

As of February 22:	
C FUND	1.15 percent
I FUND	-- 0.58 percent
S FUND	-- 1.34 percent

Colorful concentration

Michael Rodriguez works on a craft project Tuesday during the afternoon session of Winter Story Hour at the Post Library. The story hour is held every Tuesday at 10 a.m. and 1:30 p.m. Children are read stories, shown a video and work on craft projects. For more information, call the library at 938-2974. KATHY EASTWOOD/PV

DOD raises co-pays

Compiled by Irene Brown
Chief, Command Information

Tricare officials announced Monday they are moving drugs that treat Alzheimer's disease, bacterial infections, nasal allergies and depression to a category with a higher co-pay.

The strategy, officials explained, is designed to get patients to use generic drugs that are safe and work well but cost less, while not completely cutting them off from those other drugs.

It is the third round of changes to the list of drugs covered under Tricare in three co-payment categories: \$3 for generics, \$9 for brand-name drugs and \$22 for "third-tier" drugs.

Drugs placed in the third tier will not be available at base pharmacies unless a doctor who practices at the base hospital says that specific drug works best for the patient.

The changes begin with two antibiotics, Ketek and Zmax, moving to the \$22 category March 22, followed April 19 by five nasal sprays and Cognex, a drug that treats Alzheimer's disease.

The biggest change is for antidepressants, with six scheduled to move to the higher price category by July 19. The Beneficiary Advisory Panel, which advises the Pentagon

on medicines, voiced its biggest concerns on this class of drugs, in part because of the potential impact on active-duty troops deployed to the war zones.

The panel agreed that troops in a war zone or within six months of deploying to one should be exempt from the changes for the antidepressant drugs.

"We felt these folks were under enough stress and don't need to be ... changing mental health drugs," said Sydney Hickey, a longtime military family advocate who chairs the Beneficiary Advisory Panel.

Federal law requires the Department of Defense to create a list of drugs covered at regular co-payments, based on effectiveness and cost. The drugs on the formulary must be available through the mail-order pharmacy and at military pharmacies if they apply to the health care available at the local military hospital or clinic.

The same law, however, also requires the DOD to make drugs in the third-tier available through at least one of its venues.

Even if a drug is moved to the third tier, a patient still may buy it for \$9 if a doctor determines that the specific drug is medically necessary for that patient.

Editor's note: Some information obtained from Army Times.

INSIDE

Brigade boxing preview, page 14

Returning troops to get additional health screening

WASHINGTON (Army News Service) -- Soldiers returning from deployments will now participate in a new health screening program after arriving home.

The Post Deployment Health Reassessment program is designed to identify deployment-related health concerns that persist or problems Soldiers notice after coming home. Secretary of the Army Dr. Francis

Harvey and Chief of Staff of the Army Gen. Peter Schoomaker authorized the implementation of this program Jan. 23 for all active-duty and reserve-component Soldiers who have returned from deployment. The Army program is part of the Department of Defense's force health protection program

and aims to extend the range of care for Soldiers' deployment-related physical and mental health concerns, officials said.

The reassessment program provides education, screening, assessment and access to care for a wide variety of questions and concerns that Soldiers may have about their health after a deployment, officials said.

Army Surgeon General Lt. Gen. Kevin Kiley explained the health reassessment this way: "When our units return from operations around the world, their equipment is rechecked and reset. We see this health screening as an expansion of the process that looks at resetting the fighting force

-- resetting and maintaining the wellness and health of Soldiers."

Over the past few years defense officials said they learned that Soldiers' deployment health concerns may not be noticed immediately after deployment.

Now every Soldier who returns from a deployment will still immediately go through what is called a Post Deployment Health Assessment. The PDHA includes an educational program for Soldiers called a medical threat debriefing, completion of a series of questions about their health and experiences during deployment, and a visit with a healthcare professional. That part is very

See SCREENING on page 2

Army Surgeon General Lt. Gen. Kevin Kiley answers questions during a press conference. DOD PHOTO

Combat TSP equals tax-free retirement

Commentary by
Maj. Patrick A. Swan
Special to the Pointer View

WASHINGTON (Army News Service) -- Slogging it out each day in a combat zone has plenty of drawbacks, not the least of which is getting shot at routinely by the bad guys.

One of the good things a combat zone offers us is that our wages there are not subject to federal or state income taxes. That tax-exempt status adds a little bit more money to our paychecks. Another good thing is that our Thrift Savings Plan contributions are tax-free as well. That adds a little bit more money to our future retirement checks.

For those who need a reminder, the Thrift Savings Plan is a voluntary retirement savings-and-investment plan. We pay no taxes on the money we save and earn through TSP until we withdraw them from our account. And we never pay any taxes on our TSP combat-zone savings (only on the earnings from those savings).

The rules have changed recently. You can start making contributions to the Thrift Savings Plan at any time during the year. It is strongly suggested that you start TSP before you enter a combat zone, but if you're in one NOW, get to a Web site as soon as possible. You can start, change or stop contributions at any time by using the myPay Web site (www.mypay.dfas.mil).

If the Web is not available you can use Form TSP-U-1 which is submitted to finance for processing.

This year, a service member may contribute any percentage of their basic pay, incentive, special or bonus pay. This means if you want to contribute 100 percent of any extra pay you receive for hostile fire or special duty, you can do it under the TSP guidelines. (For details, visit the TSP Web site at <http://www.tsp.gov> or log onto <https://mypay.dfas.mil>.)

Taking a close look at what TSP offers us is important for a big reason: One day this war will be over. Those of us who return home will serve out our military obligation and one day retire.

When we are less healthy and less able:

■ We'll draw military pensions, for which we will pay tax.

■ We'll draw civilian pensions, for which we will pay tax.

■ We'll draw dollars from traditional Individual Retirement Accounts, for which we will pay tax.

But, when we draw from our TSP accounts, we won't pay tax on that portion we socked away while we served in the combat zone.

The more money we save now with TSP will mean more tax-free money in our old age when we are boring our grandchildren with tales of life in a combat zone in the great Global War on Terrorism. That pocket change could certainly come in handy then -- by giving us the added means to purchase ice cream for those grandchildren burdened with listening to our war stories.

Editor's note: Maj. Patrick Swan serves with the 204th MPAD.

SARP INFO

The members of the Sexual Assault Response and Prevention Team are Col. Jeanette McMahon, Shelly Ariosto (Garrison), Maj. Samantha Breton (USCC), Maj. Kim Kawamoto (ODIA) and Catherine Ruvolo (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		5		8			
	5		2			1		3
	4							
						4		
			1	6	3			
		7						
							4	
6		9			5		7	
			7		2		8	

Rules: Fill in the empty cells with the digits 1-9 so that no digit appears twice in the same row, column, or 3-by-3 box.

