstacle course event is scheduled for Aug. 3 in Colorado Springs.

Event organizers said it is a community activity designed to offer something memorable and fun for participants. It is a day of food, music, contests, mud volleyball, a children's fun zone and more.

The two-kilometer course has more than 12 obstacles designed for families. Anyone 6 and older who wants to experience the mud and fun without all the run is invited to take part in the two-kilometer event. The five-kilometer course has more than 20 challenging obstacles designed for anyone 13 and older. For more information, go to <http://www.bigdogbrag.com>.

The 2012 Rocky Mountain State Games are looking

for amateur athletes to register for July competitions.

Online registration is underway for athletes who wish to compete in the 35 sports for this year's event. The games will be held Friday-Sunday and July 26-28 at various venues in Colorado Springs.

Participants must be Colorado residents for at least 30 days prior to the first day of the competition they wish to enter. In addition, students enrolled in Colorado colleges or universities are eligible, as are U.S. military personnel stationed in Colorado and their family members.

The games have been organized in accordance with NCAA guidelines with some exceptions. Online registration is at <http://www.coloradospringssports.org>.

The 2013 National Physique Committee Armbrust Pro Gym Warrior Classic will be held Aug. 23-24 at the Embassy Suites Hotel, Spa and Conference Center, 4705 Clydesdale Parkway, in Loveland.

Prejudging for bodybuilding and physique will begin at 8 a.m. in the men's bodybuilding and physique categories. Judging will then take place in women's bodybuilding and physique; fitness routines, bikini, fitness physique and figure competitions respectively. The finals will begin at 5 p.m. Visit <http://www.jefftaylor.com> for tickets.

The next Commanding General Golf Scramble is Aug. 1 at the Cheyenne Shadows Golf Club.

The event will begin with a shotgun start at 12:30 p.m. The event is a four-person team concept, according to golf course officials. Call 526-4102 to reserve a spot. The golf course is also scheduled to hold the last CG golf scramble in September.

Cheyenne Shadows Golf Club will hold a Demo Day event July 27 from 10 a.m. to 3 p.m.

During the event, customers will get the opportunity to sample golf products from various vendors. The golf course will supply range balls, and people will have the opportunity to purchase the products they sample. For more information, call 526-4102.

DFMWR hosts a soccer tournament in August.

Carson Classic 2013 will be held Aug. 9-11 at the post soccer fields next to Iron Horse Sports and Fitness Center. The entry fee for the tournament is \$250 and must be paid by Aug. 1.

Fédération Internationale de Football Association rules will apply. The tournament will have a pool round and then an elimination tournament to determine the champion. A most valuable player, top goalie and an all-tournament team will be selected and individuals on first- and second-place teams will receive awards.

For more information contact Archie Ngwayah at angwayah@gmail.com or 678-4317454 or Christopher Ibay at kira21b@yahoo.com or 701-240-2511.

— Compiled by Walt Johnson

Mountaineer Athlete of the Week

Photo by Walt Johnson

Bobby Baggerly

Intramural athlete

How did you get started playing sports?

I started off as a kid playing sports, because my dad and my siblings are all athletes. My dad made sure we played all the sports that we were interested in playing. My dad spent a lifetime teaching us the ins and outs of sports, because his feeling was if we wanted to play, we might as well understand as much as we can so we could be as good as we could possibly be.

What obstacle did you have to overcome?

I was shorter than most athletes, so I had to rely on my speed to gain an advantage. I used my speed in every sport I played to my advantage. I may not have been able to run the fastest, hit the ball the farthest or jump as high (as my peers) in basketball, but I was always able to use my speed and quickness to my advantage.

What do you consider your best sport growing up?

Tennis was my best sport in high school. In my senior year, I was 36-0 and (qualified for) the state tournament. I got into tennis because my family members were good at all the sports we played, but no one played tennis, so I wanted to challenge myself to see if I could be good at the game.

What is your favorite sports moment?

My favorite moment in sports was my freshman year playing varsity football. I didn't expect to play much, but, once I got into the game, I ended up being a pretty good running back. In one game, I scored six touchdowns on offense and two on defense, and I had about 300 yards in kickoff returns in a rivalry game.

People who don't know me would be surprised to know that ...

I enjoy romantic movies. I enjoy seeing that because everybody wants that life. Even though it's not real, it gives you hope that people really look at life that way. My wife and I enjoy watching these types of movies because the meaning of those movies is to bring people together.

MOST HOSPITALS WOULD
GIVE AN ARM & LEG
TO BE RECOGNIZED BY
U.S. NEWS & WORLD REPORT

**LUCKY FOR THEM, OUR NATIONALLY-RANKED
ORTHOPEDISTS ARE STANDING BY.**

U.S. News & World Report ranked four specialties at Parkview as "High-Performing." The only hospital south of Denver to be recognized, Parkview is right here. And it's only getting better.

Orthopedics:

Michael Daines, M.D.
Kenneth Danylchuk, M.D.
Jan G. Davis, M.D.
Twee Do, M.D.
Lance Farnworth, M.D.
Charles Hanson, M.D.

Rickland Likes, D.O.
Mark D. Porter, M.D.
Drew Ritter, M.D.
Charles Rowland, M.D.
Robert Thomas, M.D.
William Watson, M.D.

www.parkviewmc.org | 719.584.4000

Challenging students through Faith, Academics and Service

Over 50 Years of Excellence in Catholic Education

Serving students in Preschool-8th Grades

Weekly School Masses as well as celebrations of traditions,
Sacraments and prayer

Sports, Drama, Music/Band, Scouts, extra-curricular and
enrichment opportunities for Kindergarten -8th grade students
Before and After School Care available onsite through Jr. Academy

