

July changes [as of 7/25]	
C FUND	+ 1.07 percent
I FUND	+ 0.45 percent
S FUND	- 0.97 percent

Army launches chain-teaching program for PTSD, MTBI

WASHINGTON [Army News Service] -- The Army launched a "chain-teaching" program July 18 to help Soldiers and their Families identify symptoms and seek treatment for those suffering from Post Traumatic Stress Disorder and mild Traumatic Brain Injury.

The chain-teaching program, available at Army Knowledge Online or www.us.army.mil, includes a standardized script and supporting audiovisual products that leaders will use to teach Soldiers about the signs and symptoms of these behavioral and mental-health issues.

All active-duty and reserve-component Soldiers will receive the training within 90 days of the launch.

"We emphasize that every commander needs to be able to do an individual assessment of each Soldier," said Col. C. Elspeth Ritchie, psychiatry consultant to the Surgeon General of the Army. "If a Soldier has an issue, that commander needs to be able to reach out and help that Soldier. Soldiers also need to be able to help each other."

A version designed specifically for Family Readiness Groups is now available, as well.

"Combat is inherently brutal and difficult, and it impacts humans in different ways," said Army Chief of Staff Gen. George Casey Jr. "We have made significant improvements in the identification and treatment for PTSD and mild TBI, but we must aggressively work research, prevention and treatment of these injuries and encourage Soldiers and their Families to seek treatment."

All Soldiers in combat suffer stress, but most recover quickly. Those whose symptoms persist may have PTSD.

PTSD and mild TBI are genuine medical and psychological conditions that can negatively impact a Soldier's personal life, professional abilities and health. Soldiers may be affected by only one or both conditions at the same time.

By seeking help, Soldiers can receive professional assessments

See PTSD on page 3

Cadet Field Training

Cadet 1st Class Wilson Galyean, Cadet Field Training 3rd Company Commander, speaks with a "village sheik" during CFT Monday at Camp Shea. Galyean, along with others members of his class and the class of 2009, are enduring a seven-week intensive field training exercise to enhance their leadership capabilities while training the class of 2010.

SGT. 1ST CLASS ROGER JONES/PAO NCOIC

Some TRICARE beneficiary data put at risk

By Fred W. Baker III

WASHINGTON [Army News Service] -- Data for nearly 600,000 households enrolled in TRICARE stored on a government-contractor's unprotected computer server could have been exposed to hackers, defense officials announced July 20.

"We take this potential data compromise very seriously," said Maj. Gen. Elder Granger, deputy director, TRICARE Management Activity. "The risk has been identified as low, but as a result of this unfortunate event, the Department of Defense is ensuring that steps are taken to keep affected beneficiaries informed."

Beneficiaries' names, addresses, Social Security numbers, birth dates and some health information was

stored on a computer server that was not using a firewall and did not have adequate password protection, TRICARE Management Activity officials said.

Officials disabled the server in May and it is no longer used. Forensic analysis of the server found no evidence that any beneficiary information was compromised, said Leslie Shaffer, assistant privacy officer at the activity.

Science Applications International Corp. maintained the data in Shalimar, Fla., and used it to process several military health-care contracts, including those for customers in the Army, Navy, Air Force and Coast Guard. The server allowed for File Transfer Protocol transmissions of the data to its contract customers.

This is the first time SAIC

has violated Defense Department computer security procedures, Shaffer said.

The TRICARE security breach was discovered after contract customers reported non-secure transmissions of data. SAIC is investigating and some employees have been placed on administrative leave pending the outcome, a company release stated.

"I can assure you that the individuals responsible for managing that server were not following standard operating procedures. DOD has very strict guidance on how we protect sensitive data," Shaffer said.

Since May, SAIC has been processing the data, matching it with contact information so the beneficiaries could be notified.

"We're taking precautions to

do everything we can within DOD, Health Affairs and the TRICARE Management Activity to ensure that our beneficiaries are notified," Shaffer said. "We have been working closely with SAIC to ensure all our procedures are being followed."

DOD and SAIC are mailing letters this week to beneficiaries whose data was put at risk. An incident response center has been set up to field customer's toll-free calls and information is available through a Web site for those who suspect identity theft, or who want to protect themselves from identity theft.

Beneficiaries who were put at risk are also being offered a free, one-year subscription to an identity restoration service, she said.

See TRICARE on page 3

INSIDE

NEWCOMER'S INFORMATION, pages 5-8

Higher nutritional standards for WPS' a la carte snack program

Submitted by
West Point Schools

When students return to West Point schools Aug. 16, their parents will be delighted to learn that the cafeteria has been able to maintain school lunch prices for yet another year -- \$1.75 for a full-priced elementary lunch for grades K through 4 and \$1.90 for the middle school students grades

5 through 8. Reduced lunch for qualified applicants will also remain at \$.25. They will, however, see a slight increase for a la carte snacks, but for sound nutritional reasons.

While the school lunch program has always met and exceeded the nutritional guidelines set by the State Department of Education and the U.S.D.A., the a la carte snack program, which offers students the

opportunity to purchase cookies, ice cream, pretzels and chips, is not regulated by any agency.

The West Point School Cafeteria has joined the national fight against childhood obesity and will replace the traditional variety of snacks with a selection of low or reduced fat, baked items at \$.75 per bag.

Chips, popcorn and reduced fat cheese snacks will take center stage

and nutrition bars will snack table at the cost of \$.75.

More fresh fruit and vegetables will be available for the students to purchase. Ice cream will still be available for \$1.00.

Bottled water and 100 percent fruit juice will also now cost \$1.00.

Carbonated beverages and vending machines have never been

available for student use on campus and that policy remains in effect. Two years ago, it was suggested by the Dept. of Education that schools write a formal "Wellness Policy" with all departments assisting in educating students on the importance of good nutrition and physical activity.

The cafeteria is doing its part and has taken all possible avenues to offer the students both a nutritional, well-balanced lunch and now a more sensible snack program.

All questions and suggestions can be referred to Georgi Nappo, Child Nutrition Director at 938-3737.

SUMMER SAFETY: Tips for safe boating

Submitted by the USAG
West Point Safety Office

Summer is the time to get out the water skis and participate in other boating activities. However, do not rent or buy a boat with the idea that anyone who can drive a car can operate a boat.