See Solution on Page 10

Difficulty: Hard

SCREENING, cont. from page 1

similar to what Soldiers can expect three to six months later with the reassessment, officials said.

"It's important to remember that this is an overall health reassessment" Kiley said. "Many of these Soldiers have been working hard in combat operations throughout the world. They come back, get some time to rest and recover, and then they begin to realize that some of the things-- backaches or skin rashes, for example -- have not gone away. This screening process gives them an opportunity to come back to us, and for us to provide them the follow-on health care they need."

For more info., visit <https://fhp.osd.mil/pdhrainfo/index.jsp>.

POINTER VIEW®

Lt. Gen.
William J. Lennox Jr.,
Superintendent

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

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

Jim Fox
Editor, 938-8365

Eric S. Bartelt
Asst. Editor, 938-3883
Spc. Benjamin Gruver, Staff Writer
Kathleen Eastwood, Staff Writer

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.

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

West Point enforcing RA policies

By Eric S. Bartelt
Assistant Editor

West Point Soldiers will soon be safer whether they want to be or not.

That's because starting next month all enlisted, officers and cadets here must adhere to the POV Trip Risk Assessment before they can go on leave, said Lt. Col. Paul Sarat Jr., the 1st Battalion, 1st Infantry Regiment commander. The assessment form is available on the Combat Readiness Center Web site at <http://crc.army.mil/home>.

"We're going to enforce this policy," Sarat said. "When leave forms come through and the risk assessment hasn't been done we're going to send the leave forms back."

The program is part of the Army Safety Campaign Plan and the goal is to reduce accidents in non-combatative situations by at least 50 percent.

According to Sarat, the risk

assessment program can only work if everyone participates. Statistics show, he said, that only three of the more than 600 Soldiers who died from accident-related deaths since the program began had done an assessment.

"To me, that's an indicator that folks aren't doing the risk assessment," Sarat said. "Not to say you're going to get killed if you don't do it, but the ones who are getting killed are the ones not doing it."

To get to the online risk assessment form, go to the Web site and click on "POV Risk Assessment." You login with your AKO account profile and proceed in the process going through the start and finish of your planned travel.

"It does a risk assessment for you by reviewing accident cases in the same way you would identify your risks and hazards on any mission," Sarat said. "It's a great thing to get somebody to think about what they're doing before a trip."

The site will give tips to travelers to plan more breaks on long driving trips, sleep longer the night before a considerable driving distance, consider medications and lessen the consumption of alcohol the night before an extended trip.

"The assessment makes the Soldier think before he or she acts," said Command Sgt. Maj. Allison Smith, 1/1 CSM.

The RA program is more than just checking vehicles, Sarat said. Soldiers are also offered driver's training and there's a requirement for four hours of driver's training per year. MWR offers a defensive driving class here that they coordinate through the education center and the safety office.

John Ciabiotti, West Point's Safety Office manager, said they have been pushing the POV Trip Risk Assessment for awhile with USCC and 1/1.

"We have conducted random checks mainly during the major holidays to see if RAs were being

completed along with the vehicle inspections," Ciabotti said. "The Safety Office has also briefed Soldiers within 1/1 on driver safety and the importance of assessing risk and control measures."

No one is immune to an accident, Sarat said, and no one is above doing an assessment.

"I know as a commander that I do it [the assessment] and I send it to my boss [Col. Brian Crawford] for leave, passes, TDYs and such," he said.

It just takes a little bit of effort to complete, Sarat said, yet it has the power to reduce what amounts to a terrible waste of life.

"Every one of these deaths is a tragedy. You just have to attend a memorial service for one of these folks and you get a feeling of just what the losses are," he explained. "Those losses can also affect other members of the unit, so anything we can do to prevent these accidents from happening is worth the time."

Who's your hero?

WASHINGTON (Army Times) -- Army Times is looking for unsung heroes who lead by example, give their time, share their knowledge and inspire others.

Through April 7, they are accepting nominations for the sixth annual Soldier of the Year award. Nominations should include:

- Your name, address, phone number and e-mail address.

- The name, address and phone number of your nominee and his/her unit commander.

An explanation of why your nominee deserves this award in 300 words or less.

- Contact information for three people who can verify information.

To submit nominations:

- Go online at www.armytimes.com/soldier.

- Fax to 703-642-7325.

- Mail to Army Times Soldier of the Year Award, 6883 Commercial Dr., Springfield, VA 22159.

DA-funded program pays employees to use mass transit, van pools

Submitted by the Plans,
Analysis and Integration Office

The Department of the Army is prepared to pay you to come to work.

West Point is now participating in the Mass Transit Fringe Benefit Program, a DA-funded program which reimburses qualified federal employees up to \$105 per month to take public transportation or vanpools to work.

The MTFB plan, according to Pentagon officials, reduces federal employees' contribution to traffic congestion and air pollution, as well as saving them a few dollars. That holds true for West Point workers, as well.

"It not only reduces the cost of transportation, it will help the parking situation here," PAI officials explained. "West Point employees who want to use this program can either take the bus or use a vanpool."

To qualify for reimbursement, employees must complete an application form and submit it, in person, through the PAIO here. It is then forwarded to the Department

of Transportation. After the DoT approves the application, they will send the employee a voucher to either buy bus tickets or to use for their vanpool. Once DoT receives the application, the approval process takes about 30 days.

"However, they only accept applications once per month," PAIO officials cautioned.

The window for West Point's PAIO personnel to submit applications to DoT is during the first 5 days of each month. It can then take 4-8 weeks before employees receive their first voucher.

"That means an application submitted to PAIO between Feb. 21 and March 5 will be submitted to the DoT for the March processing window, with the voucher being available in April," PAIO officials explained.

Applications submitted after March 5 will not be processed until April and the vouchers will be distributed in May.

For more information or to get an application, call Bryan McDowell at (845) 938-4277 or send e-mail to Bryan.McDowell@usma.edu.

DoD issues new appraisal rules

WASHINGTON (FedTimes) -- Defense Department supervisors will be required to rate employees based primarily on job objectives set out at the beginning of the year. And they will be rated themselves based on at least one supervisory objective. These are two elements of the department's newly revised performance management system.

The new plan, outlined to union leaders Feb. 16, was developed because employees who had been trained on the initial plan complained it was too complex and difficult to understand. In January the department announced it would delay launching the new system from February to April 30 to allow for system revisions and training.

In assessing employees, supervisors will assign a rating of 1 to 5 for each job objective, with 1 indicating the employee failed to achieve the objective and 5 indicating the employee exceeded the objective and expectations.