Iowa Test of Basic Skills 2012-2013 Grade Level Equivalency Class Averages

Grade Levels	1st	2nd	3rd	4th	5th	6th	7th	8th
Reading	2.8	3.5	5.0	6.3	7.2	9.1	9.8	11.2
Language	2.7	3.3	5.0	7.2	7.3	9.6	12.2	12.3
Math	2.3	3.3	4.6	6.1	6.6	8.4	10.4	10.6
Core Total	2.6	3.3	4.7	6.5	6.9	9.0	10.4	11.2
Social Studies	2.4	4.2	5.2	5.9	7.6	8.0	11.1	10.9
Science	2.5	3.5	5.1	6.5	8.0	9.0	12.2	12.1
Composite (Total Average)	2.6	3.6	5.0	6.4	7.3	8.8	10.8	11.5

Now Enrolling for the 2013-2014 School Year

For more information and to schedule a tour

Please contact Janet Damerell

719-234-0325

jdamerell@divineredeemer.net

<http://school.divineredeemer.net/>

Albertsons®

You're in for something fresh.™

5.99 lb. **CARD FREE SAVINGS**

USDA CHOICE Beef Loin T-Bone Steaks
max pak

39¢ lb. **CARD FREE SAVINGS**

Dole Bananas

buy 1 get 2 FREE **CARD FREE SAVINGS**

USDA CHOICE Beef Petite Sirloin Steaks
boneless

99¢ lb. **CARD FREE SAVINGS**

Sanderson Farms Chicken Thighs or Drumsticks
grade A, max pak

3.99 each **CARD FREE SAVINGS**

Sweet Ripe Strawberries
3 lb. pkg.

3\$11 for **WHEN YOU BUY 3** **CARD FREE SAVINGS**

Pepsi Soft Drinks
12-pk., 12 oz. cans, select varieties
Limit 3

CASH IN YOUR QUARTERS

 <p>Yoplait Yogurt Cups 6 oz., select varieties</p> <p>50¢</p>	 <p>Essential Everyday Tomato Sauce 8 oz.</p> <p>25¢</p>	 <p>Essential Everyday Seasoning Mix Packets 1.25-1.5 oz., select varieties</p> <p>25¢</p>	 <p>Antioch Farms Stuffed Chicken Breasts or Shoppers Value Pizza 5-5.25 oz., select varieties</p> <p>75¢</p>
 <p>Popsicle or Fudgsicle Frozen Treats 8 ct., select varieties</p> <p>75¢</p>	 <p>Fresh Express Iceberg Garden Salad 12 oz. bag</p> <p>75¢</p>	 <p>Essential Everyday String Cheese or Cheddar Stick .83-1 oz.</p> <p>25¢</p>	 <p>Fancy Feast Cat Food 3 oz., select varieties</p> <p>50¢</p>

CASH IN YOUR QUARTERS

Military Discount COUPON **Albertsons** You're in for something fresh.
All Active, Reserve or Retired Military Personnel

\$10 OFF COUPON GOOD 7/19/13-7/23/13
Your purchase of \$100 or more

LIMIT 1 COUPON PER CUSTOMER. This coupon cannot be used unless the purchase is \$100 or more after deducting all manufacturer coupons and store coupons, and without including money orders, lottery tickets, gift cards, alcohol, tobacco, prescriptions, stamps and other products prohibited by law. Cannot be doubled, tripled, quadrupled or exchanged for cash. Not valid toward previous purchase. Void if copied or transferred in the event of return, coupon savings may be deducted from refund. May not be used in combination with any other offer. One coupon per customer, per transaction.

People featured are not actual service members.

*Some Restrictions Apply. Military ID Required.

Prices Effective 7/19/13 - 7/23/13

visit www.Albertsons.com

Rain Check: We strive to have on hand sufficient stock of advertised merchandise. If for any reason we are out of stock, a Rain Check will be issued enabling you to buy the item at the advertised price as soon as it becomes available. Savings may vary. Check price tag for details. We reserve the right to limit quantities. Please, No Sales to Dealers. Availability: Each of these advertised items is required to be readily available for sale at or below the advertised price in each Albertsons store except where specifically noted in this ad. We reserve the right to correct printed errors. ©2013 Albertsons LLC. All rights reserved. All proprietary trademarks are owned by Albertsons LLC, its affiliates or subsidiaries. All third party trademarks are owned by their respective owners.

GET Out

Gold Rush Days are celebrated in Victor, Friday-Sunday with gold panning at the Lowell Thomas Museum 10 a.m. to 4 p.m. There will be food vendors, live music, entertainment, mining games, antique tractors, old-fashioned games for children, a vintage baseball game at 2:30 p.m. Saturday, a tractor pull 10:30-11:30 a.m. Sunday, followed by the Gold Rush Days Parade at noon. The festival is free. Victor is six miles beyond Cripple Creek. See 2013 poster and schedule of events at <http://www.victorcolorado.com>.

Elitch Gardens near downtown Denver has its amusement park and water park open daily. Tickets at the park are \$45.99 for anyone taller than 48 inches. Those under 48 inches tall are charged \$31.99. Parking is \$15. Information, Tickets and Registration has discounted tickets for \$29 each. Take Interstate 25 north to Denver and take Exit 212A.

Colorado Renaissance Festival near Larkspur is open Saturday-Sunday until Aug. 4 from 10 a.m. to 6:30 p.m., rain or shine. Regular admission is \$19.95 for adults, \$9 for children. Take Interstate 25 north to Exit 172 and follow the signs.

Water World, a Denver area large water park, is open 10 a.m. to 6 p.m. at 88th Avenue and Pecos Street, off I-25 north. Call 303-427-SURF for information. Tickets at

the gate are \$39.99 for adults and \$34.99 for those 40-47 inches tall. Fort Carson ITR has discounted tickets for \$31.

Blue Star Museum participants admit active-duty military members and up to five Family members free of admission until Labor Day. The Fine Arts Center, the Peterson Air and Space Museum and the World Figure Skating Museum in Colorado Springs are Blue Star Museum participants. In Denver, Blue Star participants include Byers-Evans House Museum, Clyfford Still Museum, Denver Art Museum, Denver Firefighters Museum, Denver Museum of Nature & Science, History Colorado Center, Kirkland Museum of Fine & Decorative Art, Molly Brown House Museum, Museum of Contemporary Art Denver and Denver Museum of Miniatures, Dolls & Toys.

