

January changes (as of 1/25)	
C FUND	+ 1.40 percent
I FUND	+ 3.92 percent
S FUND	+ 4.49 percent

DTS has costly problems

WASHINGTON (FedTimes)-- The Department of Defense online travel booking and reimbursement system suffers from numerous problems that are costing the government millions of dollars. That's according to a Jan. 18 report released by the Government Accountability Office.

That report, titled "DoD Business Transformation: Defense Travel System Continues to Face Implementation Challenges," said the system's testing has been ineffective and travel officials can't ensure the system will do what its maker, Northrop Grumman, promised.

The shortcomings mean the

Pentagon still cannot tell when DOD employees on official travel are buying airline tickets that are needlessly expensive, or when they do not use tickets, or if they have been repaid too much or too little.

Despite the fact that DTS was approved for worldwide deployment in 2003 and is now deployed to thousands of field sites, travelers are also using old methods to book their travel and ignoring DTS, GAO said. This hurts efforts to save money and means the Pentagon must pay to operate redundant travel systems. And processing reimbursement vouchers manually instead of electronically, as DTS is designed to do, costs the military

millions of dollars. The Army paid \$5.6 million more than necessary between October 2004 and February 2005 on manual voucher processing, the report said.

In a Dec. 14 letter, the director of the Defense Finance and Accounting Service, Zack Gaddy, agreed with GAO's findings and promised to improve testing and simplify DTS' display so travelers can more easily find cheaper tickets.

Gaddy also said the undersecretary of Defense for personnel and readiness, David Chu, is preparing a memo that will order more travelers to use DTS. Chu, they said, will issue the memo next month.

Troops in Iraq decrease to last summer's levels

WASHINGTON (American Forces Press Service) -- The number of U.S. troops serving in Iraq has decreased to around 138,000, which was the level deployed there last summer, a Defense Department military spokesman said here Wed.

"We have come back down to the troop level that we were at back in the summer of '05," said Lt. Col. Barry Venable.

U.S. troop levels in Iraq were temporarily boosted last year from around 138,000 to about 160,000 troops to provide extra security for the Oct. 15 constitutional referendum and the Dec. 15 nationwide elections.

Those extra troops "have cycled out and we're now back down to what was the former baseline level," Venable said. U.S. force levels in Iraq, he said, can fluctuate on a daily basis.

And DOD's recent decision not to deploy two more Army

brigades--roughly 7,000 soldiers - to Iraq as previously planned, Venable said, could result in a further troop reduction. That decision, according to a DOD news release, was based on the demonstrated capabilities of Iraqi forces in providing security for the Dec. 15 election.

Also, the old 138,000-troop baseline for U.S. troops in Iraq has changed, Venable said.

"That paradigm no longer holds true," he noted, "because from this point forward what you will see is a continuous, ongoing assessment of conditions in Iraq and that will drive General Casey's recommendations for the number of troops he needs." Gen. George W. Casey Jr. is the top U.S. troop commander in Iraq.

Venable said more U.S. troop reductions in Iraq are possible if the security situation there improves. And "there may be an increase, if required," he said.

Iraqi military academy key for future

By Claude McKinney

ZAKHO, Iraq (Army News Service) -- In northern Iraq, there is a school under reconstruction that may have a greater impact on the future of Iraq than any other reconstruction effort. The school is Zakho Military Academy.

As important as oil, electricity, water, health care and primary education are to Iraq's future, educating those already identified to be the future leaders of Iraq will provide direction in the same manner as a rudder steers a large ship. Zakho Military Academy is one of Iraq's two national military academies and is equivalent to the U.S. Military Academy at West Point, N.Y.

Force protection upgrades done

The force protection upgrades performed on the academy are now complete. These upgrades included the design and construction of nine guard towers located around the perimeter of the ZMA compound, installation of lighting on the perimeter wall and the renovation of two compound entrances.

The lighting will provide protection and security to the Iraqi Army cadre and cadets who live on campus. The guard towers will serve both as training opportunities for the cadets to learn first hand

the nuances of guard mount and as operational guard posts for the facility. The new entrances will inspire awe, determination, and commitment to entering cadets in the same manner as entering the gates of West Point, Annapolis, or the Air Force Academy have been symbolic for those entering training to become the nation's leaders in the U.S.