The earlier plan required supervisors to use job objectives as an indicator of expected performance, but it didn't require supervisors to rate each individual's job objective. Instead, supervisors would have rated employees' overall performance using benchmarks of performance expectations for employees at different levels. The rating benchmarks would be based on how well employees performed in areas such as technical proficiency, critical thinking, cooperation and teamwork, communication and achieving results.

Supervisors will still use those benchmarks to guide their ratings, but now they will be required to

rate employees specifically on the job objectives they were expected to achieve.

Supervisors will be able to adjust individual job objective ratings by one point -- up or down -- based on what Defense calls contributing factors. These factors fall in two categories: solid performance benchmarks and superior benchmarks.

Employees who achieve a job objective but perform below the solid benchmarks could have a point deducted from their rating, while those who perform at or above the superior benchmark could have a point added to it.

How the ratings are determined, and what they're based on, are critical because the average rating from each of the employee's job objectives will determine how much of a performance-based raise the employee will be eligible to receive.

In addition to briefing union leaders Feb. 16, Defense Department officials posted a 33-page outline of the revised management system on the National Security Personnel System Web site (<http://www.cpms.osd.mil/nsps/>). Unions didn't immediately comment publicly on the proposed revisions.

Rules detailing the changes are expected to be issued by the end of February, after Defense officials discuss them with unions, Defense officials said.

DOD officials said they expect to resume employee training on the system in March and remain on track for rolling out the new human resources system to the first group of employees April 30.

Attorney General Alberto Gonzales shakes hands with President Bush. WHITE HOUSE PHOTO

Gonzales: Indictments show need for vigilance

WASHINGTON (American Forces Press Service) -- The U.S. attorney general called today's indictment of three Ohio men who conspired to kill U.S. citizens overseas, particularly military forces in Iraq, another indication that the United States must remain vigilant in fighting terrorism.

Attorney General Alberto Gonzales announced indictments against three men he said were part of a terrorist conspiracy that has operated in Toledo, Ohio, over the past year.

Mohammad Zaki Amawi, Marwan Othman El-Hindi and Wassim Mazloun were indicted in the U.S. District Court in Ohio.

The three were charged with "conspiracy to commit terrorist acts against persons or individuals overseas and with providing material support to terrorists," Gonzales said during a news conference here today.

The three defendants actively supported a jihad, or holy war, against the U.S., the attorney general said. They educated themselves on how to make and use explosive and suicide-bomb vests and conducted their own jihad military training exercises, including weapons training. One attempted to get mortar training.

All three defendants conspired to provide money, training, communications equipment, computers and personnel, including themselves, to terrorists in the Middle East, Gonzales said. They planned to use a business to justify travel to Iraq, and conspired to establish a dummy nonprofit tax

education organization to raise money for their cause.

Amawi downloaded a video from a Web site that provided step-by-step instructions on how to use a suicide bomb vest, and passed the information on to another person, the attorney general said. He also threatened to kill or hurt President Bush, Gonzales said.

If convicted of the most serious charges against them, the defendants could receive sentences of up to life in prison, he said.

Gonzales said the United States has strong cases against all three defendants, but he emphasized that they have not yet been convicted of any crime.

Today's indictments underscore the importance of the criminal justice system in fighting terrorism and the need to catch terrorists early, he said.

"We cannot wait until an attack happens," Gonzales said. "We will continue to use our criminal laws as Congress intended, to charge individuals once they conspire to provide support to terrorism."

The indictments drive home the point that terrorist supporters are operating within the U. S. and that the nation must remain on high alert to stop them before they act, the attorney general said.

"This case stands as a reminder of the need for continued vigilance in the war on terrorism," he said. "America remains at risk, so we must remain vigilant. We will stay on the offense. We will hunt down the terrorists and we will never rest until this threat to the American people is removed."

Tooth restoration added to dental plan

WASHINGTON (Military Report) -- Tricare is serving up another reason for active-duty families and eligible National Guard and Reserve members and their families to open wide.

The Tricare Dental Program, the commercial group dental plan for service members and their families, has expanded its coverage to include such benefits as restoration of teeth worn down by incorrect brushing or grinding or damaged by birth defect.

"It's kind of a nice addition that's not going to break the bank," said Joyce Raezer, government relations director for the National Military Family Association.

Not many people will need these services, Raezer said, but for those who do, "it's wonderful."

Other new benefits include dental implants to replace missing

teeth, and the crowns and other prosthetics that are placed on top of the implants.

The new benefits come at no additional cost to the DOD because they are offset by the elimination of one previously covered service, sealants for certain teeth, said Navy Cmdr. Robert Mitton, deputy director of the dental program.

Still, users will pay more for the program than they did last year because of inflation. New premiums took effect Feb. 1.

The monthly cost for active-duty family members is \$10.51 for an individual and \$26.27 for a family.

Members of the Guard and Selected Reserve can buy coverage for themselves for \$10.51 a month, or coverage for themselves and their families for \$76.19 a month. They can purchase coverage solely for their dependents at less cost.

Members of the Individual Ready Reserve also are eligible for the program. Their monthly premiums range from \$26.27 to \$91.95, depending on who they choose to buy coverage for.

Those premiums reflect the user's share of the cost, which can range from 40 to 100 percent of the total premium cost, depending on the military status of the sponsor.

Preston welcomes new Soldiers to Army

DAYTONA, Fla. (Army News Service) -- The top enlisted Soldier in the Army welcomed about a dozen future Soldiers into the Army family Feb. 19, noting that the Army has for many become "a family business."

Sergeant Major of the Army Kenneth O. Preston talked to numerous high school students, many of whom would be off to basic training within 120 days, at Daytona International Speedway before the start of the Daytona 500 race.

Events like the one held here are a chance to bring future Soldiers into the Army family even before they become part of the Army, said Preston.

While the Army's sponsorship of NASCAR driver Joe Nemechek

is one way for the Army to recruit new Soldiers, it also is beneficial for students in the Delayed Entry Program, he said.

"It further reinforces pride in the service," Preston said. "When they see the Army logo on NASCAR and hear Joe talk about his team, you really feel a lot of pride."

When talking about the Army family, Preston talked to the students about their personal families. He was interested to find that many of the students had family in the military.

"Many had family that served

— grandparents or parents. I was surprised that many of them had," he said.

Preston is the son of two former servicemembers. His father was in the Army and his mother was in the Air Force, he said.

"If you don't have family who served in the military, you really don't know what the Army is all about," Preston said.

He said outreach events, such as the interactive area at the Daytona 500, provide a great opportunity to bring the Army experience to those who do not come from military families.