History Colorado Center has opened an exhibit "The American Soldier: A Photographic Tribute," a national traveling exhibit of 116 large photos that capture unforgettable images of American Soldiers — from 1861 to the War on Terrorism. History Colorado Center is a Blue Star Museum participant, and active-duty servicemembers and up to five Family members are admitted free to the museum through Labor Day, and there's a discount in the cafe and gift shop. The center is at 1200 Broadway in Denver, call 303-447-8679.

Colorado Celebration of the Military Child Outdoors, hosted by the Sierra Club and Blue Star Families, is July 27, 9 a.m. to noon, at Cheyenne Mountain State Park, across from Fort Carson's Gate 1. Activities include day hikes, nature walks, geocaching and scavenger hunts, and is for all active-duty Soldiers, Reserve, National Guard members, veterans

and their Families. For information, contact jim.lockhart@rmc.sierraclub.org or register at <http://comco-color.eventbrite.com>.

Colorado Springs Philharmonic Orchestra presents a free concert Saturday, "America the Beautiful," Saturday at Security Service Field, 4385 Tutt Blvd. Call 597-1449 for information. Parking is \$5 at Security Service Field. Outside food is not allowed, but food will be sold in the stadium.

Colorado Springs Philharmonic Orchestra will present its final free summer concert at Bear Creek Regional Park July 27 at 7:30 p.m. The concert is a tribute to Journey. Bear Creek Regional Park is at 21st Street; shuttle buses are available from Norris-Penrose Event Center. Food vendors will be on site.

El Paso County Fairs in Calhan opens Saturday, which is military appreciation day, and runs through July 27. Active-duty military, retirees and Family members get in free with identification. The county fair has a carnival, petting zoo, 4-H shows and exhibits, talent contests, tractor pull, demolition derby and much more. The fair is at the county fairgrounds in Calhan, about 30 minutes east of Colorado Springs on Highway 24. Go online at <http://www.elpasocountyfair.com> for more information.

Space Foundation Discovery Center has expanded its exhibit and hours. It is now open from 10 a.m. to 5 p.m., Tuesdays-Saturdays. More exhibits have been added, including a NASA exhibit about the history of the space shuttle. Admission is \$9 for adults, \$7 for college students and \$3 for ages 4-17. Admission is free for active-duty military and their Families. The center is at 4425 Arrowswest Drive, off Garden of the Gods Road.

STOP IN HERE BEFORE YOU HEAD OUT THERE

Over 30 FREE exhibits on the area's geology, ecology and cultural history. See the world's only *Theiophytalia kerri* dinosaur fossil. FREE maps, nature walks, and more! FREE naturalist lectures on flora, fauna and geology. Segway or Jeep Tours & Rock Climbing Excursions

Come for the nature...stay for the shopping, food and our world famous view! Gift shops specializing in Colorado-made items, custom souvenirs, American Indian pottery and a large selection of Colorado books! Indoor/outdoor cafe serving fabulous fare with a view!

"HOW DID THOSE RED ROCKS GET THERE?" Join us for a show that was a million years in the making! An exciting, entertaining and educational 14 minute multimedia movie adventure. \$5 for adults, \$3 for children 5-12 years. Guided Van Tours (small fee applies)

www.gardenofgods.com

Find us on Facebook

Open Daily 8 a.m. - 8 p.m.

719-634-6666

Farish Recreation Area

a mountain resort

Grace Lake is one of three lakes at Farish Recreation Area. It is stocked with trout and can be fished by buying an Air Force Academy fishing license, available at the entrance office.

Story and photos by Nel Lampe
Mountaineer staff

Imagine this: a mountain resort, miles from the nearest fast food outlet, in an area with trees, walking paths, blue lakes, green meadows, camping sites, lodges and a view of the Rocky Mountains. It's less than an hour from Fort Carson, fees are reasonably priced, and it's open to military members, retirees, Department of Defense civilians, Nonappropriated Fund employees and Reserve and National Guard members.

Farish Recreation Area, a 655-acre site in the Pike National Forest, is at 9,000 feet elevation. It is managed by the U.S. Air Force Academy Outdoor Recreation Center.

The property was donated to the Air Force Academy by the Air Force Academy Foundation and Mr. and Mrs. William S. Farish, parents of Lt. William S. Farish Jr., who served in the Army Air Corps during World War II.

Originally designated for use by Air Force Academy cadets, the recreation area's use was expanded in 1989 to include all military service branches.

Visitors each year are drawn to Farish for its beautiful views, pristine air, scenic lakes, fishing and peace and quiet. And peace and quiet Farish has — no telephones are in lodging rooms and most cell phones don't get service.

Overnight lodging and camp sites at Farish are booked up most weekends but Farish facilities are open to daytime visitors — the day use fee is \$5 per privately owned vehicle or \$1.50 per person for groups in buses or commercial vans. Frequent users can buy a season pass for \$50.

Grace Lake and Sapphire Lake were stocked with rainbow, brown, brook and cutthroat trout June 10, and should be restocked this week. No Colorado state fishing license is required to fish — just buy an Air Force Academy fishing permit for anyone age 16 and over. The fishing permits are sold at the entrance store for \$7.25 per day. Active-duty or retired military can purchase an annual pass for \$21. Fishing poles can be rented at the entrance desk.

But if the fish aren't biting, take a hike on one of the many trails. Or, rent a mountain bike — \$12 for four hours or \$20 a day, helmet included.

Paddle boats can be rented for \$5 a half hour, or \$8 an hour for paddling on Sapphire Lake.

There are bocce balls and badminton sets for rent. Or for rainy days, check out one of the board games.

John "Mo" Modrynski, manager at Farish, said that most tent sites and lodging facilities are booked weekends for the rest of the summer. The best chance for reservations this season is for tent sites during the week. There are a few openings in August and September; call 687-9098 weekdays to make a reservation.