If you are planning to spend a lot of time on the water, take a boating safety course. They are available from the Coast Guard Auxiliary, Red Cross or the MWR office. Also, there are some short courses available on the Web.

Guidance from the U.S. Army

Safety Center at Fort Rucker, Ala., includes the following:

- Know the limit of passengers and weight load for your boat. Don't exceed it.

- A safe boat is a well-equipped boat. Keep all required and necessary safety gear on board, keep it in good condition and know how to use it.

- Equipment includes: at least one life jacket for each person on board, plus a throwable ring or cushion, fire extinguisher, flares, a foghorn or whistle, a strong flashlight, a first-aid kit and a bailing bucket.

- Know how

to swim. If you don't know how, LEARN. Know the dangers of hypothermia. Sudden immersion in cold water can cause shock and panic.

- Wear life jackets and never make someone feel uncomfortable if they choose to wear one.

Remember, it is the law for all children to wear them.

Learn "the rules of the road" and obey them. Don't drink while boating.

Managing the risks associated with boating will pay off with safer fun.

SAPR-P

The members of the Sexual Assault Prevention and Response Program are Col. Jeanette McMahon, Shelley Ariosto [Garrison], Maj. Samantha Ross [USCC], Maj. Kim Kawamoto [ODIA] and Lt. Col. Robbie Williams [Dean]. Community members can e-mail McMahon at Jeanette.McMahon@usma.edu for advice or to offer any recommendations on the program here.

Cadets can also call the sexual assault support helpline at [845] 591-7215.

West Point Soldiers and civilians needing assistance can call [845] 938-3369.

Weekly Sudoku by Chris Okasaki, D/EECS

		7		6	4	1		
	3			2				6
								7
	5							8
			5	1	6			
2								1
	1							
	2			3				4
		9	2	4		6		

Rules: Fill in the empty cells with the digits 1-9 so that no

Difficulty: Hard

digit appears twice in the same row, column, or 3-by-3 box.

See Solution on Page 9

POINTER VIEW

Lt. Gen.
Franklin L. Hagenbeck,
Superintendent

Lt. Col. Kent P. Cassella,
Director, Public Affairs

Irene D. Brown
Chief, Command Info.
938-8366

Linda Mastin
Editor, 938-2015
Jim Fox
Asst. Editor, 938-8365
Eric S. Bartelt
Sports Editor, 938-3883
Kathy Eastwood
Staff Writer, 938-3684

This civilian enterprise newspaper is an authorized publication for members of the U.S. Government, the Department of Defense, the U.S. Army, USMA or West Point.

The appearance of advertising in this publication, including inserts and supplements, does not constitute endorsement by the Department of Defense or the United States Military Academy of the firms, products or services advertised.

The Pointer View® is an unofficial publication authorized by AR 360-1. Editorial content is prepared, edited and provided by the Public Affairs Office of USMA.

The Pointer View® is printed by the Poughkeepsie Journal, a private firm in no way connected with the Department of the Army, under exclusive contract with USMA. The views and opinions expressed herein are not necessarily those of the USMA or the Army.

The Pointer View® is published weekly by the USMA Public Affairs Office, Bldg. 600, West Point, N.Y. 10996 (845) 938-2015

Printed weekly by the
Poughkeepsie Journal
85 Civic Center Plaza
PO Box 1231,
Poughkeepsie, N.Y. 12602
POUGHKEEPSIEJOURNAL.COM

For information, call
(845) 437-4789

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. A confirmed violation or rejection of this policy of equal opportunity by an advertiser will result in the refusal to print advertising from that source.

Local and National News

Multi-state agreement will cost AOL millions

Compiled by Irene Brown
Chief, Command Information

Kentucky Attorney General Greg Stumbo announced June 11 that he and 47 other states have reached a settlement with American On Line. The agreement orders

PTSD, cont. from page 1

that direct them toward the right care for their specific conditions.

"It's impossible not to be changed by going to war," said Dr. Deborah Warden, national director for the Defense and Veterans Brain Injury Center, headquartered at Walter Reed Army Medical Center. "Parsing out what parts are a stress reaction and what parts have to do with a previous concussion is difficult."

Previously referred to as "shell shock" or "battle fatigue," PTSD follows a terrifying physical or emotional event and causes the individual to have persistent, frightening thoughts and memories or flashbacks. Soldiers with PTSD may have any of three kinds of symptoms for weeks or months after the event: re-experiencing the event over and over; avoiding people, places or feelings that remind them of the event; and feeling keyed up or on-edge.

Mild TBI, also known as a concussion, is caused by trauma to the head but may have no physical signs. It is accompanied by loss of consciousness, loss of memory of events immediately before or after the trauma, confusion and disorientation.

Mild TBI and PTSD share such common symptoms as difficulty concentrating, memory problems and irritability, but TBI symptoms can also include headaches, dizziness and balance problems. A person with PTSD may have nightmares and anxiety that worsen.

Soldiers may still suffer from PTSD even if they were not hospitalized or personally injured, just as they may suffer from mild TBI without having been knocked out. In fact, mild TBI is frequently the result of repeated exposure to mild explosions or moderate explosions resulting in significant pressure changes in Humvees, according to health experts.

the company to make significant changes in honoring consumer cancellation requests and orders refunds for consumers.

The settlement, known as an Assurance of Voluntary Compliance, was filed by Kentucky and 47 other states as well as

The chain-teaching program does not replace behavioral-health assessment tools and measures already in effect. Rather, it provides command emphasis and education at unit and Family levels to reinforce the Army's commitment to provide the best health care possible.

The program equips Soldiers to recognize PTSD and mild TBI symptoms in others.

"It is important to remember, although you may not be struggling, your battle buddy may be. We know that combat and operational experiences will impact every Soldier differently," says the chain-teaching script.

The training encourages Soldiers to realize their careers are endangered not when they seek help for their problems, but when they allow a mental-health condition to worsen without proper care.

"This is an attempt to shift the culture," Ritchie said. "We know it will take time, but we need to act now."

"Our Army is doing everything possible to come to grips with a very challenging and complex issue," Casey said. "This is not just a medical problem. It is an Army problem and we are going to do all we can to help our Soldiers."

The new program is part of the overall Army Medical Action Plan, the Army's initiative to develop a holistic approach to a sustainable system where Soldiers are supported, treated and vocationally rehabilitated to prepare them for successful return to duty or transition to active citizenship.