Sergeant Major of the Army Kenneth O. Preston talks to future Soldiers Feb. 19 at Daytona International Speedway before the 2006 Daytona 500. ARMY PHOTO

Community Features and Photos

Cadets visit Belarus for Kosciusko's birthday

By Cadet 2nd Class Kenneth Peterson and Wendy Nawoichyk
Kosciusko Squadron

On Feb. 1, three members of the Kosciuszko Squadron and their officer representative started a six-day adventure that took them to Poland and Belarus to celebrate the 260th birthday of Brig. Gen. Thaddeus Kosciusko and the re-opening and dedication of his birthplace.

Kosciusko was also an artillery officer and engineer for the Continental Army during the Revolutionary War. He came to West Point in 1778 and spent two years designing and overseeing the construction of fortifications here.

The three members who represented the Kosciusko Squadron were Cadet 1st Class Lukasz Derda, Cadet 2nd Class Kenneth Peterson and Cadet 3rd Class Joseph Cymerman. The squadron officer representative was Maj. John Nawoichyk of the Department of Military Instruction.

The trip began with a tour of Warsaw, Poland and concluded with a wreath laying in the Warsaw Castle where Kosciuszko's heart is

entombed. Upon leaving Warsaw the squadron representatives took an overnight train ride to Brest, Belarus. An interesting note regarding the city of Brest is that after World War II, Stalin named it one of 13 "Hero Cities" in the former Soviet Union. The cadets were hosted by the Brest Fortress Commander, retired Soviet Maj. Gen. Gubarenko, and taken on an insider tour of the Fortress. Later that evening, Ambassador George Krol hosted the cadets and several key regional dignitaries for dinner.

The second day in Brest began the events surrounding the 260th anniversary of Kosciuszko's birth. Cadets accompanied Krol in wreath layings at several key sites within the Brest Region of Belarus, and ended up at the grand opening of the rebuilt Kosciusko birthplace and museum. The cadets presented the museum with a Tar Bucket and a certificate signed by Lt. Gen. William J. Lennox Jr. The events of the day concluded with a dinner hosted by the Brest Regional Governor, and attended by ambassadors from the U.S., France, Poland and Lithuania, as well as the director of the Swiss Agency for Development and

Cooperation.

On the third day of the tour, the cadets toured Minsk, another "Hero City" from World War II, and the World War II Museum. The most significant event occurred during a reception hosted by Lt. Col. Keith Detwiler (USMA 1988), Defense Attaché. During the dinner, the cadets met with three Belarusian

cadets, which was the first military to military contact between the two academies.

Also in attendance was former Soviet Lt. Alexander Silvaszko, who met 1st Lt. Robertson at the Elbe River in April of 1945, representing the first link up of U.S. and Soviet forces during WWII. The cadets were truly honored to have him

present at the first meeting.

For more information on how you can support or participate in upcoming Kosciuszko Squadron activities, including this year's annual Thaddeus Kosciusko Observance April 22, please contact Peterson at Kenneth.Petersonb@usma.edu, or Maj. John Nawoichyk at john.nawoichyk@usma.edu.

Cadet 1st Class Lukasz Derda (left), Cadet 3rd Class Joseph Cymerman and Cadet 2nd Class Kenneth Peterson lay a wreath at the Kosciuszko Memorial in Brest, Belarus.

PHOTO BY MAJ. JOHN NAWOICHYK/DMI

Army studying deployed Soldiers losing their fitness edge

Story and photos
by T.C. Bradford
Special to the Pointer View

FORT POLK, La. (Army New Service) -- Soldiers deployed to Afghanistan have lost weight and muscle mass while those serving in Iraq have reported weight gain and loss of their fitness edge, according to anecdotal evidence that has prompted an Army study.

Marilyn Sharp, an exercise scientist with the U.S. Army Research Institute of Environmental Medicine, said while there have been no official tests yet to prove or disprove the reports, at least one Soldier has kept an informal record.

"One platoon sergeant actually measured his troops before and after a year in Afghanistan, so he's got data, but it's only on 15 people," Sharp said. "You can't say that's a representative sample.

Even so, the data has caused the Army to order its Center for

Health Promotion and Preventive Medicine, along with members of the Army Physical Fitness School, to perform a two-phase formal study using two units from the 4th Brigade Combat Team, 10th Mountain Division.

Soldiers in the 10th Mountain's 2nd Battalion, 4th Infantry Regiment will use a new physical fitness regiment called "physical readiness training," a program designed by the fitness school. Members of the 2nd Battalion, 30th Infantry Regiment will use a standard physical training routine, Army officials explained.

First phase -- five-fold

The 2/4th Infantry unit will soon deploy to the war zone. However, before they leave, Center personnel will perform five tests on them to document their fitness level and break down their body mass.

The first test measures aerobic capacity and provides a read of a Soldier's peak oxygen uptake.

It is gauged on body weight, officials explained, so results can be compared without regard to height or other variables.

Muscle strength is the target of the second test which shows how much weight Soldiers can lift to the loading level of a five-ton truck.

Third tests a Soldier's ability to perform a vertical jump. It measures the force they exert against the ground during the jump, as well as acceleration and height, officials said.

To gauge upper body strength, the fourth test calls for Soldiers two throw a medicine ball from a seated position as far as possible. Army officials said it's actually an entry-level test for those entering the Swedish Army.

The fifth test involves using a low level X-ray, much like a CT scan, to measure body fat, muscle and bone density.

Soldiers also complete questionnaires on aspects of their lives such as how much they drink or smoke and their exercise habits.

Sharp said the tests should provide an accurate picture of each Soldier's overall health before deployment.

"The plan is to follow these Soldiers through their deployment and document their illnesses, injuries and other data," she explained. "They will then be retested before they get home and start getting into their normal daily routines."

This phase of the study is important because, if the anecdotal evidence is true, it affects how Soldiers perform, Sharp said.

"In one case they were losing muscle mass and because their jobs involved carrying heavy loads it impacted their ability to do that,"

she explained. "I think in Iraq it's more of a health issue -- they're gaining weight and losing fitness -- they can't go on the long runs they are used to.

"So it's more training and health issues in Iraq and more muscle mass and performance issues in Afghanistan," Sharp added.

Second Phase -- comparing physical fitness training

Better training programs are also a focus of testing, explained Capt. Roberto Marin of the U.S. Army Center for Health Promotion and Preventive Medicine.

"Phase two measures the difference between the Soldiers who used the new physical readiness training and Soldiers who used the

standard program," Marin said.

The standard physical fitness routine focuses on push-ups, sit-ups and running. The new PRT focuses on strengthening muscle groups.

Hopefully that will allow Soldiers to perform warrior skills more efficiently and with fewer injuries," Marin said.