Overnight accommodations vary — from comfortable rooms to tents. The historic lodge and the cottage have views of Grace Lake. The lodge has four bedrooms rented separately, and each can sleep four people. A nearby building has an outfitted kitchen and a dining room for use by lodge residents. Lakeside fishing is just steps away. Room rent is \$45 to \$70.

The cottage can sleep eight people and has a gas log fireplace, sofa, TV, a fully-equipped small kitchen and dining table and chairs. The cottage rents for \$150 per night.

John "Mo" Modrynski, Farish manager, answers questions about mountain bike rentals at the office at the mountain resort that is open to military and Defense Department civilian employees.

Farish Recreation Area has many trails available for hiking. This scenic trail borders Grace Lake.

There are six duplexes that can accommodate five people each. Each unit has a living room and kitchen with a stove top and rents for \$85 per night.

For a more rustic stay, four camper cabins are available that can sleep four people. Two cabins have electricity and two do not. Campers must bring their own sleeping bags or bed roll and cooking fuel. There's a cooking grill and picnic table. The camper cabins each rent for \$35 per night.

Tent camping sites rent for \$15.

There are also RV sites, renting for \$25 each.

Although there's a fire ban in Pike National Forest, because Farish is an approved campground, fires are allowed in provided fire rings or grills.

Some food and snack items are sold in the entrance store, and some rental camping items are available, such as cots, sleeping pads, dome tents, propane lanterns, heaters and ice chests.

For unit parties, meetings, team building or group gatherings, there are several places that can accommodate groups: the Multi-Purpose Center has great views, full audio/visual presentation capabilities, fireplace and deck, and can accommodate up to 75 people. The renovated Grace Lake barn can hold up to 25, with meeting areas, a pavilion and barbecue grills. Outdoor pavilions are also available, with grills. Some have electricity and the large one at Lake Leo can accommodate up to 100 and has a volleyball court and horseshoe pit.

There's even a place for weddings — wedding ridge, which has Pikes Peak as a backdrop.

Although there are three lakes at Farish, Grace Lake and Sapphire Lake are the only lakes presently stocked for fishing. Lake Leo had some dam work completed last year, and is not yet filled with water.

Beginning this year, Farish will not be open for winter activities, closing for the season Oct. 1, and reopening April 1.

The office/retail store is open Sunday-Thursday, 8 a.m. to 6 p.m. and stays open until 8:30 p.m. Friday-Saturday, it is open 8 a.m. to 8 p.m.

To reach Farish, take Highway 24 west to Woodland Park. At the traffic light just before McDonald's, turn right onto Baldwin Street. Baldwin becomes Rampart Range Road. Continue past four stop signs until you come to a "Y" in the road, almost three miles. There is a "Farish" sign, directing you to turn right onto Loy Creek Road. Proceed up the hill to the three-way stop and make a left on the dirt road. Follow the signs to Farish.

Farish's Grace Lake draws visitors who spent the weekend at the mountain resort near Woodland Park.

Just the Facts

- TRAVEL TIME — 45 minutes
- FOR AGES — anyone
- TYPE — mountain resort
- FUN FACTOR — ★★★★★
(Out of 5 stars)
- WALLET DAMAGE — \$ TO \$\$\$

\$ = Less than \$20
 \$\$ = \$21 to \$40
 \$\$\$ = \$41 to \$60
 \$\$\$\$ = \$61 to \$80

(BASED ON A FAMILY OF FOUR)

Farish Recreation Area has four camper cabins that can sleep four people; bring bedrolls or sleeping bags.

H
A
P
P
E
N
I
N
G
S

Places to see in the Pikes Peak area.

SMALL BUSINESS DIRECTORY

Cindy's Ultimate Hair Salon

- Perm • Color • Haircut
- High/Low Light • Wax • Facial Massage
- Chemical service comes with haircut, eyebrow wax and hand treatment
- Quality & Satisfaction Always Guaranteed

Cindy Oh
Owner, Master Stylist
(Military spouse of 25 yrs)

7611 N. Union Blvd
(719) 260-1198
(719) 439-0052

The Transcript

can publish your
NOTICES OF GUARDIANSHIP
(precursor notice to adoption)

NAME CHANGES

For more info call 634-1048

The **Small Business Directory** is focused on helping up-and-coming companies grow their customer base. Your ad will appear in the *Colorado Springs Business Journal*, *Fort Carson Mountaineer*, *Peterson Space Observer* and the *Schriever Sentinel*. Your targeted advertising will reach over one third of El Paso County's economy. Your ad will reach affluent individuals and families who will grow your bottom line.

For more information about advertising in the Small Business Directory, call 719-329-5236

Welcome Home

Your source for affordable military housing in the Colorado Springs area.

For advertising information call 329-5236

Kallay - Cypert Realty

Missy Cypert - Broker
719.640.1175

missy@kallaycypertrealty.com
www.kallaycypertrealty.com

1% Military Discount
(Buyers & Sellers)

gratefully giving back to our "Springs" military since 2006

Introducing

THE MINER'S COLLECTION AT GOLD HILL MESA

JM WESTON HOMES Award-winning townhome builder
JM Weston presents a new collection of single family homes

PRICES FROM THE \$240s

3 FABULOUS FLOOR PLANS

RANCH AND TWO STORY MODELS

SIZES RANGING FROM 1,400-2,900 SF

JMWestonHomes.com

Great central location just minutes from military bases!

Model: 1613 Gold Hill Mesa
Phone: (719) 571-9737

VISIT US TODAY!

IMMEDIATE AVAILABILITY

Live in our National Forest Environment!

AF ACADEMY HOUSING NOW OPEN TO:
Active Duty Service Members - Single or Families
National Guard & Reserve Military Members/Families
Federal Civilian Service & NAF Employees
Retired Military & Federal Civilian Families
DoD Contractors

3 & 4 Bedrooms
(2 & 5 Bedrooms also Available)

Rents starting at \$995
Utilities and trash included.