Other force protection projects included a new munitions storage facility and upgrades to the armory. The armory includes rooms for weapons issue, weapons maintenance and cleaning and weapons racks and lockers for storing both rifles and pistols. The weapons storage rooms were equipped with their own independent air handling. The new munitions storage facility

commonly called an ammunition supply point is a four meters by six meters brick building with elevated pads to keep the ammunition off the floor. The facility is secured by a three-meter-high berm, a cyclone fence with razor wire around its perimeter and lights.

IRAQI academy, cont. on 3

INSIDE

Cadets study abroad, see page 8

Tax Center now open

Sgt. 1st Class David Kirby (center) and his wife Natasha (right) go over their tax returns with the USMA tax center's Cordelia King at the West Point Tax Center in Bldg. 626 here. The Tax Center opened Monday. The center is open Monday through Friday from 8 a.m. until noon and from 1 to 4 p.m. To schedule an appointment call 938-6165. KATHY EASTWOOD/PV

Bond of wounded warriors crosses generations

By Capt. Sean Meadows
Special to American Forces
Press Service

BROOKE ARMY MEDICAL CENTER, Texas -- "Hey doc, when am I going upstairs? Hey doc, this bed is uncomfortable, when am I going to be admitted?"

A feisty elderly gentleman we'll call Morris (name changed for confidentiality) was in Bed 3 of Brooke Army Medical Center here, one of the busiest emergency departments in the military. He kept a constant barrage of running commentary on how long he had been waiting to go upstairs to complete his chest pain work up.

Morris is an 80-year-old retired World War II veteran. After I had spent a grueling afternoon shift seeing dozens of sick and injured people of all ages, his relentless haranguing was wearing me out.

I am a second-year resident in a three-year emergency medicine training program. And that day, this man's incessant jawing had me at the point of exasperation. Then, like it has many times before, the arrival of troops wounded in Iraq changed the mood in the department.

The constant chatter and hum of a busy emergency department halted in an instant as soon as the doors opened. The sight of bandaged and burned Soldiers brought in on field stretchers accompanied by flight docs and medics wearing desert camouflage brought conversation

to a standstill.

You could hear the whispers: "Are those guys from Iraq?"

Previously summoned specialists arrived in droves to get these Soldiers, Airmen and Marines admitted or taken to operating rooms. The whole hospital hums with activity when a transport comes in. No one ever wants to be remembered as the one who didn't give aid and comfort to a wounded comrade.

Battle-hardened desert veterans, as well as those not yet tested, surround the newly arrived with greetings and encouragement. Some well-intentioned family member of a patient in the department went out to the waiting room to spread the news of wounded Soldiers in the department.

People waiting with sniffles and minor complaints looked embarrassed when they heard the news, some left. Complaints about wait times usually don't happen on days like this.

Some startled patients stared with visible discomfort at the sight of war wounded. The nurses and techs closed the curtains to raise a shield of privacy for the wounded Soldiers and normalcy returned to the emergency department.

My trance of observation was broken by the sounds of the formerly complaining Morris trying to climb off of his gurney. "Get me out of here!" he yelled. I turned and saw Morris trying to get up and off of

the gurney. Before I could ask, he said: "Give my bed to one of those Soldiers. I'm not taking a bed away from one of those guys!"

Morris had tears in his eyes and was overwrought with emotion looking at the line of Soldiers waiting in wheelchairs and on stretchers. The incoming Soldiers could see Morris and heard this old veteran of Normandy and Bastogne trying to give up his bed for them.

Morris was reassured numerous times that the wounded Soldiers would be cared for and after extensive negotiation he agreed not to leave. And we never heard another complaint from him.

Compared to soldiers from the Vietnam era, these recently wounded Soldiers will have a very different homecoming story to tell future generations. I'll never forget Morris, and I doubt they will either. Different eras, but the bond of warriors crosses generations.