Once the Soldiers are back in peak shape, they will be tested yet again and compared to the control group. Scientists will assess the injury rate, performance scores and how they perform warrior skills.

"The hope is that Soldiers using the new physical readiness training regiment will have fewer injuries, be more mobile and better all-around Soldiers," he said.

Editor's note: Bradford serves as a staff writer with the "Guardian," Fort Polk, La.

Test data collected from 2nd Battalion, 4th Infantry Soldiers of the 10th Mountain Division included taking Soldiers' blood pressure.

Test data collected from 4th Brigade Combat Team, 10th Mountain Division Soldiers included aerobic capacity. The results of the study may lead to an Army-wide change in physical training techniques, some say. A result could be Soldiers who can perform warrior skills more efficiently, with fewer injuries and who are more mobile and better all-around Soldiers.

U. S. Military Academy Band
West Point, New York
Experience the Music!!!

**West Point
Clarinet Choir**

February 26th, 3:00 p.m.
Eisenhower Hall Ballroom

**SSG Rone Sparrow
Percussion Recital**

March 5th, 3:00 p.m.
West Point Jewish Chapel

Free and Open to the Public

See schedule at
www.usma.edu/band
or call 845-938-2617

Community Leisure

West Point Women's Conf.

By Charlene Miseli
 Chairperson
 West Point Women's Conference

The West Point Women's Conference will be held March 25 from 8 a.m. until 3:30 p.m. in Thayer Hall. "Kick Up Your Heels" is the theme as women gather for a day to be uplifted, enlightened, motivated and strengthened as wives, mothers and invaluable contributors to the Army community.

Last year, West Point,

taking cue from other military installations, launched its first women's conference. The positive response from the community led the Daughters of the United States Army and the West Point Women's Club to partner again to host this year's event.

Participants of the conference will attend four sessions and a luncheon with keynote speaker Frances Hesselbein. Some of the topics for the sessions include how to create a family Web site, home decorating and vacations within

driving distance. Hesselbein is currently Chairman of the Board of the Leader to Leader Institute and is a recipient of the Presidential Medal of Freedom for her leadership as Chief Executive Officer of the Girl Scouts of the United States of America from 1976 to 1990.

The cost to attend the conference is \$20 which includes snacks, lunch at the West Point Club and a conference tote bag. Registration continues through March 3 with registration forms available at the West Point Women's Club gift shop, located next to the MWR Fitness Center and the DUSA gift shops located in the West Point Museum and Thayer Hotel.

For further information, contact Charlene Miseli at miseljc@hotmail.com.

Military Council of Catholic Women events through March

Monday -- Book Club -- Discussing *God is Near Us* by Joseph Cardinal Ratzinger in the Most Holy Trinity rectory at 7 p.m.

March 3 -- MCCW First Friday Rosary at 11:30 a.m., Mass at 12:05 p.m. and a potluck lunch in the MHT at 12:30 p.m. Bring your family and friends.

March 7 and 28 -- MCCW "Women of Grace" study. Post Chapel from 9:15 to 10:45 a.m. There will be no class during spring break.

March 21 -- MCCW Program "Our Passover Heritage." Post Chapel from 9:15 to 10:45 a.m.

March 24 -- MCCW Mary's Stations of the Cross. Catholic Chapel at 6 p.m.

March 27 -- MCCW Book Club "The Scholar." Catholic Chapel rectory at 7 p.m.

FEBRUARY/MARCH MWR COMMUNITY CALENDAR

Visit MWR online at www.usma.edu/mwr

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
<p>ACS, bldg. 622 ♦ 938-4621 AEC, bldg. 683 ♦ 938-3762 Arts & Crafts, bldg. 648 ♦ 938-4812 Auto Crafts, bldg. 648 ♦ 938-2074 BSP/BOSS, bldg. 628 ♦ 938-6497 Bowling Ctr., bldg. 622 ♦ 938-2140 CDC, bldg. 1207 ♦ 938-4798/4523 CDS, bldg. 1207 ♦ 938-2092/2035 Community Rec Div ♦ 938-2401 Delafield Pond ♦ 938-5139/5158 Fitness Center, bldg. 683 ♦ 938-6490 Golf Course ♦ 938-2435/2327 Holleder Center ♦ 938-4236</p>	<p>ITR, bldg. 695 ♦ 938-3601/2401 AVC, bldg. 2104 ♦ 938-3655 Morgan Farm, bldg. 2036 ♦ 938-3926 Outdoor Rec ♦ 938-2503 Post Library, bldg. 622 ♦ 938-2974 Round Pond ♦ 938-2503/3860 School-Age Services, bldg. 1207 ♦ 938-8530 West Point Club, bldg. 603 ♦ 938-5120, 446-5506 Ski Lodge ♦ 938-3726/3727 Youth Services, bldg. 500 ♦ 938-3727 Veterinary Clinic, bldg. 630 ♦ 938-3817 PLEASE NOTE: For more information, contact the office listed for each activity.</p>		<p>West Point Bowling Center Open Bowling: Sun.-1300-1800 Mon. 1600-2100 Tue. Closed Wed. & Thur. 1130-1900 Fri. 1130-2300 Sat. 0900-2300 Galactic Bowling: Every Fri. & Sat. 1700-2300 Home of Lil' Skeeters BBQ</p>	<p>24 Strength & Sculpt, 0550, Step, 0900, Cardio Lunch Express, 1200, Kickboxing, 1700 (Every Friday at the MWR Fitness Center)</p>	<p>25</p> <p>Polar Fest, Ski Lodge, 12pm-9pm Staff & Faculty Ice Hockey, Tate Rink, 0615-0745 Youth Bowling, YS, 0900-1130</p>	
<p>26 Tour NYC, ITR, 0900-1700</p> <p>Brides Champagne Brunch, WP Club, 1200-1500 Open Skate, Tate Rink, 1530-1700</p>	<p>27</p> <p>Wee Ones Play Group, ACS, 0930-1100 Monday Night League, WP Bowl, 1800-2130</p>	<p>28 Winter Story Hour, WP Library, 1000 & 1330 Preseparation Briefing, 1400, Family Readiness, 1900, ACS AER Campaign Kick-Off, Bldg 681, 1600</p>	<p>MARCH 1</p> <p>Re-Entry Workshop, 0930, Newcomers Welcome Brief, 0930, ACS</p> <p>Staff & Faculty Ice Hockey, Tate Rink, 2115-2245</p>	<p>2</p> <p>Targeting Stress, 1130, ACS Mixed League, WP Bowl, 1830-2100</p>	<p>3 Wine & Cheese Tasting, WP Club, 1800-2100</p>	<p>4</p> <p>Defensive Driving, Held at AEC, Register at ITR, 0800-1500 Staff & Faculty Ice Hockey, Tate Rink, 0615-0745 Youth Bowling, YS, 0900-1130</p>
<p>5 Open Skate, Tate Rink, 1530-1700</p>	<p>6</p> <p>Philadelphia Flower Show, ITR, 0900-1900 Monday Night League, WP Bowl, 1800-2130</p>	<p>7 Winter Story Hour, WP Library, 1000 & 1330</p>	<p>8</p> <p>Financial Readiness, ACS, 0830-1200 Staff & Faculty Ice Hockey, Tate Rink, 2115-2245</p>	<p>9 Targeting Stress, 1130, ACS Mixed League, WP Bowl, 1830-2100</p>	<p>10 Strength & Sculpt, 0550, Step, 0900, Cardio Lunch Express, 1200, Kickboxing, 1700 (Every Friday at the MWR Fitness Center)</p>	<p>11 Staff & Faculty Ice Hockey, Tate Rink, 0615-0745 Youth Bowling, YS, 0900-1130</p>