No Security Deposit for Military
\$300 Security Deposit for Non-Military

Private Carports or Garages
24-Hour Maintenance Service
District 20 Schools
25 Minute Commute to Peterson AFB & Fort Carson

877.317.6091
See why our residents love us, visit us online at:
www.USAFALiving.com

AIR FORCE ACADEMY MILITARY COMMUNITIES
Steeped in History—Rich in Lifestyle

6556 W. COLUMBINE DRIVE USAF ACADEMY COLORADO SPRINGS, CO 80840

Welcome Home

Your source for affordable military housing in the Colorado Springs area.

For advertising information call 329-5236

Sharp Raised Rancher!

3 bed, 2 bath, 1,904 sq ft. Beautiful hardwood floors, newly painted interior/exterior. NEW roof! Vinyl double pane windows. Plush carpeting in the finished basement. Newer furnace and water heater. Tile flooring in the large country kitchen with newer dishwasher and lots of cabinets. Family room has a bar and game area. **\$155,000**

Harris Group Realty, Inc.
719-227-9900
www.BarbaraHarrisTeam.com

Bobbi Price Team

\$25,600,000 CLOSED SALES IN 2012
 • Past Recipient Realtor Sales Person of the Year
 • Platinum Legend Award Winner
 • Member OF Elite 25 & Peak Producers • Top 1% Nationally
BOBBI PRICE: 719-499-9451
JADE BAKER: 719-201-6749
WEBSITE: WWW.BOBBIPRICE.COM
EMAIL: bobbiprice@gmail.com

THE Platinum Group, REALTORS®

2011 Best of the Springs Realtor - The Independent

WHEN YOU'RE SERIOUS ABOUT REAL ESTATE

5828 New Crossings Point – Harvest Ridge - \$204,900

Immaculate townhome with gorgeous Pikes Peak view * Beautiful sunny 2-story townhome with 1475 finished sq. ft. & 729 sq. ft. unfinished walkout basement with 9' ceilings * 2 master bedrooms (great for roommate), 2 1/2 baths, & 2-car garage * A/C & security * Gas log fireplace * Great Pikes Peak, city, & mountain views. MLS# 777356

6125 Pioneer Mesa Drive – Wagon Trails - \$224,900

Open, light, bright, & immaculate 1982 sq. ft. 3 bedroom, 2 1/2 bath 4-level with 3-car garage * Tiled island kitchen * 5-piece master bath * Vaulted ceilings, plant shelves, & rounded corners * Gas log fireplace * 2 year old paint & roof * Wagon Trails features walking paths, pool, tennis courts, & lots of neighborhood activities. MLS# 796429

910 Crystal Park Road – Crystal Park - \$329,900

Immaculate 1909 sq. ft. 2 bedroom, 3 bath custom stucco rancher on private .44 acre lot only 0.7 miles from Crystal Park gate * Eat-in country kitchen * Fireplace * Spacious master with 2 walk-in closets & private full bath * Vaulted living room * Walls of glass * A/C * Wrap-around deck with hot tub * Stamped concrete patio * Outdoor stone wood-burning fireplace * 2-car garage & carport * Paved driveway * Pines, scrub oak, & wildlife. MLS# 752718

2775 Rocking Horse Court – Flying Horse - \$725,000

Stunning 5864 sq. ft. 5 bedroom, 5 1/2 bath former model patio home with total 1-level living plus plenty of room up or downstairs for extended family, kids, or guests * 3 fireplaces * A/C * gourmet granite & stainless kitchen * Office * Loft * Wet bar & wine cellar * Built-in speakers * Every upgrade & amenity possible * Still shows like a model * Appraised October 2012 at \$725,000. MLS# 761148