As an Army emergency medicine resident, I am reminded every day that we are a country at war. From the staff physicians in constant rotations, to Iraq and Afghanistan, to the wounded warriors who fill our wards and rehabilitation centers at Brooke Army Medical Center, the thought of war and its consequence permeates my experience as an

Army physician. I see the news reports of wounded in Iraq and Afghanistan, and hours later they come through the doors, flown in for intensive and sometimes long-term care.

An intangible benefit this Army hospital offers to men and women wounded on today's battlefields is contact with other veterans. I have seen Soldiers from World War II, Korea, Vietnam, the first Desert Storm, and assorted other conflicts talking to and encouraging these young warriors.

One of the most poignant memories of my residency was when I saw a young burned Soldier with a right leg amputation and a badly broken left leg being confronted by a boisterous man in his 50s saying, "Hey, did you lose your leg in Iraq?" The Soldier mumbled "yes," and the man said, "Hey, look, I lost my arm in Vietnam." He produced his stump, and they spent the next 30 minutes talking together in a way I could never connect with either one.

I am ever aware of the consequences of war and how life changes in an instant by my daily encounters with these patients. I have never heard a combat wounded patient say they wish they hadn't gone to war. Even the most horribly

burned and wounded that I have met want to rejoin their buddies and go back. Their strength sustains me as I tend to them in the intensive care unit and on the wards.

My lack of sleep and long schedule gets put into perspective as I see why I train. It's hard to grumble when you see a man with extensive injuries battle pain and infection and endure multiple surgeries without complaint.

Many people are unaware that we are taking care of wounded soldiers here at Brooke Army Medical Center. More than 2,400 wounded, burned and injured servicemen and women have been treated here since the Global War on Terrorism started. For some of them the battle is far from over; they face life-threatening infections from bacteria indigenous to Iraq as well as the burns and trauma they have suffered.

Though we weren't there when they were wounded, we join them on their new battleground committed to restoring them. We do anything we can for them. As we all are reminded daily, they fought for us, now we fight for them.

Editor's Note: Meadows is assigned to Brooke Army Medical Center, Fort Sam Houston, in San Antonio.

Weekly Sudoku by Chris Okasaki, D/EECS

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

Difficulty: Very Hard

See Solution on Page 10

SARP notification information

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.

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.

The Pointer View® is published weekly by the USMA Public Affairs Office, Bldg. 600, West Point, N.Y. 10996 (845) 938-8366

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.

Academy lays out new electronic mail policy

By Irene Brown
Chief, Command Information

The U.S. Military Academy has changed its policy on e-mail.

In a memorandum issued Jan. 20 by Col. Michael Colpo, the academy's chief of staff, there's a right -- and a wrong way -- to structure electronic mail.

"Contents should be in good taste and considerate of others regardless of the intended audience," the memo stated. "Regardless of intent,

such messaging may be attributed to the military academy."

The problem stemmed from people adding various items to their signature blocks, such as quotations or using informal online names and aliases, Colpo explained. Unfortunately, he added, some people found some of these things offensive.

"There were several complaints about quotations or aliases that were upsetting to some people, albeit unintentionally," he said.

"People sometimes don't realize how much public viewing online correspondence gets and how it can reflect on the academy.

"I felt it was in the best interest of the command and the community to put some controls on electronic messaging," Colpo added.

The new policy covers all electronic correspondence including e-mail, Facebook and instant messaging and applies to all military and civilian personnel assigned to, attached to or

employed by West Point. Colpo said the policy also applies to out of office and away from keyboard messages.

"People may use nicknames for their instant messages, but those names should not be offensive or derogatory to anyone viewing the message," he said.

According to the memo, signature blocks should be limited to the following:

- Name
- Rank and Grade

- Branch
- Duty Position
- Contact information (telephone, fax number, e-mail and office addresses)

- Official unit mottos and slogans

"This new policy will ensure that all correspondence coming out of the military academy -- electronic or otherwise -- reflects the professional excellence we expect all our community members to exhibit," Colpo said.

IRAQI academy, cont. from page 1

New training facilities ready

A new gym and rappel tower offer physical, tactical and adventure training. The gym stands 50 feet in height, and features a National Collegiate Athletic Association regulation basketball court.