Viva! Las Vegas Night is tonight from 7 p.m. to midnight at the Thayer Hotel. It brings you an exciting evening of casino gaming including Bingo, Blackjack, roulette, poker and craps. All proceeds go to scholarships and community grants.

Solution to Weekly Sudoku

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

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

- Friday -- The Chronicles of Narnia, PG, 7:30 p.m.
- Saturday -- Hoodwinked, PG, 7:30 p.m.
- Saturday -- Hostel, R, 9:30 p.m.
- March 3 -- The Last Holiday, PG-13, 7:30 p.m.
- March 4 -- Glory Road, PG, 7:30 p.m.
- March 4 -- Tristan & Isolde, PG-13, 9:30 p.m.
- March 10 -- Big Momma's House 2, PG-13, 7:30 p.m.
- March 11 -- Hoodwinked, PG, 7:30 p.m.
- March 17 -- Nanny McPhee, PG, 7:30 p.m.
- March 18 -- Glory Road, PG, 7:30 p.m.
- March 24 -- Annapolis, PG-13, 7:30 p.m.
- March 25 -- Big Momma's House 2, PG-13, 7:30 p.m.
- March 25 -- Underworld: Evolution, R, 9:30 p.m.

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

MWR Blurbs

Polar Fest Feb. 25

Polar Fest 2006 returns to Victor Constant Ski Slope Saturday. A variety of recreational activities and competitions promise an entire day of fun for the whole family.

Pre-registration is available at the West Point Ski Sales Office.

For more information, call 938-3726.

Wine and Beer tasting

The West Point Club is hosting a wine and beer tasting in the Grand Ballroom March 3 from 6 to 9 p.m.

The event is open to the West Point community and its civilian employees. Wine can only be purchased by eligible military ID card holders.

Reservations are needed. For more information, call 938-5120 or 446-3601.

Arts & Crafts bid sale

A West Point Arts & Crafts bid sale will be held from Wed. to March 3. Items can be viewed at the Arts & Crafts building, Bldg. 648 at that time.

The bid sale will include three large glass kilns, two small glass kilns, a belt sander, a jigsaw, other assorted power tools and an upright piano.

There is no minimum bid. Call 938-4812 for times and details.

Philly flower trip

ITR is taking a trip to the 2006 Philadelphia Flower Show March 6.

The trip will leave West Point at 8:30 a.m. and leave Philly at 5 p.m.

For more information, call ITR at 938-3601.

VTC March 6

Army Community Services invites families of deployed service members to a video teleconference March 6 from 8 a.m. to 4:30 p.m. at the ACS Bldg. 622.

All you need is your deployed family member's e-mail address and we will do the rest.

Call Galatea Badger at 938-5654 by Feb. 24 to set up an appointment.

Badger is also the contact if you are unable to schedule a time for the March 6 VTC, but would still like

to arrange one for another time.

School Age Services

2006 SAS summer camp applications will be taken for current patrons until today and for all other users from March 6 to 17, 6:30 a.m. until 5 p.m., at Building 1207.

For more info., call 938-4458.

BOSS St. Patrick's Party

All members of the West Point community are invited to the BOSS St. Patrick's Day celebration at Buffalo Soldier Pavilion March 17 from 9 p.m. to 1 a.m.

Bring your own music and beverages.

Call Staff Sgt. J. Malone at 938-2445 or Connie Woodley at 938-6497 for more information.

Free child care

MWR needs volunteer child care providers at the Fitness Center. The trade-off is free child care while you workout.

Training is March 9 from 9:30 to 11 a.m. Call 938-3921 for info.

The West Point Child and Youth Services program will be providing child care at the MWR Fitness Center on Tues. and Thurs.

What's Happening

WPWC

The West Point Women's Club is accepting applications for Community Grants and individual educational scholarships for club members, high school seniors and undergrad students.

You can find these applications by going to www.shopthepoint.com, ACS, WPWC Shoppe or by calling 446-2634.

Applications are due by Monday.

The WPWC Shoppe is open every Wed. from 10 a.m. until noon during February.

For more information, call 446-8798.

WPWC has a party tent, table decorations and other party items to rent for your next event.

Call 446-1187 for a complete list of rental items.

New WIC office in HF

The Greater Hudson Valley Family Center WIC Program has opened a new office in Highland Falls. They will be at the United Methodist Church of Highland at 341 Main Street every Wednesday from 9:30 a.m. to 4 p.m.

Call (845) 568-5473 for an appointment.

Blood Drive

The American Red Cross will be conducting a Blood Drive March 6-9 at Eisenhower Hall's fourth floor ballroom from noon until 7 p.m. March 6 to 8 and from 11 a.m. until 5 p.m. on March 9.

To make an appointment call to donate whole blood call 938-2583.

Apheresis donors will be seen by appointment only, call 1-914-760-3177.

Registration for bone marrow donation will also be available.

Picture ID is needed for all donations.

Prescription renewals

Don't wait for your last refill to remember to schedule an appointment with your primary care manager for prescription renewals. Call 938-7992 or 1-800-552-2907 and schedule a routine appointment to discuss prescription renewals before you run out of necessary medications.

Retirement physicals mandatory

Schedule your exam well in advance of your retirement date. You can receive an exam

DUSA scholarship applications

DUSA scholarship applications for graduating high school seniors are now available at the O'Neill H.S. guidance office, DUSA's West Point Museum Gift Shop or by contacting Amanda Molinari at 446-1262.

Applicants must be a family member of an active, retired or deceased U.S. service member whose family is living at or within a 35-mile radius of West Point at the time the scholarship is awarded.

Applications are due May 1.