More information on the chain-teaching program and other behavioral-health programs is available at www.behavioralhealth.army.mil. Check the August issue of "Soldiers" magazine for the story titled "Battling PTSD."

[**Editor's Note:** Information provided by the U.S. Army Medical Command Public Affairs.]

the District of Columbia, and resolves complaints in which consumers have alleged difficulty and confusion in attempting to cancel their AOL paid services.

AOL formerly limited the methods available for consumers to cancel their accounts and a majority of consumers attempted to cancel by calling AOL directly.

The agreement allows customers to cancel through a simple online method via the Web site <http://cancel.aol.com>.

The agreement further requires AOL to make broad refunds to consumers who have complained

TRICARE, cont. from page 1

"I think anyone who receives a letter should take the protections that are necessary to ensure their data has not been compromised," Shaffer said. "Those numbers are

of unauthorized charges for AOL service from Jan. 1, 2005 to today.

In addition to resolving any outstanding complaints, the company will be adopting an ongoing process of refunding consumers for unauthorized charges and will continue to cooperate with the states in these efforts.

The settlement also addresses a number of other billing practices that created consumer confusion.

Specifically, AOL will be revising its disclosures regarding reactivation of terminated accounts as well as its disclosures relating

available. I would recommend that the beneficiary use those numbers."

The incident response center can be reached toll free within the United States at 1 [888] 862-2680,

to accounts billed directly to a consumer's monthly telephone bill.

The settlement further requires AOL to reimburse the 49 states a total of \$3,000,000. New York and Florida were not involved in the current lawsuit. They reached separate settlements with the company in 2005.

The New York agreement requires AOL to:

■ Eliminate any requirements that its customer service representatives maintain a minimum number of "saves" in order to earn a bonus.

See AOL on page 4

or collect at 1 [515] 365-3550 from outside the United States.

[**Editor's Note:** Baker III writes for the American Forces Press Service.]

Community Features and Photos

Fort Bragg 'Bushmasters' get 'stick' time, help teach cadets

By Eric S. Bartelt
Sports Editor

An element of Task Force Mountain Guardian has spent its summer multi-tasking while improving the landscape of West Point's training areas and assisting in the instruction of Cadet Field Training.

The 37th Engineer Battalion, Bravo Company, also known as the Bushmasters, arrived May 31 from Fort Bragg, N.C., to help with the summer training operations. Eighty-four members of the unit executed several construction projects for the U.S. Military Academy Range Control, Directorate of Public Works, Installation Training and Management and the Department of Military Instruction.

Originally tabbed to complete three construction projects, members of the 37th Engineer Battalion's Bravo Company finished nine projects through their hard work and expedient ways.

"Through the first 30 days we completed nine projects, so we greatly exceeded not only our expectations, but, I do believe, Alec Lazore's [USMA Range Control Manager] expectations as well," said Capt. John Bacon, 37th Eng. Bn., B Co., company commander. "Hopefully, in the future, each unit that comes to Cadet Summer [Field] Training can continue planning and conducting as many projects as possible."

AOL, cont. from page 3

- Record all service cancellation requests and verify action on the request through a third-party monitor.

- Provide refunds to all New York consumers who claim harm based on improper cancellation procedures, up to four months worth of service.

- Pay \$1.25 million to the state in penalties and costs.

The claim form for New York consumers seeking refunds is available at <http://www.oag.state.ny.us/internet.html>.

[Editor's note: Some information is from various attorney general's offices.]

Bravo Company's projects improved multiple weapons and mortar ranges, the Raven Helicopter Landing Zone and the construction of a DMI parking lot.

These projects helped serve two purposes, according to Bacon -- improving the conditions of outdated training areas and helping train 11 new privates assigned to the platoon since their company's return from a year-long deployment to Afghanistan.

Private Kenneth McVey, a heavy equipment operator, supported the unit's efforts by helping emplace and spread gravel over a 300-meter long section of road up a steep hill between tightly positioned trees in the mortar range area. He worked with the 130G grader on that project and also worked with the Deployable Universal Combat Earthmover on the Raven HLZ project.

"We don't really get a lot of hands on training back in the rear," McVey explained. "Doing these missions really keeps up our mission readiness because we get a lot of 'stick' time on the equipment. I learned a lot out here working with the equipment. It gave me valuable experience."

Given only three days to finish the mortar project before live fire operations began, the Light Equipment Platoon accomplished the mission in a timely manner.

Private 2 Shamel Byrd, a light equipment operator, maneuvered a bucket loader to spread gravel and soil throughout the site. As a part of

a 14-man platoon, he also took part in the Raven HLZ improvement, construction of the DMI parking lot and improved a couple of the ranges.

"At the ranges, we had to make a pathway for the cadets to walk on, so I used a bucket loader," Byrd stated. "While here, I've used every piece of equipment from the bucket loader and Bobcat to the Small Emplacement Excavator, [and these missions] allowed me to operate equipment I wasn't that proficient in using."

During the project phase, 1st Lt. French Pope and Sgt. 1st Class Dennis Brown, platoon leader and platoon sergeant, respectively, led the platoon, which at any given time had at least three projects running.

Pope and Brown returned to Fort Bragg after the projects were completed, and 43 members of the company now remain during the Phase two portion of the company's summer.

With Pope and Brown gone, overseeing the operations of the Soldiers is Staff Sgt. Everando Perez, an Engineer Construction Equipment Supervisor.

Perez arrived three weeks after the company's initial arrival due to his attendance at Basic Noncommissioned Officer School. He jumped right in by working as the project manager for the DMI parking lot project. When his unit was in Afghanistan from Dec. 2005 to Dec. 2006, Perez helped oversee the construction of roads,

Private 2 Shamel Byrd removes a large tree trunk with the Small Emplacement Excavator as Spc. Antonio Ramirez III oversees the operation. Byrd and Ramirez were two of 84 members of their company to help improve the West Point landscape and then later helped train cadets during Cadet Field Training.

PHOTOS BY 1ST LT. FRENCH POPE/B CO., 37TH ENGINEER BN.

forward operating bases and living quarters.

Now, Perez is happy to point his new Soldiers in the right direction to ensure they get the proper training needed to succeed at future missions.