The well-lit gym has its own heating, ventilation and air conditioning systems. It contains both male and female locker rooms each equipped with showers, toilets, sinks and lockers.

The 64-foot-tall rappel tower has treated lumber on three sides for rappelling with landings positioned at different heights for progressive levels of training.

family members, VIPs and other visitors to the academy comfortable modern living quarters. The facility includes eight bedrooms with private bathrooms, two state-of-the-art conference rooms, two fully furnished kitchens and dining areas and many other conveniences. The house will benefit graduation ceremonies, awards days and other special events.

"As we live and work on site, together with the cadets, it is interesting to watch first-hand how anxious and appreciative they are for us to complete projects providing them new facilities," said Joshua Adekanbi, U.S. Army Corps

of Engineers, Gulf Region North project engineer.

Work in two phases

Workers implemented the whole of the academy reconstruction project in two phases. Phase I included construction of new cadet living barracks, a headquarters building, security wall, potable water treatment plant, packaged waste treatment plant, a 400-meter

track and a soccer field. Other items were an obstacle course, parade field with stadium lighting, sanitary sewer system and a new water supply and distribution system.

Phase II includes construction of a new gymnasium and the design and implementation of a new power generation and distribution system. This phase also includes a new military urban warfare training facility, grenade-training field and

an improved firing range, as well as the construction of the new cadet weapons training building.

There are currently 213 cadets on campus undergoing their training. When the construction is complete, the school will have the capacity to train 500 cadets.

Editor's note: McKinney is the public affairs officer at the U.S. Army Corps of Engineers, Gulf Region North.

New housing completed

Also completed are the military housing apartments. This project included the design and construction of a new Visitor's Guest House that will provide

IRS offers new online services, enhanced electronic services

**By Navy Petty Officer 3rd Class Chris M. Hwang
Special to American Forces
Press Service**

WASHINGTON -- Military members and their families can now file their taxes for free, thanks to a partnership between a group that helps military people deal with financial issues and a civilian financial services company.

OPM drops Postmasters benefit plan

WASHINGTON (FedTimes) -- The Postmasters Benefit Plan has been dropped from the federal employee health insurance program, the Office of Personnel Management announced Monday.

In a two-paragraph statement, OPM said the Postmasters plan "will no longer participate" in the Federal Employees Health Benefits Program. Last month, OPM launched an inquiry into the Postmasters plan because of concerns about its solvency and its handling of insurance claims.

OPM said steps are underway to move Postmasters enrollees into Blue Cross and Blue Shield's standard option. Postmasters enrollees who don't want the Blue Cross plan will have an opportunity to choose another, OPM said.

Postmasters was one of the smaller insurance carriers in the federal program, covering roughly 7,950 enrollees. It was a nationwide fee-for-service plan geared to postal employees. Non-postal employees who enrolled in the plan paid a \$45 fee to become associate members of the sponsor. The plan's most successful years were probably in the mid-1980s, when it had about 80,000 members.

Steve D. LeNoir, president of the National League of Postmasters, which sponsors the plan, said, "We are going to meet all of our claims obligations. No members will be left with any bills. We will take care of our members, and I apologize for any inconvenience that has been caused."

OPM officials have been monitoring the plan closely in recent years, and a recent audit by the OPM inspector general reported that Postmasters suffered operating losses from 1997 through 2001.

In early December, OPM essentially put the plan on probation, faulting it for failure to comply

"Military OneSource" has partnered up with Intuit, a financial services company, to provide the TurboTax basic product for federal and state returns at no cost. Military members can download this program and also benefit from tax consultations and have access to appropriate resources. The Military OneSource Web site will provide annual upgrades to the TurboTax software at no cost.

"This tax consultant support for filing 2006 taxes is available telephonically toll free (800-342-9647) and at no cost to the servicemembers from any deployment location in the world," said acting Deputy Undersecretary of Defense for Military Community and Family Policy Jane Burke. "Military OneSource tax consultants are also familiar with the IRS publication 'Armed Forces Tax Guide.'"

Burke said the Department of Defense has a long history of offering tax assistance to military members, but this year the department is offering the opportunity for servicemembers to self-file electronically at no cost, using a popular software product that double checks for accuracy.