CPR/First Aid class

The American Red Cross CPR/First Aid classes Monday from 5:30 to 9 p.m. and March 8 and 9 from 4 to 8 p.m. Pre-registration is required, call 938-4100.

Women's History Month

The West Point community is invited to the Women's History Month Observance food sampling luncheon Thursday from 11:30 a.m. until 1 p.m. in the West point Club's Grand Ballroom.

The event is free. The uniform is duty for military and casual for civilians. The guest speaker is Sima Wali, the president of Refugee

Keller Corner

up to four months before your retirement or up to four months before transition leave. Physicals will not be scheduled less than 30 days from retirement.

Physicals for active duty personnel are mandatory every five years starting at the age of 30.

Correct information

Do we have your correct address and telephone number? In order to better serve you, report any address changes, or new telephone numbers to the A&D office located on the 1st floor in the Patient Service Center.

Clinical breast study

Women ages 30 to 45 with military benefits are invited to participate in an ongoing clinical breast study.

The study is intended to test a new non-invasive scanning device to identify women at risk for breast cancer.

Contact Joyce Epstein-Ross for more information at 938-8387.

To schedule an appointment, call 938-7992.

You may participate once or on a yearly basis.

Women in Development, Inc.

R.S.V.P. by Tuesday to either Cheryl Rau at 938-4141 or Sgt. 1st Class Carolyn Zila at 938-2621.

Sacred Heart School Open House

Sacred Heart School will have its Open House March 8 with a special program for Pre-K and kindergarten from 9 to 10:30 a.m., and for all grades from 4:30 to 6:30 p.m.

For more information, call 446-2674.

Red Cross Bowl-a-thon

West Point and Dutchess County American Red Cross are hosting the 14th annual Bowl-a-thon March 4 from 1 to 4 p.m. at the West Point Bowling Center.

Contact the ARC at 938-4100 for complete fundraising kits and for more information.

Founder's Day celebration

Join the West Point Society of the Mid-Hudson Region March 24 at the Great Hall in Herbert Hall here at West Point for their 2006 Founder's Day celebration.

R.S.V.P. to <https://www.aogusma.org/secure/as/society/NY8/FoundersDay.cfm> or call 938-8429/782-8413 for more info.

DPW Notes

Mechanical room access

All mechanical rooms serving multiple housing units are now locked by DPW for security reasons.

Residents having cable, telephone, satellite or internet connections made, repaired or restored must call the DPW Service Desk, 938-2316, at least 48 hours in advance of your appointment for these services to ensure that the mechanical room door is unlocked in time for your appointment.

We are unable to guarantee that personnel will be available at the last minute to unlock the doors.

Residents should plan ahead to ensure that this need will be met.

For information, contact DPW Customer Relations, 938-4407.

Quarters inspections

All Officers/Key and Essential civilians (Visiting Professors, etc.)/E6 and above unaccompanied personnel departing West Point between May 1 and Aug. 31, are required to have their quarters' Pre-Termination inspections scheduled and completed by March 31.

You are not required to have orders to schedule your Pre-termination inspection.

All final termination inspection appointments must be scheduled by April 28, for the date you expect to depart West Point.

To schedule inspections, please contact the Housing Division at 938-6201.

Hazardous household products

Questions on how to properly dispose of hazardous household products should be addressed to the Environmental Management Division, 938-3224.

Command Channel 8/23

Feb. 24 - March 3

FRIDAY

9 a.m. Army Newswatch
6 p.m. Army Newswatch

MONDAY - THURSDAY

9 a.m. Army Newswatch
6 p.m. Army Newswatch

March 3

9 a.m. Army Newswatch
6 p.m. Army Newswatch

PX will match lower prices

Submitted by AAFES

WEST POINT, N.Y. -- Since they were established in 1895, the military exchanges' mission has essentially been the same: provide necessary merchandise and services to the military. While the retail landscape has changed dramatically over the past 110 years, PXs and BXs of the Army & Air Force Exchange Service are constantly seeking initiatives that meet the needs of troops and their families in the most affordable manner possible.

"Maintaining the strength of the exchange benefit in today's competitive retail environment is no easy task," said West Point PX store manager Nadine Collins. "It is only through proactive surveying

and review that we can ensure that AAFES prices are routinely lower than the competition."

Even with consistent monitoring, AAFES found it necessary to institute a program that would ensure that, in the event AAFES doesn't have the lowest price; authorized customers always receive the best price.

Today's "We'll Match It!" effort works in two ways. First, if customers see a price differential of less than \$10 they can tell the cashier who will match it on the spot. Customers who report a price difference of greater than \$10 dollars need only to bring a current local competitor's ad to receive the reduced price. In either case the competitor's item, of course, must be identical to the item in the AAFES store.

"AAFES is committed to having low prices," said Collins. "We'll Match It' is simply our last line of defense. After AAFES conducts national surveys and associates from the West Point PX compare local prices, the customer has this program to make sure no one missed anything."

"We'll Match It!" promotes AAFES as a price leader with a pledge that retail stores will match competitors' current, local price on any identical stock assortment. In addition to this same-day pledge, the PX also offers a 30-day price guarantee on any item originally purchased from AAFES and subsequently sold at a lower price by AAFES, or another local competitor (excluding unauthorized dealers and warehouse clubs).

CID looking for qualified Soldiers, civilians

Submitted by
CID Public Affairs

WASHINGTON -- The U.S. Army's Criminal Investigation Command, commonly known as CID, is seeking qualified applicants to become highly trained criminal investigators. Special Agents investigate all felony crime of Army interest, conduct protective service operations, and work closely with other federal, state and local law enforcement agencies to solve crime and combat terrorism.

Agents receive training at the U.S. Army Military Police School and additional training in specialized investigative disciplines. Selected agents receive advanced training at the FBI Academy, the Federal Law Enforcement Training Center and the Canadian Police College, as well as the opportunity to pursue a master's degree in Forensic Science.

To qualify you must be a U.S. citizen, at least 21 years old with at least two years of service and not more than eight, possess at least 60 semester hours of college credit and a general technical score of at least 110. A minimum of six months police experience is preferred, but not required.

CID is also looking for qualified civilians to become special agents.

To apply or for more information visit www.cid.army.mil or contact your local CID office. To contact the West Point CID office call the detachment Sgt. at 938-3513.

Soldier/NCO of 2nd Qtr.

Spc. Fernando Esteves

Sgt. Jason Obert

Esteves and Obert were named the Soldier and NCO of the 2nd Quarter Feb. 8. Both Soldiers are part of MED-DAC and are now eligible to compete for West Point's Soldier/NCO of the Year honors. Esteves is a healthcare specialist, while Obert is an Education NCO.