"Teaching is one of the most beautiful things about the Army," Perez said. "You come up through the ranks, you started as a private and had an NCO teaching you how to do a job. Basically, when you learn something, pass it on."

"I'm confident in these guys," Perez added. "We'll do more projects and they'll even get better, but right now, they're performing quite well."

During Phase two of the Cadet Field Training, Bacon said, the 43 Soldiers remaining have a hand in the cadets training by helping execute a Quick Reaction Force.

"We're training the cadets on how to prepare a plan, conduct rehearsals and execute a mission for various QRF missions," explained Bacon. "The unit is using their Afghanistan experiences as a blueprint to the QRF mission. Those missions include react to contact, reinforce traffic control points and a quick response unit for the higher command if another unit may need support. The Quick Reaction Force will support them if they need help," Bacon added.

While the company has nearly wrapped up its mission and will leave Aug. 6, in the meantime, they continue to train and mingle with the more than 1,200 cadets

involved in Cadet Field Training.

"It's great to be a part of their training," McVey said. "I talk to the cadets and I get to hear their experiences of being at West Point and the things they plan on doing such as Airborne School. It's really cool to see their side of things before they become officers."

Perez is enjoying his time here, not only because he got a chance to come to New York for the first time, but he got a chance to make an impression on the Army's future leaders.

"One day one of these cadets will be my platoon leader, so I want to ensure that they know everything that I know so by the time they get there they'll know what to expect from the Army," Perez said. "I don't want them to go into the Army blind. I want them to go in there knowing what's going on."

In a short two months, the Bushmasters have made their mark by helping the cadets' train and, more importantly from their mission perspective, improved the West Point landscape, which, according to Bacon, has saved West Point \$2 million.

"[Our improvements] saved a lot of money for West Point," Perez said. "A civilian contractor could have taken a longer time to do the projects that we did. We did our projects pretty fast, despite having a few complications with our equipment."

[Editors note: Bacon contributed to the writing of this story.]

Private 2 Matthew Bradshaw operates a 130G grader to level the Raven Helicopter Landing Zone. The Raven HLZ was one of nine projects that the 37th Engineer Battalion, Bravo Company from Fort Bragg, N.C., completed during summer training operations to support the cadets during Cadet Field Training.

WEST POINT MWR: AT YOUR SERVICE

Directorate of Morale, Welfare and Recreation programs are vital to mission accomplishment and form an integral part of the Army community world-wide. MWR programs and activities at West Point support the military community by providing for the physical, cultural and social needs of service members and their Families. The priority of MWR is to provide community members with quality, economical leisure activities for relaxation and enjoyment.

For the most current and up-to-date information regarding MWR events and activities, visit online at: www.westpointmwr.com or pick up a flyer located at various distribution points post-wide. Also look for the MWR tri-monthly calendar, which is mailed to all West Point residences.

The following are brief descriptions of the services and activities available through West Point MWR:

Army Community Service

[Bldg. 622, 938-4621/2519] -- ACS is the primary resource agency delivering support tailored to the needs of the extended West Point community by providing a broad range of services including educational opportunities, employment readiness and transition assistance programs to Soldiers, their Families and the West Point community.

Community Recreation Division

[Bldg. 681, Administrative Office, 938-8249] -- Operates Auto Shop; Craft Shop; Post Library; Ski area; intramural sports; Information, Ticketing and Registration [ITR]; MWR Fitness Center; Morgan Farm and Kennel; Round Pond; Bull Pond; Delafield Pond and all outdoor recreation programs.

Craft Shop

[Bldg. 648, behind the Post Office, 938-4812] -- The Craft facility offers equipment for matting and framing as well as classes in stained glass, framing, stepping stones and 3D stars. The highly-trained staff is always available to assist you in your projects. The staff can arrange for special classes on request. Party balloon bouquets are also available for purchase.

Hours are Tues. and Thurs. 1 to 9 p.m. and Sat. 10 a.m. to 5 p.m. Closed Mon., Wed., Fri. and Sun.

Auto Shop

[Bldg. 648, next to the Craft Shop, 938-2074] -- The West Point Auto Shop conducts NYS inspections -- no appointment necessary. Hours for inspection: Tues.-Thurs. 1 to 4:30 p.m., Fri. and Sat. 10 a.m. to 4:30 p.m. Hours of operation: Tues.-Thurs. 1 to 9 p.m. and Fri. and Sat. from 10 a.m. to 6 p.m.

The facility is closed Sundays and Mondays. They also offer same-day vehicle repair service such as tune ups, exhaust replacement, brakes and radiator repair, and flush and fill. Want to do-it-yourself? The facility offers space, tools and a knowledgeable staff who are ready to assist you.

BOSS [Better Opportunities for Single Soldiers]

[Bldg. 628, 938-6497] -- The West Point BOSS program supports the overall quality of life for single Soldiers and identifies with their issues and concerns by recommending improvements through the chain of command. BOSS offers trips to baseball games, cruises, dinner in New York and tours. Call for more information and hours.

ITR Travel Office

[Bldg. 695, next to the cemetery, as you make the turn into the Subway restaurant/MWR Fitness Ctr. parking lot, 938-3601/2401] -- The ITR office offers trips to NYC, Broadway shows and local attractions. Register for defensive driving classes, hunting and fishing licenses and more.

Post Library

[Bldg. 622, West Point, 938-2974] -- The library offers a large collection of fiction and non-fiction books, paperback exchange, audio cassettes, books on tape, copy machine and computer access. The library also offers summer reading programs for children and story hour during the winter months.

Morgan Farm Stables and Kennel

[Bldg. 2026, three miles south of Thayer Gate, 938-3926] -- Offers horseback riding lessons in both Western and English style, plus guided trail rides. Morgan Farm also offers three- and five-day summer camps, boarding for horse owners, kennel services for cats and dogs and grooming services. Open Mon.-Sun. from 8:30 a.m. to 5 p.m.

MWR Fitness Center

[Bldg. 683, 938-6490] -- The fitness center offers a variety of free

weights, strength equipment and cardiovascular machines. Classes offered include spinning, yoga, kick boxing and body sculpting. Massage therapy and personal training by appointment for a fee. Hours are: Mon.-Fri. 5:30 a.m. to 8:30 p.m., Saturdays 7 a.m. to 2 p.m. and Sundays 9 a.m. to 3 p.m.