"For many years, help has been available at many installations through the Voluntary Income Tax Assistance program. VITA volunteers will continue to be available through legal centers at most installations. VITA volunteers help servicemembers to file their taxes free of charge," said Burke.

Defense Department personnel noticed the need for a tax filing system that met military members' needs. TurboTax modifies itself based on the customer's information relevant to their unique tax situation. Providing an easier way to file taxes

is an important quality-of-life issue, officials said.

"DOD recognizes the reciprocal relationship that binds the military member, the military mission and military families. The Department is working hard to make a difference in the quality of life of servicemembers and their families," Burke said. "The Military OneSource program, available worldwide 24/7, leverages technology to help servicemembers and their families deal with the stresses of the military lifestyle. Providing access to electronic tax filing with the free telephonic support of a tax consultant is just one of the services offered by the Military OneSource service."

TurboTax customers can expect to see a new and improved way of filing their taxes as well. The easy-to-understand language allows users to feel more confident about

the information they receive. Users can also click on an "Explain This" button within the TurboTax Web site to get relevant help. TurboTax also includes timesaving summary screens, allowing users to quickly review and edit their data.

"The department is proud to offer innovative options, like free electronic access to Turbo Tax and telephonic support, for addressing the challenges that military members and their dependents face. The Department of Defense recognizes that families also serve and is committed to supporting military families," Burke said.

Editor's Note: Hwang is assigned to Navy Personnel Command.

BNCOC offered via TV

**Compiled by Irene Brown
Chief, command information**

The Sergeants Major Academy has a new way for Soldiers to take the common-core phase of the Basic NCO Course. The video teletraining system lets them take the course from home.

The video teletraining system lets Soldiers take the Phase I course of BNCOC from their homes. It will be piped into digital classrooms via interactive video and voice communications by instructors at the academy.

“Instructors will lead classes

meeting simultaneously in different areas of a time zone, whether in the U.S. or abroad, drastically cutting travel time and costs, increasing the number of students able to take part and leaving them more time at home,” academy officials said.

Officials anticipate roughly 5,000 Soldiers will take BNCOC Phase I in 2006 before moving on to Phase II and resident military occupational specialty training at service schools. In the past, common-core BNCOC frequently was melded into resident technical training.

BNCOC, cont. page 6

Supe to give semi-annual brief Feb 9

The Superintendent’s semi-annual command interest briefing is scheduled for Feb. 9 from 12:45 to 1:40 p.m., in Thayer Hall, Robinson Auditorium.

This briefing is mandatory for all officers, all non-commissioned officers (Sgt. 1st Class and above) and civilian employees (GS-9 and above).

Others that wish to attend should coordinate with their activities.

All personnel will be seated by 12:40 p.m.

The Command Interest Brief will also be broadcast live on the Command Channel.

In addition, it will be rebroadcast Feb. 10 at 9:30 a.m. and 6:30 p.m. and also Feb. 13 at 1 p.m.

BNCOC, cont. from page 5

While BNCOC is required for promotion to staff sergeant, promotion waivers are authorized for deployed Soldiers. But they must have credit for BNCOC to compete for promotion to sergeant first class.

The distance learning course is the first major use of video teletraining technology for a key component of noncommissioned officer education, but it may not be

the last, officials explained.

"Deployments and other operational considerations have made it difficult to conduct NCO Education system courses in traditional fashion, so lots of Soldiers are backlogged -- nearly 12,000 waiting for a BNCOC slot and 7,000 for a seat in Advanced NCO Course," they added.

Training requirements for the coming year total 8,300 for ANCO

and 28,000 for BNCOC, a senior official with Human Resources Command said.

While academy officials are supportive of distance-learning methods for common-core training, they admit it's less adaptable to specialty and technical training.

Command Sgt Maj. Edwin Moten, commander of the academy's B Company, said that

even with a non-MOS specific course like the Battle Staff NCO Course, teletraining can be challenging "because of the nuances of staff operations, which may require one-on-one training from the instructor."