PHOTOS BY KATHY EASTWOOD/PV

Army and Community Sports

Brigade Boxing Open Tuesday in Hayes Gym

Compiled by Jim Fox
Editor

The U.S. Military Academy will host its 50th annual Brigade Boxing Open championships Tuesday at 6:15 p.m., at Hayes Gymnasium in the Arvin Cadet Physical Development Center.

The Open will feature 11 bouts with cadets fighting in weight classes ranging from 119 pounds to heavyweight. Collegiate boxing rules will be followed and each bout consists of three, two-minute rounds.

Boxers include members of the Cadet Boxing Club who finished 3rd in the nation last year and boxing enthusiasts throughout the Corps of Cadets.

Additionally, the event will be shown live on ESPNU from 7-9 p.m.

This event is free and open to the public.

Military spectators can wear civilian attire.

Boxers scheduled to compete include:

B-2 Sophomore Dan Asis, here in action during the 2005 Brigade Boxing Open, is scheduled to make his second appearance in the annual event. The popular event returns to Hayes Gym for the first time since 1999.

PHOTO BY ERIC S. BARTELT

- | | |
|------------------------------------|----------------------------------|
| 119 -- Junior Mike Benedosso, E-3 | vs. Senior Scotty Yeung, A-2 |
| 125 -- Soph. Branden Wong, C-1 | vs. Soph. David Volz, D-4 |
| 132 -- Soph. Dan Asis, B-2 | vs. Fres. Dan Hogan, A-3 |
| 139 -- Soph. Russell Calloway, E-4 | vs. Soph. Thomas Morkes, F-2. |
| 147 -- Soph. Alberto Marquez, G-2 | vs. Soph. Jarod Taylor, F-3 |
| 156 -- Soph. Craig Baer, B-1 | vs. Senior Patrick Mitchell, H-2 |
| 165 -- Senior Matt Pride, D-4 | vs. Soph. Leon Perry, G-4 |
| 175 -- Soph. Ovidiu Iacob, F-1 | vs. Senior Lucas Hanson, B-3 |
| 185 -- Junior Reggie Smith, D-4 | vs. Soph. Cory Kastl, A-3 |
| 195 -- Senior Tom Payne, G-3 | vs. Soph. Steve Solaja, F-3 |
| Hwt -- Senior Seth Lotts, H-1 | vs. Freshman Ben Dutka, B-2 |

WBB hosts PLs Thurs.

The Army women's basketball team clinched the regular season Patriot League title Tues. As the No. 1 seed they get to host league playoff games beginning Thurs. here at Christl Arena.

Army will play No. 8 seed Lafayette at 8 p.m. Thurs. Semi-final action continues March 4 at 1 p.m. The finals could be here March 8. Tickets went on sale Thurs. Call 1-888-TIX-ARMY for info.

STAFF & FACULTY NOONTIME BASKETBALL PLAYOFFS

NORTH DIVISION

Finals (Feb. 15)
#2 DAD/ODIA 42, CPD 31
DAD/ODIA 32, CPD 19
DAD/ODIA WINS SERIES 2-0

CENTRAL DIVISION

Semi-Finals (Tues.)
#1 SJA 35, #4 English 29

SJA 50, English 34
SJA WINS SERIES 2-0

#2 Physics 40, #3 EE&CS 31
Physics 27, EE&CS 16
PHYSICS WINS SERIES 2-0

SOUTH DIVISION

#1 SOSH vs. #3 BS&L

UNIT BASKETBALL STANDINGS

Final regular season		W - L
1-MEDDAC		13 - 2
2-USMC #2		9 - 6
3-Security		9 - 6
4-USMC #1		7 - 8
5-MP's		6 - 9
6-Band		1 - 14

Chess team checkmates AFA

The Cadet Chess team defeated Air Force 3-1 Feb. 18-20 during a tournament in Parsippany, N.J. Army, seeded 130th out of 260 teams went 4-2 overall, winning the military division and tying for first in the intermediate division. The cadets also served as the opening ceremony color guard along with their counterparts from Air Force. Army is 3-1 over the past three years versus Air Force. (From foreground back) Cadet sophomore David Jacobs, freshman Steve Whitham, junior Michael Wathen and sophomore Bovey Zhu teamed up to down the Falcons.

PHOTO BY COL. BRYAN GODA/EE&CS

Junior skiers medal

West Point junior alpine skiers Tyler Carlson (left) earned bronze, Patrick Bastianelli, gold, and John Foody earned silver medals in the boys 13-14 year-old category at the Plattekill Kids' Cup Giant Slalom Ski Race in Roxbury, N.Y. Feb. 11.

PHOTO BY BILL ADAMS/WPJAST

Submitted by West Point Junior Alpine Ski Team

Twenty-three skiers from the West Point Junior Alpine Ski Team traveled to Plattekill Mountain in Roxbury, N.Y. Feb. 11 to compete in the Plattekill Kids' Cup Giant Slalom Ski Race.

The race was the first of the season for the West Point skiers after two previous cancellations due to lack of snow. The giant slalom race course was longer, steeper and more technically challenging than what the West Point Juniors were used to, but they handled it in stride.

In a best time of two runs format, the West Point skiers brought home seven medals, two gold, three silver and two bronze.

Hannah Shands, 8, took silver in the 7-8 year-old girls category. Karis Bedey, 10, won bronze in the 9-10 year-old girls race. Sarah Adams, 11, won silver in the 11-12 year-old girls race. Andy Ryan, 12, won gold in the Boys 11-12 year-old category, in the second deepest field of 12 skiers.

In the boys 13-14 year-old category, Patrick Bastianelli earned gold with the best run of the day in 28.44 seconds, followed by John Foody, silver, and Tyler Carlson, bronze.

This race marked the second year of a continuing relationship with the Plattekill Alpine Race Team. Both alpine race programs are in their third season.

"The purpose of the West Point Junior Alpine Ski Team is to provide a recreational and competitive developmental ski racing program for the youth of the West Point

community ages 7-14," said team president Bill Adams.

It is a club formed under the auspices of the Victor Constant Ski Slope and the West Point Morale, Welfare and Recreation division. The team has grown from 22 skiers its first year to 48 this year.

The West Point Junior Alpine Ski Team's next race is at home Saturday in the morning prior to the MWR Polar Fest activities at Victor Constant Ski Slope.

The team's adult volunteers will run the community race later that day. The team's final home race of the season is March 4 at Victor Constant.

Skiers from Plattekill and other regional ski areas will be racing. The West Point Juniors will conclude their season at Belleayre the following day in the WKNY Challenge Race with proceeds to benefit the Kingston Rehabilitation Center.