MORE GREAT LISTINGS

- | | | |
|--|--|---|
| <p>710 Allison Mesa View
Centennial Ridge
\$49,900
Land</p> <p>870 Allison Mesa View
Centennial Ridge
\$49,900
Land</p> <p>1030 Allison Mesa View
Centennial Ridge
\$49,900
Land</p> <p>170 Wildrose Court
Eagle Pines
\$59,900
Land</p> <p>2761 Mountain Glen Ct
Sunny Glen
\$74,900
Land</p> <p>20470 Warriors Path Drive
Rivers Divide
\$79,900
Land</p> <p>4225 McPherson Avenue
Matzeland Moors
\$109,900
Land</p> <p>19700 E Top O The Moor Drive
Woodmoor
\$145,000
Land</p> <p>2287 San Marcos Drive
Pikes Peak Park
\$149,900
Under Contract</p> <p>3555 Walker Road
Walden Pines
\$150,000
Land</p> <p>3535 Walker Road
Walden Pines
\$150,000
Land</p> <p>2902 Pinnacle Drive
Pikes Peak Park
\$169,900</p> <p>0 Duncan Court
Matzeland Moors
\$174,900
Land</p> <p>900 Oak Hills Drive
Woodmoor Country Club
\$175,000
Land</p> <p>350 Longhorn Cattle Drive
Western Horizons
\$189,900</p> <p>513 Valley Drive
Pleasant Valley
\$194,900</p> <p>5615 Molly Lane
Black Forest
\$195,000
Land</p> <p>252 Running Elk Point
Rainbow Trout
\$199,900
Land</p> <p>5575 Molly Lane
Black Forest
\$199,900
Land</p> | <p>6056 Wisteria Drive
Westlink
\$199,900</p> <p>2410 Flintridge Drive
Garden Ranch
\$199,900</p> <p>2234 Patrician Way
Highland Park
\$205,000</p> <p>739 E San Miguel Street
Patty Jewett
\$205,000
Under Contract</p> <p>8650 Boxelder Drive
Meadow Ridge
\$209,900
Under Contract</p> <p>120 N Walnut St
Parrishs
\$225,000</p> <p>2962 W. Whiteaway Circle
Village 7
\$234,900
Under Contract</p> <p>171 Bluebird Hill Rd
Bluebird Hill
\$249,900</p> <p>5535 Molly Lane
Black Forest
\$250,000
Land</p> <p>5610 Molly Lane
Black Forest
\$250,000
Land</p> <p>119 E Espanola Street
Old North End
\$257,900</p> <p>5943 Mapleton Drive
Sunset Ridge
\$265,000</p> <p>351 A Paradise Circle
Woodland Park
\$269,900</p> <p>5570 Molly Lane
Black Forest
\$275,000
Land</p> <p>5530 Molly Lane
Black Forest
\$275,000
Land</p> <p>4425 Valli Vista Road
Bridlewood
\$285,000
Under Contract</p> <p>8451 Chancellor Drive
Fairfax
\$289,900
Under Contract</p> <p>10250 Raptor Loop
Black Forest
\$299,900
Under Contract</p> <p>20430 Cheryl Grove
Peyton
\$325,000</p> <p>6724 Granite Peak Drive
Antelope Creek
\$335,000
Under Contract</p> | <p>2710 Lumberjack Drive
Creekside
\$339,900
Under Contract</p> <p>7185 Gardenstone Drive
Heights at Springs Ranch
\$339,900
Under Contract</p> <p>9809 Everglades Drive
Meridian Ranch
\$349,900</p> <p>5710 Doe Skin Court
Deer Run
\$349,900</p> <p>11595 Grassland Road
Peaceful Valley
\$359,900
Under Contract</p> <p>6425 Delmonico Drive
Rocrimmon
\$375,000</p> <p>850 Oak Ridge Road
Crystal Park
\$385,000
Under Contract</p> <p>16696 Curled Oak Drive
Remington Hill
\$399,900</p> <p>15945 Dawson Creek Drive
Jackson Creek
\$399,900</p> <p>9455 Millard Way
Raygor
\$425,000</p> <p>115 Wolfe Avenue
Cheyenne Canyon
\$425,000</p> <p>625 Scrub Oak Road
Crystal Park
\$425,999</p> <p>235 Thames Drive
Broadmoor Bluffs
\$450,000
Under Contract</p> <p>9150 Chipita Park Road
Cascade
\$479,900</p> <p>102 N. Main Street
Fountain
\$499,900</p> <p>16710 Papago Way
Cherry Creek Springs
\$560,000</p> <p>5150 Lanagan Street
Mountain Shadows
\$599,900</p> <p>1198 Red Rock Circle
Red Rocks at Beaver Creek
\$650,000</p> <p>1309 Rampart Range Road
Woodland Park
\$725,000</p> <p>124 Star Gate Heights
Florissant
\$795,000</p> <p>4709 Chaparral Road
Saddleback Estates
\$895,000</p> |
|--|--|---|

www.BobbiPrice.com

The Colorado Springs Business Journal can publish your

Legal Notices

Easy and affordable

- | | |
|----------------------|------------------|
| Ordinances | Name Changes |
| Water Rights | Summonses |
| Public Trustee Sales | Adoption Notices |
| Notices to Creditors | Guardianships |
| City Planning Agenda | Sheriff's Sales |

Call **Kathy Bernheim** at 329-5204 for more information

The Colorado Springs **BUSINESS JOURNAL**

SPONSOR THIS PAGE!

Elevate your awareness by sponsoring the Welcome Home page weekly in all three military newspapers. Your logo goes into the top right hand corner and you receive the bottom two boxes of the first page to place your ads, information, phone number and message.

Cost is \$184 a week with a 13 week commitment

For more information about Welcome Home call 329-5236

Welcome Home

Your source for affordable military housing in the Colorado Springs area.

For advertising information call 329-5236

Sell Your Home For \$2500

ELITE HOME COLORADO

Sometimes It's All About YOUR Money

- ✓ In-Home Consultation
- ✓ Full Representation Start to Finish
- ✓ Professional Photography
- ✓ Home Showing Service
- ✓ Marketing Across All Online Channels
- ✓ Negotiations
- ✓ Contract, Title and Closing Management
- ✓ Dedicated Team of Experienced Agents

719.359.9711
www.elitehomeCoS.com

WE'RE GROWING AT BANNING-LEWIS RANCH!!

**New Models
Coming
Soon!**

FEATURING:

**NEW LOTS AVAILABLE NOW!
RANCH AND 2-STORY HOMES
FROM THE MID \$200S!!**

**HOMES READY TO MOVE IN
NOW!**

BANNING LEWIS RANCH

D·R·HORTON DHI Listed NYSE
America's Builder

www.drhorton.com/colorado

CONTACT US TODAY AT
719-559-3770
OR VISIT US AT
8047 BRIARTHORN LANE
COLORADO SPRINGS, CO 80951

INSTEAD OF JUST HANGING OUT ON SATURDAYS
I HELP KIDS HANG IN THERE
AT SCHOOL

BECAUSE I DON'T JUST WEAR THE SHIRT, I LIVE IT.
GIVE. ADVOCATE. VOLUNTEER. LIVE UNITED®

Michael Cleveland is part of United Way's ongoing work to improve the education, income, and health of our communities. To find out how you can help create opportunities for a better life for all, visit LIVEUNITED.ORG.

MERCHANDISE

TICKETMART
CONCERTS-SPORTS-
THEATRE-NFL-NBA-NHL-
NCAA-MLB-PGA
 WWW.DENVERTICKET.COM 303-420-5000 OR (800)500-8955

MISC. WANTED
Wanted Female AF service dress
 uniform pants, size 8-10. Call 719-522-3579

MISC. WANTED
 Brand new queen pillow top mattress set in plastic with warranty, \$139. Call 719-377-1333.

FURNITURE
Desk w/ Chair \$185
 5 pc dining set \$148 382-0573

Wooden Desk for Sale
 56.5 in H x 43.5 in W \$25. Please call 719-392-2965.

RESIDENTIAL FOR SALE

PUEBLO WEST
\$279K for 5BR/4BA-3800+SF home
 on 3+ Acres w/ Barn. Call 719-372-3183. See-596 E. McCulloch 81007 on Zillow.com or Trulia.com for pics and more info.