As the Army transitions to the unit life-cycle management, under which Soldiers serve together for three years, most troops will receive training before the life cycle begins or after returning from deployment.

Staff Sgt. Thomas Weaver, an

instructor for the BNCOC program, said the scheduling of teletraining classes is done by time zones, so that installations in the west and central part of the country will receive training at the same time, just as posts on the East Coast will be grouped for instruction. Classes normally are scheduled to begin at 8 a.m. local time, regardless of location.

One instructor can broadcast to up to five sites, Weaver said. Classes are restricted to no more than 80 students.

POSTMASTER, cont. from page 4

with OPM directives, failure to adjudicate claims in a timely and accurate manner and failure to ensure that the plan paid or denied claims properly.

Over the last month, LeNoir met with OPM officials several times in an effort to keep the plan in the federal program for at least another year. Although the league undertook changes to address OPM's concerns, it was not able to show that \$10 million being held in a reserve could be quickly converted into cash or marketable assets, said David M. Ermer, an attorney for the league.

Medicare Plus Inc., the plan's manager, had set aside the \$10 million and agreed to make it available to pay claims and benefits if the Postmasters plan was unable to meet its obligations. The guarantee was made as part of a contract agreement with the league.

But the OPM inspector general, in a report last month, contended that the league's contract with Medicare had not been approved by OPM. As a result, the inspector general said, the federal benefits

program was inappropriately charged about \$6.4 million for the contract from 2000 to 2003.

The inspector general also said it found "numerous expenses that were either explicitly unallowable or did not benefit the federal program." The audit report listed Medicare payments that went to family members, a Democratic campaign committee, a university and a kennel.

Medicare's chief executive, Thomas J. Ernst, said the audit wrongly included "private money" from records that were mistakenly

provided to OPM for the inquiry. "We never charged a dime to the federal contract," he said.

He said Medicare had saved the Postmasters plan several million dollars through renegotiation of contracts for prescription drugs and preferred provider organizations and other services.

But the inspector general's report said, "We believe that Medicare paid these unallowable and/or unreasonable expenses using the funds from the monthly management fees that were charged to" the federal program.

Community Features and Photos

Healthwatch: Women and heart disease

By Army
Public
Health
Nursing
Keller Army
Community
Hospital

It's time to pull out your red clothes, shoes, jackets or dresses and commemorate National Wear Red Day Feb. 3. National Wear Red Day is a health observance designed to remind women about heart disease and factors that put them at risk for developing heart disease.

The National Heart, Lung and Blood Institute sponsors The Heart Truth, a national campaign to inform women of heart disease and to provide tools to help women take action to protect against heart disease.

The red dress is the national symbol for women and heart disease awareness. The symbol is designed to alert women that no matter how good they look on the outside, heart disease can strike on the inside.

One in three women die from heart disease. It's the #1 killer of women, regardless of race or ethnicity. It also strikes at younger ages than most people think and the risk rises in middle age. Furthermore, two-thirds of women who have heart attacks never fully recover.

There are certain factors in your life that may increase your chances of developing heart disease. Some that you cannot change are a family history of heart

disease, high cholesterol, diabetes and age. Some factors that lead to heart disease that you can change are smoking, high blood pressure, high blood cholesterol, overweight/obesity, physical inactivity and uncontrolled diabetes.

You can take action against the majority of these risk factors.

The Heart Truth campaign suggests the following 10 commandments for a healthy heart:

- Know your risk factors for heart disease.
- Talk to your doctor about reducing your risk of heart disease.
- Have your blood pressure checked regularly.
- Know your cholesterol numbers.
- Have your blood sugar level checked for diabetes.
- Do not smoke cigarettes or use tobacco products.
- Consume a heart healthy diet.
- Get regular physical activity.

- Maintain a healthy weight.
- Know the signs and symptoms of a heart attack and the importance of seeking medical help immediately.

Start your heart healthy lifestyle today. Participate in the awareness campaign Feb. 3. Wear red and

encourage your family members, co-workers, club members, neighbors and students to participate by wearing red. There is no quick fix for heart disease, but knowing the risk factors and how to decrease them with a healthy lifestyle is a good start on your road to a

healthy heart.