Round Pond

[Route 293, three miles from Washington Gate at West Point, 938-2503] -- Round Pond Recreation Area offers playgrounds, picnic areas, logcabins and campsites. Twenty-eight RV Campsites with water and electrical hook-up are available. Boating, hiking, swimming and volleyball are available. You can refill propane gas and purchase hunting and fishing licenses. Round Pond is open daily from April 1 to Nov. 5, 8 a.m. to 5 p.m.

Bull Pond

[Route 293, five miles south of Round Pond, 938-2503] -- Bull Pond offers fishing, boating, hiking and swimming. Two cottages by the lake are available for rent through a lottery system conducted in early April.

Lake Frederick

[Route 293 or Smith Clove Rd., Highland Mills, N.Y., 938-8811/2503] -- This spring-fed lake on the West Point Reservation offers camping, Scout camping and cadet training. Ten A-frame cabins, a sandy beach with floating docks, grills and complimentary boats make this an ideal place for Family camping.

Delafield Pond

[Delafield Rd., West Point, 938-5158] -- Delafield Pond is open from June 10 through Labor Day weekend from 11 a.m. to 6 p.m. Delafield offers a newly installed water slide and a 'kiddie' pool for toddlers.

Crandall Pool/ MWR Indoor Recreational Swim

[Arvin Cadet Physical Development Center, 938-2985] -- Offers recreational indoor swim programs for ages 3-13, cadets, enlisted personal and civilians. Children ages 10 and under must be accompanied by an adult and children under the age of 14 must pass an administered swim test before they can be allowed in the

pool. Punch cards can be purchased at Round Pond, Delafield swim areas and ITR [Bldg. 695]

Hours are Mon., Wed., and Fri. 6:30 to 9 p.m. Saturday from 10:30 a.m. to 3 p.m., closed Sunday. [Please note: Crandall Pool is currently closed through Sept. 5.]

Child and Youth Services Division

[Bldg. 681, Administrative Office, 938-2023] -- CYSD includes Youth Services, located at Bldg. 500, Washington Rd., which is open to youths

and teens, grades 6 through 12 and offers a variety of middle school and high school programs. The Child Development Center [Bldg. 1207] is a full-day program and includes center-based services that meet the needs of working parents requiring child care. School Age Services is designed to meet the specialized needs of children from first through fifth grade who are enrolled in school on a full-time basis.

Five Star Inn

[Bldg. 2113, Pershing Center - South Post and Bldg. 785 - on post, 446-5943] -- USMA's Army Lodging Facility - South Post has 18 Family rooms and 16 suites. Bldg. 785 on West Point has 11 Family rooms and 24 efficiency apartments. Call 24 hours a day for reservations.

West Point Golf Course

[Route 218 and 9W, 938-2435] -- Features an 18-hole course, a driving range, a pro shop, a clubhouse and a full-service snack bar. The WPGC is a 'spikeless' course and is open April through Nov. Hours are: Mon. Noon-Dusk, Tues.-Thurs. 7 a.m. to Dusk, Sat. and Sun. 6:30 a.m. to Dusk.

Bowling Center

[Bldg. 622, near Buffalo Soldier Field 938-2140] -- The West Point Bowling Center is a state-of-the-art, air-conditioned, 10-lane bowling facility complete with Lil' Skeeters BBQ and Primos Pizza restaurants. Leagues and open bowling are available or have fun with Galactic bowling Fridays and Saturday from 5 to 11 p.m. The West Point

Bowling Center specializes in parties -- stop by for party package info. Open seven days a week.

West Point Club

[Bldg. 603, Cullum Rd., West Point, 938-5120 or 446-5504] -- The West Point Club offers lunches Mon.-Fri. from 11 a.m. to 1:30 p.m. Dinner is served Thursday and Friday evenings from 5 to 9 p.m. Brunch is available Sundays from 10 a.m. to 2 p.m. Social hour every Friday at 4:30 p.m.

Call for special summer hours. Banquet rooms are available for private functions. The Club also features off-premise catering and party facilities, including the Class of '49 lodge, Class of '47 Train Station, Buffalo Soldier Pavilion, Victor Constant Ski Slope and the Golf Course Club House.

Appointments for the West Point Club Barbershop can be made Mon.-Fri. from 8:30 a.m. to 4 p.m. Call 938-2749. Summer hours: June 1 to Aug. 14, Mon.-Fri., 8 a.m. to noon.

Affiliated DMWR activities include:

American Red Cross

[Bldg. 2104, Administration Office, 938-4100] -- The West Point chapter of the American Red Cross hosts three annual blood drives a year and offers safety classes, disaster education and leadership programs throughout the year. Call for volunteer opportunities.

Army Education Center

[Bldg. 683, next to the MWR Fitness Center, 938-3762/3360/3464] -- The Army Education Center offers great opportunities for adult continuing education with colleges such as Long Island University, John Jay College, St. Thomas Aquinas College and Mount St. Mary College. Hours are Mon.-Fri. 7:45 a.m. to 4:30 p.m.

West Point Veterinary Clinic

[Bldg. 630, Hodges Place, West Point, 938-3817] -- The West Point Veterinary Clinic offers immunizations, pet care products for flea and tick control, health certificates for travel and microchip implants. There is a Monday evening vaccination clinic once a month. Hours are Mon.-Fri. 8 a.m. to 4 p.m. Animals are seen by appointment only.

Dept. of Public Works helps make life easier

Submitted by DPW

Housing information

You may find general information on Housing at West Point on the DPW Web site: www.usma.edu/dhpw [Family Housing] and specific announcements pertaining to housing can be found on USMA e-mail under: *Public Folders, All public folders, USMA, Information Services, Staff Information, DHPW, Information and Regulations*. Information on maintenance and repair issues including utility outages and road closures are available on the DPW Web site [Announcements] and through your Area Coordinator.

Residential telephone service

Verizon is the local exchange carrier. Choice of a local and long distance service provider is totally at the discretion of the resident. All carriers will require a street address for E-911 verification. The West Point Telephone Office phone number for questions is 938-7036.

To report trouble and repairs call 938-3911.