Beauty, Privacy, Spectacular Mnt Views
 3BD,2BT, 1500sqft on 4+ xerascaped mesa top acres. A truly unique property & location. \$185k. Call 719-547-2901

SOUTHEAST

Move-in ready
 Near Peterson/Schriever. 4 bedroom, 4 bath. Washer, dryer refrigerator, blinds all stay. 4011 Shining Star Drive. \$203,000. Prudential Realtors (719) 440-0122.

NORTHEAST

Home for Rent
 Stetson Hills – Luxury 2900 sf home, 5 br, 3 ba, 5 pc mstr bath w/Jacuzzi, all appliances, rec room, wet bar, auto sprinklers, new carpet/windows, no smoking/dogs. \$1500 mo. (719)339-7910

Northeast -Enjoy this shaded front yard with fenced in back yard. Close to shops, restaurants. Close to Air Force Academy for hiking and biking! 3 Bed, 2 Bath, 2 Car Garage. Rent \$1075/975. 6165 Vadle Lane. Call Haley Realty to see 634-3785

Northeast- Large Beautiful home!

Over 3000 square feet! Fully finished basement. Balcony in the back to enjoy your summer evenings! Close to shops, restaurants. Not far from the Air Force Academy for hiking and biking. 5 Bed, 3 Bath, 2 Car Garage. Rent \$1795/1695. 5910 Castlewood Lane. Call Haley Realty to see 634-3785

CENTRAL

Central - Affordable one bedroom units!

Remodeled with upgrades: carpet, blinds appliances included, tub/shower, ceramic tile, stainless steel, security doors, coin-op laundry. 1 Bed, 1 Bath, Rent \$475/400. 210 S Weber St. Call Haley Realty to see 634-3785

Central - Don't let this one get away!

Beautiful fireplace in the living room. Huge kitchen! Has dishwasher, Refrigerator, Stove, 2 Bed, 1 Bath, Rent \$625/525. 2130 Cooper #A. Call Haley Realty to see 634-3785.

Central - Efficiency Now Available!

Enjoy this apartment close to downtown, shops and restaurants. Close to college! Eff., 1 Bath. Rent \$450/400. 508 Cache La Poudre #102. Call Haley Realty to see 634-3785

Central - These apartments go fast!

Located in golf acres area, near the Old North End. Close to college and downtown. Washer dryer hook ups, ceiling fan. 2 Bed, 1 Bath. Rent \$635/535. 1331 E Buena Ventura St. Call Haley Realty to see 634-3785

Central- Enjoy living in this funky apartment!

Close to downtown, shops, restaurants, college. Not far from hiking and biking trails! 3 Bed, 1 Bath, Rent \$695/595. 1008 N Wahsatch Ave. Call Haley Realty to see 634-3785

Central- Enjoy summer relaxing on your patio!

Front yard to enjoy cookouts. Centrally located. 2 Bed, 1 Bath, Rent \$725/625. 623 N Wahsatch Ave. Call Haley Realty to see 634-3785

Old North End Home!

Enjoy living in this peaceful, beautiful neighborhood! 3 Bed, 2 Bath, 2 Car Garage. Rent \$1895/1795. 1304 N Tejon St. Call Haley Realty to see 634-3785

EAST

Lg 2 Story Home
 Fully fin basmt, ceiling fans in all rms, fenced yrd 4br,2b1/2 bth, 2387sf. \$1400/mo Call 550-1048

FALCON

3BR, 2BA, 2car grg, lg fenced yard, all appl, gas firepl, pets neg, \$1100/mo. 495-9430

SOUTHEAST

Townhouse Galley and Peterson Mtn View
 2 BR/1BA 1600sf, 1/2 finished basement, f/p, AC, large deck, 2car carport, all appliances included & W/D. \$750/mo. 719-964-2306

SOUTH

South - Luxury living
 This beautiful home is located on the south side of town. Close to Southgate shops, restaurants. Close to hiking and biking trails! 6 Bed, 3 Bath, 1 Car Garage. Rent \$2095/2000. 2711 Rigel Dr. Call Haley Realty to see 634-3785

Southside - home for rent!
 Close to Ft. Carson and Peterson Air Force Base. Close to South Gate shops and restaurants, hiking and biking trails. 3 Bed, 1 Bath. Rent \$825/725. 1201 e Cheyenne Rd. Call Haley Realty to see 634-3785

LINCOLN

02 Towncar, loaded, \$6k
 auto,a/c, pw, abs, crs, 6 cd, 638-9713

MOTORCYCLES

09 Kawasaki KLX 250S
 Dual Sport, 3k miles, \$3200 OBO 719-232-1856

2000 Victory SE
 Black, Bags

2000 Victory SE
 Black, bags, corbin, pipers, billet leathers cover, 18k extras, steal \$3500. 719-579-9513.

2006 Harley Davidson Sportster 1200 Custom
 2006 Harley Davidson Sportster 1200 Custom/ \$5200/ 9100 miles Runs, looks, and Sounds excellent/ Priced below market value for quick sale (deploying) contact robert.mctighe@live.com or 315-415-8086.

2008 Yamaha R-6
 In excellent condition. 13,500 miles. Sand metal gray. Modified light kit. \$6000 (719) 439-5749.

WATERCRAFT

Bayliner Water ski boat. Capri Model. \$4k 719-244-0533

Stay ahead of your competition with breaking news from the CSBJ newsroom every day.

Sign up at www.csbj.com

Real Estate

All real estate advertising in this newspaper is subject to the Federal Fair Housing Act of 1968, which makes it illegal to advertise any preference, limitation or discrimination based on race, color, religion or national origin, or an intention to make such preference, limitation or discrimination. The Mountaineer shall not accept any advertisement for real estate which is in violation of the law. Our readers are hereby informed that all dwellings advertised in this newspaper are available on an equal opportunity basis.