To learn more about heart disease and how to lower your chances of developing heart disease visit the Web site at www.hearttruth.gov, www.WomensHealth.gov, www.americanheart.org, or call 1-888-MY HEART.

Semester abroad program emerges cadets in culture

By Spc. Benjamin Gruver
Staff Writer

In a world where there is no distance too far and it seems like the only barriers keeping us apart are the languages we speak, the need to communicate has become more prevalent than ever.

For that reason the U.S. Military Academy's Department of Foreign Languages has been busy expanding their cultural and linguistic immersion plan, most notably with the return of 22 cadets from a semester abroad.

The Semester Abroad Program took nearly two dozen cadets away from the autumn foliage of the Hudson Valley during the 2005 fall semester for more than just a change of scenery -- it immersed them into completely different cultures, including 10 of them to five new countries added to the program this year.

"The Army needs Soldiers who can communicate and work with people from diverse cultures," said Lt. Gen. William J. Lennox Jr., USMA superintendent. "This program helps cadets further develop not only language skills, but an appreciation for different societies and cultures.

"Their experiences now will help them establish relationships and build trust," he added. "It will ultimately pay dividends when they have to resolve conflicts and change perceptions."

According to Lennox, a major advocate for the program, the need for linguists in the military is growing more critical and West

Point is leading the way in terms of producing language majors as it expands its program.

"Today we need core leaders who speak more than English and understand the nuances of different cultures," Lennox said. "This program will produce officers who can fill those needs for the Army and the nation."

In response to that need there is a significant amount of expansion being made to the Semester Abroad Program which has been evident in the past several years. Just three years ago the academy was only sending two cadets to study outside of the U.S. at Saint Cyr Military Academy in France, and had been doing so since 1992.

In the fall of 2004 the program expanded for the first time sending out eight cadets to three new institutions including the Royal Military College in Canada, the General Military Academy at Zaragoza in Spain and Ecole Polytechnique in France. This year China, Taiwan, Russia, Brazil and Chile were added to the locations cadets studied abroad.

The quick expansion of the program didn't come without its kinks. According to DFL officials there were some challenges in ensuring the cadets were getting the same education over there as they are required to have here.

"We are fitting cadets into things that are not exactly the same as West Point," said Lt. Col. Greg Ebner, DFL international programs officer. "They are doing their best to make it as equitable as what is happening at West Point."

Cadet 2nd Class Gabriella Blanchard-Manning spent last semester studying at Voronezh State University in Russia. Here she poses in Red Square.

PHOTO SUBMITTED BY DFL

Currently not every foreign language major is able to study for a semester abroad, but DFL has other opportunities for cadets to be immersed in a foreign culture as well. Each year cadets can participate in the Foreign Academy Exchange Program, where cadets visit a foreign academy during spring leave. Many cadets go to other countries during the summer through the Advanced Individual Academic Development program. But, for a language major at the academy, the semester abroad is the ultimate linguistic and cultural

experience, which is why DFL is looking to continue expanding the program.

"Hopefully we will get to a point where it is common for every foreign language major to go for a semester abroad," Ebner said. "It is a lofty goal to get to, but we have already grown immensely in five years to where we are now, so I don't see any reason why we can't do that."

Sending out 12 to 15 percent of every graduating class at the academy into the Army with the ability to speak a second language,

according to Ebner, would be an amazing capability for the Army.

"If you have 150 cadets that now graduate with a much improved language and cultural understanding then we are stepping a long way in meeting the goals of the defense transformation road map," Ebner said. "We want to get to the point where a large portion of our Army has the capabilities culturally to deal with all the different possible contingencies of the world, so we are not going into places without anyone who knows the country."

Cadet Russian majors experience culture from the inside out

By Spc. Benjamin Gruver
Staff Writer

While most cadets spent their weeks grinding through the tough schedule of classes and activities and spent their weekends cheering for Army football, Cadet 1st Class Mark Robinson and Cadet 2nd Class Gabriella M. Blanchard-Manning spent the 2005 fall semester engulfed in a cultural and linguistic experience.

The two cadets went to Russia, as a part of the Department of Foreign Languages' Semester Abroad Program, and studied at Voronezh State University.