Installation/repair of cable television

All residents should report repair/service issues to Time Warner Cable and arrange for a technician to come make repairs [1-800-431-8878]. If the problem is unresolved after the service call and/or Time Warner Cable declines to take other action, the resident should contact the Directorate of Information Management [DOIM], Visual Information Division - Bob Bowman at 938-5997 for appropriate action. Bowman is the subject matter expert on the franchise agreement between West Point and Time Warner Cable.

Mechanical room access

Access to mechanical rooms is limited to authorized personnel only. Storage of personal property by residents in mechanical rooms is prohibited. **If you live in Stony II or New Brick, access to the mechanical room is required for the installation of phone and cable/internet services.**

The resident MUST contact the DPW Service Desk, 938-2316, during normal duty hours at least 48 hours in advance of an installation appointment, to arrange for the mechanical room to be opened. Please obtain

a service order number before hanging up. **REMINDER: The mechanical room will be opened sometime during the period indicated, not necessarily at the exact start time.**

Exterior maintenance

Residents are responsible for the maintenance and upkeep of the exterior of their quarters including mowing, trimming and weeding of lawns, upkeep of flower beds, trimming of shrubs and bushes, snow and ice removal from sidewalks and stairs and maintaining year-round clear access to your solid waste collection point, fuel oil fill points, fire hydrants and storm drains.

Notification of DPW activities

Whenever possible, DPW will notify members of the USMA community of pending utility outages and other DPW information. We rely on Building Commandants to notify affected activities within their building and Area Coordinators/Mayors to help notify their residents. **Therefore, it is important and to your advantage to ensure that we have your home phone number and your home e-mail address, if you are not on the USMA Global System.**

In addition, we use all public media available on post within time constraints to distribute a public information notice.

All community members are urged to regularly check e-mail bulletin boards, the DPW Web site, Channel 23, *Pointer View*® and the Daily Bulletin for messages that pertain to them.

DPW service desk

The DPW Service Desk [938-2316/4031] is operational Monday through Friday, from 8 a.m. until 4:15 p.m. to process all of your routine maintenance

and repair needs. During non-duty hours, including weekends, nights, holidays and when the post is closed [Code Red], contact the Service Desk **for emergency issues only**, using the same phone number.

Please keep in mind that during non-duty hours, it might take time to call in the appropriate maintenance personnel and for them to arrive on post to address your problem. Routine service requests will not be addressed by emergency maintenance personnel during non-duty hours and will be referred to the Service Desk on the next business day. The best and quickest way to get routine issues handled is to call the Service Desk during normal duty hours. This will ensure that a service order is entered into the system and is sent to the shop for scheduling and needed action quickly.

For information, contact DPW Customer Relations, 938-4407

Service order information

Information on the service orders issued on your quarters is available on the DPW internal Web site: <http://sodhpw.usma.edu>. Currently, only public building service orders may be generated using the Web site. All residents should continue reporting service and maintenance issues by contacting the DPW Service Desk, 938-2316. Be sure to obtain and

save your service order number. It will allow for easier tracking and follow-up of your request.

What to do in a maintenance emergency

If you suddenly have a water leak, clogged toilet, backed up drain, electrical outage, strong sewage smell, flooded basement or other maintenance problem contact the DPW Service Desk, 938-2316.

During non-duty, weekend and holiday hours, that same phone number will connect you with emergency personnel. The emergency service desk has access to other support services, such as water removal pumps and vacuums in the event of a flood, to help you in an emergency.

Take the time now to locate your water turn-off valves and your electrical fuse/circuit breakers. Being able to find these locations quickly can save additional damage in an emergency situation.

Remember, there is always the option to call 911 in a dangerous maintenance emergency situation. Examples of this type of an emergency are gas odors, burning smells, water running through an electrical fixture, or activated carbon monoxide or smoke alarm.

Attics and basements as living space

Attics and basements in quarters

at West Point are not considered adequate living space because they do not meet minimum Army, state and federal regulatory and life safety codes. Work required to repair and maintain items such as floors, ceiling tiles or bathrooms in these areas will not be done.

Please do not compromise the safety of family members by using space that is unfit for adequate living. If you have any questions, please contact the Facilities Management Branch at 938-4500.

Modifications to quarters

Residents are reminded that all modifications, both interior and exterior, made to their quarters must be approved by the Housing Division, Facilities Management Branch prior to being made. This includes modifications to the exterior yards, fences and sheds.

Modifications such as tree houses, swimming pools, hot tubs and all exterior painting, etc., will not be approved. Items such as flower boxes, awnings, satellite dishes and other devices that attach to the exterior of the quarters are not allowed. Questions on modifications should be addressed to the Facilities Management Branch at 938-5189.

Satellite dishes in family housing

Satellite dishes not exceeding

See DPW on page 7

Recycling volume down at USMA, trash volume up

By Kathy Eastwood
Staff Writer

The amount of material being recycled at the West Point Recycling Center is down, according to West Point Recycling Program Manager John Dopler.

But the amount of trash seems to be rising, he said.

"We are not seeing as much recycling this year as we did last year," Dopler said. "We are currently just at

23 percent of recycled materials at this time of year. It should be at least 40 percent [of the annual expected weight and volume, based on years past]."

Dopler said that although the volume of recyclables has gone down, he is seeing an increase in trash volume. This appears to be due in part because people are throwing away things that should be recycled, such as paper from junk mail and newspapers, which can go into the same recycling bins as regular paper.

West Point's recycling czar said

there are recycling containers in every quarter's here and in offices. Offices may have one central area in the building for some recyclable material such as cans and plastic bottles.

"Most offices have containers in the offices for paper materials, but won't have one for plastic and cans," he said. "People sometimes forget to rinse out the cans and bottles, which can invite insects, bugs and can create a health hazard."

Computers and other electronic equipment should be recycled as well. The good thing about electronic equipment is the store where you purchased the equipment will generally take it back for recycling.

"Many people don't seem to want to recycle cans and plastic soda bottles," Dopler said. "The best way to recycle those products is to take them to the store and redeem them. [New York is one of the states that have a bottle law

requiring deposits on soda and beer bottles and cans, which is charged to the consumer at the point of purchase. This deposit is only returned at redemption locations, such as the one on the back side of the Shoppette, facing the softball fields.] Beverage companies make millions from people throwing away soda, beer cans and plastic bottles [on which they have paid a deposit]. Another way to help recycle is donate these plastic bottles and cans to a favorite charity or group such as the Boy or Girl Scouts."