COMMERCIAL

FOR LEASE COMMERCIAL
Downtown Office Space for Rent
 826 S. Tejon. \$1300 per mo, some util incl. 1153 sq ft. plenty of parking. Call 719-357-0100

REAL ESTATE FOR SALE

REAL ESTATE SERVICES
Interested in buying, selling, or investing in Real Estate?
 Contact Jon Zimmerman an able, qualified, military friendly Broker with Coldwell Banker Residential Brokerage 2075 Research Parkway Ste B, Colorado Springs, CO, 80920. Office: (719) 550-2500 Cell: (719) 377-8921 jon.zimmerman@coloradohomes.com

Rentals

APARTMENTS

CENTRAL
Satellite Apt High rise Bldg
 1 bed apt \$720 a mon. All util incl. 719-207-9154

FOUNTAIN
Fountain Springs Apartments
 Huge 1-2-3 BR starting at just \$769! Full size washer/dryer included, 24-hr fitness center, swimming pool, gated community and more. Call 719-591-4600

HOMES FOR RENT

ROOMMATES WANTED
Southside roommate wanted
 fully furnished, \$500 neg. 719-930-3975

ROOMS FOR RENT
 Avail Now. Lg 1bd/1ba, Fully Fur. Includes cable & Internet. Totally private, \$500/mo. 719-534-3519

Transportation

DODGE

2011 Dodge Ram 1500 Larime 18K mi, Loaded, Nav, Leather, Heated & Cooled Seats, Clean, Asking \$34,500 OBO. Call 719-886-7054 Cell 303-906-1436

FORD

1996 Mustang Convertible
 Excellent Condition, 38k miles, AT, AC. Power windows, locks and steering, new tires, all original, viper security. Asking \$8500. 1-719-494-9730

1996 Mustang GT Convert
 excellent cond, 38k miles,loaded,asking \$8500,719-494-9730

For Sale F-250
 \$1100. 2005 4x8 trailer \$200 Call 683-8321

JAGUAR

2005 Jaguar S Type. Silver, excellent condition, under 10K miles, 1 owner. Asking \$20K. 719-357-0100

HUNGER BLOGS, TOO.

1 IN 6 AMERICANS STRUGGLES WITH HUNGER.

TOGETHER WE'RE FEEDING AMERICA

Hunger is closer than you think. Reach out to your local food bank for ways to do your part. Visit FeedingAmerica.org today.

DOWNTOWN PENTHOUSE OFFICE SPACE

4,000 Sq Feet

Available January 1, 2014

At corner of Tejon and Platte. Full floor suite with elevator accessibility in unique, historic building, featuring exposed brick walls, skylights and windows overlooking Acacia Park.

Nice balance of enclosed private offices and open work areas with private restrooms. Parking available on site!

Contact gary@fountaincolony.com or (719)389-1234

Cork n Fork

GERMAN

Schnitzel Fritz
 4037 Tutt Blvd., Colorado Springs
 TEL. 719-573-2000
 Mon-Sat 10am-7pm
www.schnitzelfritz.com
 (1 block South of Sky Sox Stadium)

"Bringing the BEST of Germany to COLORADO" Authentic German Food. All NATURAL & FRESH Wiener-, Jaeger-, Rahm-, Zigeuner-, Holsteiner-, or Zwiebelschnitzel. Bratwurst, Knackwurst, Weisswurst, Sauerkraut, Red Cabbage, Spaetzle, Fried Potatoes. Potato-, Cucumber-, Tomato- or Bean Salads. Enjoy our Daily "Stammesem" (Specials) Sauerbraten, Gulasch, and more...

To advertise in Cork 'n Fork please call 719-329-5236 Rates are \$35 per week with a 13 time commitment.

Recycle this newspaper!

#1 Largest Subaru Dealer in America!

BASED ON 2012 NATIONAL DEALER RANKING

PICK YOUR NEXT ALL WHEEL DRIVE ONLY \$1000 DOWN!

2013 SUBARU OUTBACK 2.5i

\$229/MONTH - \$1000 DUE

42 month closed end lease, \$229/month plus tax. \$1000 due at signing, plus first month's payment and taxes. 10,000 miles per year. WAC. No security deposit required.

MSRP \$24,290
MODEL CODE DDA PACKAGE 01
STOCK #133192

2013 SUBARU IMPREZA 2.0i

\$149/MONTH \$1000 DUE

42 month closed end lease, \$149/month plus tax. \$1000 due at signing, plus first month's payment and taxes. 10,000 miles per year. WAC. No security deposit required.

MSRP \$18,665
MODEL CODE DJA PACKAGE 01
STOCK #133301

2013 SUBARU LEGACY 2.5i Automatic CVT

\$159/MONTH \$1000 DUE

42 month closed end lease, \$159/month plus tax. \$1000 due at signing, plus first month's payment and taxes. 10,000 miles per year. WAC. No security deposit required.

MSRP \$22,065
MODEL CODE DAB PACKAGE 01
STOCK #133156

2014 SUBARU FORESTER 2.5i

\$199/MONTH \$1000 DUE

42 month closed end lease, \$199/month plus tax. \$1000 due at signing, plus first month's payment and taxes. 10,000 miles per year. WAC. No security deposit required.

MSRP \$22,820
MODEL CODE EFA PACKAGE 01
STOCK #140203

MSRP \$23,614
MODEL CODE DRA PACKAGE 01
STOCK #133330

2013 SUBARU XV CROSSTREK 2.0i Premium

\$219/MONTH - \$1000 DUE

42 month closed end lease, \$219/month plus tax. \$1000 due at signing, plus first month's payment and taxes. 10,000 miles per year. WAC. No security deposit required.

1080 MOTOR CITY DRIVE
475-1920
BESTBUYSUBARU.COM

Pinterest.com/heubergermotors
 Facebook.com/heubergermotors
 Twitter.com/heubergermotors

Family Owned and Operated for Over 43 years. Committed to the Community we serve.

EXPIRES ON JULY 31, 2013