Dopler believes the downward trend in recycling is happening here because of the new personnel and new cadets coming in.

"It's difficult when coming into a new post to find the ins and outs of procedures for recycling and other regulations," he said. "We also have jurisdiction over the firing ranges, Camp Buckner and Lake Frederick. When cadets are there training, it can generate a lot of trash."

Recycling in New York State is mandatory and there are penalties for those not recycling.

"Orange County does have the right to fine violators up to \$1,000 for an offense," Dopler said.

While it is unlikely that this will happen here, according to the legal office, it is another incentive for members of the West Point Community to recycle, Dopler added.

Recycling bins are color-coded. Blue or gray are for paper and maroon is for co-mingling

cans and bottles.

"People do need to be conscious of what they are throwing away and where," Dopler said. "People need to make sure paper products, including newspapers, are put into the blue recycling bins instead of the trash. Take cans and bottles and redeem them or, if you are putting them in a recycle bin, make sure the bottles and cans are rinsed."

Another good reason to recycle is because the recycling plant donates a portion of the monies it receives from the sale of recycled materials back to the community via the Directorate of Morale, Welfare

and Recreation for community activities, scholarships and MWR events. In April, the recycling plant donated \$10,000 to MWR, which was from the 555 tons of recycled materials that were sold to potential end users.

For information on recycling in the West Point area, call 938-4281.

ONAP events

Wednesday

Superintendent's Seminar

ROBINSON AUDITORIUM
8:30 A.M. TO NOON
[BE SEATED 15 MINUTES PRIOR.]

Lunch

NOON TO 1:30 P.M.
[ON OWN]

Small Group Discussions

1:30 TO 3:30 P.M.
THAYER HALL CLASSROOMS

Community Wellness Fair

EISENHOWER HALL BALLROOM
6 TO 9 P.M.

Superintendent's and Garrison Commander's Community Welcome

EISENHOWER HALL THEATER
7 TO 8 P.M.

Aug. 7

Superintendent's Reception

WEST POINT CLUB
GRAND BALLROOM
3 TO 5 P.M.

DPW cont. from page 6

18" in diameter are allowed in family housing as long as the following provisions are met:

- The resident is responsible for the installation, maintenance and removal of the dish.

- **Dishes may NOT be attached to the outside of any permanent structure or part thereof, including storage sheds and fences.**

- The satellite dish will be placed inconspicuously so that it maintains the historical and cultural character of the neighborhood and West Point.

- The placement of the dish is subject to the approval of the DPW Cultural Resources Coordinator

and the Housing Division.

Emergency lockout procedures

The Housing Division maintains an emergency key for all housing units. Residents who lock themselves out of their quarters or are unable to locate their keys may come to the Housing Division Office, Bldg. 626, during normal duty hours [Monday through Friday from 8 a.m. to 4 p.m.] to check out a key.

Keys will be signed out for one hour to residents only with proper identification. Residents must come to pick up a key.

During non-duty hours, residents should contact the Emergency Service Desk, 938-2317.

A member of the emergency crew will respond to unlock the quarters.

Swimming pools in family housing

'Kiddie' pools are allowed in family housing areas to help alleviate the heat and humidity for the children living on post. Pools must be no more than 12" deep and no larger than 6' in diameter.

Additionally, they must be emptied after each use to ensure the safety of children in the area and to prevent standing water, which is known to attract mosquitoes. Residents are reminded that supervision of the use of the pool is required at all times when filled with water.

Larger size pools and hot tubs are not allowed in the housing areas.

West Point Schools' schedules

Middle School

Schedules for returning students were mailed home in mid-June with the final report card. Please contact the principal at *david.rudy@am.dodea.edu* to request a change. Barring any changes, this is the schedule that the student needs to bring to the first day of school.

Students will report directly to period 1 so that teaching and learning can begin. New students enrolled over the summer will have their schedules ready for pick-up at the new student orientation Aug. 15 at 1 p.m. All parents and students, new or returning, are invited to attend.

Elementary School – Kindergarten

Aug. 16, 9 to 10 a.m., Parent/student orientation – classrooms

Aug. 17, All day, Individual Kindergarten student screening

Aug. 20, 8:35 to 11 a.m., All Kindergarten students attend class

Noon to 3 p.m., Individual Kindergarten student screening

Aug. 21, 8:35 to 11 a.m., All Kindergarten students attend class

Noon to 3 p.m., Individual Kindergarten student screening

Aug. 22, 8:35 a.m. to 2:40 p.m., Kindergarten students attend class for the full day

You will sign up for your child's screening during the orientation meeting Aug. 16.

Newcomer's Information

SACRED HEART OF JESUS SCHOOL

Submitted by Sacred Heart of Jesus School

While not all families are Catholic, all share a common Christian faith and common Christian values. That is why Sacred Heart School remains the choice of those families seeking a quality, religious-based education.

Enrollment is now open for the **2007-2008** academic year, for both Catholic and non-Catholic students.

To visit the school or for more information, call the school at 446-2674. School opens **Sept. 5.**

Sacred Heart offers:

- Flexible and easy to schedule before- and after- school care
- State-of-the-Art Science Lab

and Computer Network

- K through 8th foreign language

- Advanced Math and Spanish
- Student Council

- Competitive Boys and Girls Basketball

- Cheerleading

- Drama Production
- Beginner and Advanced Band

- Junior and Senior Chorus
- Creative Art Program

- Science Night and Chess Club

- Safety Patrol

Community Leisure

Keller Corner

KACH closures

All outpatient clinics, laboratory, pharmacy and radiology will be closed Aug. 3, Aug. 30 and Sept. 3. This is a change.

The hospital is open Aug. 31.

The emergency room will remain open.

Blood Drive Aug. 20-23

Hudson Valley Blood Services will be conducting a Blood Drive Aug. 20 to 23 at Eisenhower Hall, 4th Floor Ballroom from Noon to 7 p.m. Aug. 20 to 22 and from 11 a.m. to 5 p.m. Aug. 23.

For an appointment to donate whole blood, please call Mary Mandia at 938-2583 [BLUD].

Apheresis services will be available for those individuals who wish to donate platelets.

Apheresis donors will be seen by appointment only and may call [914] 760-3177, or e-mail LDUFFY@NYBLOODCENTER.ORG to book an appointment.

Individuals who wish to register with the C.W. Bill Young/DoD Bone Marrow Donor Program will be able to do so at the times of the drive.

Picture ID is mandatory for whole blood and apheresis donations.

KI distribution Aug. 7-8

As an emergency preparedness measure Keller Army Community Hospital will be distributing Potassium Iodine tablets will at Eisenhower Hall Aug. 7 and 8 from 9 a.m. until 7 p.m. to all West Point resident's and worker's.

Check with your supervisor for your directorate's reporting times.

This is a voluntary distribution.

For more information call Master Sgt. John Jones at 938-7393 or Joe Pfanzelter at 938-8429.

DEERS registration

Solution to Weekly Sudoku								
5	9	7	8	6	4	1	3	2
8	3	1	7	2	5	9	6	4
4	6	2	1	9	3	8	7	5
1	5	6	3	7	2	4	9	8
9	4	8	5	1	6	3	2	7
2	7	3	4	8	9	5	1	6
3	1	4	6	5	7	2	8	9
6	2	5	9	3	8	7	4	1
7	8	9	2	4	1	6	5	3

children for 60 days beginning on the date of placement of the court or approved adoption agency.

To continue Prime coverage past the first 60 days, you must enroll your newborn or adoptee in either TRICARE Prime or TRICARE Prime Remote for Active Duty Family Members [TPRADFM] within the 60-day window.

On the 61st day and after, if your child isn't enrolled in Prime or TPRADFM, TRICARE processes all future claims under Standard [higher costs] until you enroll them in Prime or TPRADFM.

Your child loses all TRICARE eligibility 365 days after birth or adoption unless they are registered in DEERS.

NOW SHOWING in the movie theater at Mahan Hall, Bldg. 752

Friday -- Nancy Drew, PG, 7:30 p.m.

Saturday -- Fantastic Four: Rise of the Silver Surfer, PG-13, 7:30 p.m.

Aug. 3 -- Evan Almighty, PG, 7:30 p.m.

Aug. 4 -- Ratatouille, G, 7:30 p.m.

The theater schedule can also be found at www.aafes.com.

U. S. Military Academy Band West Point, New York

Music Under the Stars

Jazz Knights, Guest Saxophonist Chris Vadala, July 29, 7:30 p.m. (Inclement site Eisenhower Hall).

Jazz Knights, Guest Bassist Lynn Seaton, August 5, 7:30 p.m. (Inclement site Eisenhower Hall).

Concert Band, Down Memory Lane with the Andrews Sisters, August 12, 7:30 p.m.

Trophy Point Amphitheatre
Free and Open to the Public
See schedule at www.usma.edu/band or call 845-938-2617

Command Channel 8/23

July 27 - Aug. 3

FRIDAY
8:30 A.M. ARMY NEWSWATCH
1 P.M. ARMY NEWSWATCH
6 P.M. ARMY NEWSWATCH

MONDAY
8:30 A.M. ARMY NEWSWATCH
1 P.M. ARMY NEWSWATCH
1:30 P.M. 4TH OF JULY BAND CONCERT
6 P.M. ARMY NEWSWATCH

TUESDAY
8:30 A.M. ARMY NEWSWATCH
9 A.M. 4TH OF JULY BAND CONCERT
1 P.M. ARMY NEWSWATCH
6 P.M. ARMY NEWSWATCH

WEDNESDAY
8:30 A.M. ARMY NEWSWATCH
1 P.M. ARMY NEWSWATCH
6 P.M. ARMY NEWSWATCH

THURSDAY
8:30 A.M. ARMY NEWSWATCH
1 P.M. ARMY NEWSWATCH
6 P.M. ARMY NEWSWATCH
6:30 P.M. 4TH OF JULY BAND CONCERT

AUG. 3
8:30 A.M. ARMY NEWSWATCH
1 P.M. ARMY NEWSWATCH
6 P.M. ARMY NEWSWATCH
7 P.M. 4TH OF JULY BAND CONCERT

What's Happening

Crandall Pool closed

Crandall Pool in the Arvin Cadet Physical Development Center will be temporarily closed until Sept. 5.

Delafield and Round Ponds are open.

Call 938-5158 for more information.

PWOC

Summer playground fun sponsored by the Protestant Women of the Chapel is Wed. at the Stony

At Your Leisure

I playground.

Everyone is welcome.

We will meet from 9:30 to 11 a.m.

Look for the balloons and bring water and sunblock for your children.

For more information please contact Cindy Ragsdale, 938-8761, Cynthia.ragsdale@usma.edu.

Gas station renovation

The fuel expansion project at the PX Shoppette will continue until Sept. 8. There will not be any gas until then. The Shoppette remains open.

Upcoming Triathlons

The 3rd annual Kid's Triathlon is Aug. 18 and the 18th Annual West Point Triathlon is Aug. 19 at Camp Buckner. Register for both at active.com.

Catholic religious education

If you are new to West Point or an old-timer who has not yet registered or re-registered your children for religious education, please do so today.

Registration forms can be found in the Rectory of Most Holy Trinity, in the rear of the Chapel and in the Religious Education Office located in the Cloister room of the Chapel.

Opening day is Sept. 9. MHT offers religious education classes for children 4 years old through adult.

Classes K-Adult are held Sunday mornings on the 3rd floor of Thayer Hall and the 4-year-old class is held in the Cloister room of the Chapel.

Intramural Softball

[As of Wed. games]

PLAYOFF RESULTS

Tuesday

NORTH DIVISION

Semi-finals

GAME 1 #4 DIA 13, #1 DPW 12
[8 INN.]

GAME 2 DIA 13, DPW 4
[DIA WINS SERIES 2-0]

SOUTH DIVISION

Semi-finals

GAME 1 #1 MATH 12, #3 D/LAW 3

GAME 2 MATH 8, D/LAW 5
[MATH WINS SERIES 2-0.]

Wednesday

NORTH DIVISION

Finals

GAME 1 #3 USMC 17, #4 DIA 7

GAME 2 DIA 7, USMC 6
GAME 3 USMC 5, DIA 4
[USMC WINS SERIES 2-1]

SOUTH DIVISION

Quarter-finals

GAME 1 #7 BS&L 17,

#2 DPE/EE&CS 2

GAME 2 BS&L 16,

DPE/EE&CS 12

[BS&L WINS SERIES 2-0]