Both Russian language majors stayed with host families, took classes at the school and saw

some of the countries prominent and historical sights which included going to Red Square, the Black Sea, old Stalingrad and other places in and around Moscow and St. Petersburg.

"The school work and going to the university was only part of the education over there," Robinson, 25, said. "There was so much more. Working with the people, seeing the culture, being there first hand, that is all a part of the education. We are both very thankful that we were able to go over there and be a part of that and try to be good representatives of West Point and the Army."

Not only were the cadets exposed to the people of Russia, but they found themselves in classes

with students from other nations around the world as well.

"My classes were usually with one other girl from Indonesia, who was there for about four years," the 21-year-old Blanchard-Manning said. "Mark was with Estonians, Germans, (a student) from the Czech Republic and from Turkey and England as well. Initially that was really interesting, of course we were living with Russians and interacting with Russians all the time, but there also were a lot of different people from other countries that we got to interact with."

Robinson explained there were approximately 10 people in his class, which was considered a large class over there.

Adapting to the lack of conveniences was another part of the experience, said Robinson. The cadets found that it was not uncommon for the water and electricity to go off every now and then. They also found transportation and shopping different, too.

"Everybody walks over there," Blanchard-Manning said. "So you had to get used to walking. The family I was with had a car, but that is not something that is common."

One thing both the cadets recognized from their experience is how as officers they will be representatives of the Army and their country in foreign lands and found their own way to approach that.

"We just had the idea in our

head that we are going to live as Russians," Blanchard-Manning said. "Mark said it well, 'We are not bringing America with us. We are leaving it behind. We are going to Russia and we are going to be physically, mentally and emotionally in Russia.'

"In that way not only did we not make the mistakes an ugly American might make, disgracing our school or our country, but we got so much more from the people there," she said. "We learned about the culture, but we also appreciated it in such a way that Russia has endeared itself to us just from being over there and to be able to appreciate the people and what they have gone through."

1980 grad Williams preps for space

By Spc. Benjamin Gruver
Staff Writer

To step out into the empty vastness of the universe or view from a window the entirety of the earth is not a feat many could ever claim, a rarity among the six billion humans who inhabit this planet, but not quite as strange a claim for a graduate of the U.S. Military Academy.

Eighteen former cadets, who once studied within the gray walls of the academy, also carry the title of astronaut beside their name. Currently seven of them are working under that title with NASA today, including Col. Jeff Williams who is preparing for his second mission into space Mar. 22 on Expedition 13 to the International Space Station.

"I am very honored and humbled to be a part of the tradition," said Williams, a member of the USMA Class of 1980, who stood amongst other astronauts from the academy during a halftime tribute at the 2005 Army/Navy game. "We had several of the Apollo era astronauts there, and I was just honored to be part of the group and honored to represent the academy."

Among those Williams stood next to were retired Air Force colonels Frank Borman and Buzz Aldrin, both pioneers in the exploration of space.

During the early stages of space exploration, Borman and Aldrin did many of the firsts far above the earth's surface. Just like them, Williams will also have an opportunity to be a pioneer as the first active duty Army astronaut ever aboard the ISS.

When Williams arrives at the space station in March for his six-month stay he will join another USMA graduate retired Col. Bill McArthur, Class of 1973, who has been aboard since early Oct. Williams prepared behind McArthur as the backup commander for Expedition 12.

"We will have a whole year of West Point on orbit," Williams said. "That is a significant thing for the academy and this institution, which means a lot to us."

Both Williams and McArthur will have roughly a week of handover time together on the ISS, a time Williams said he is looking forward to and hopes they can wave the West Point flag on one or two occasions during that time.

But before he gets there, Williams is preparing for the trip alongside the expedition's

commander and Russian Federal Space Agency representative, Cosmonaut Pavel Vinogradov, at a Russian training base known as "Star City" east of Moscow.

The expedition's flight engineer said he is overwhelmed by the irony that the former enemies are now working side by side in space exploration. Williams, an Army aviator, remembered being in Germany for his first duty assignment with the 3rd Armored Division's aviation battalion during a time when President Reagan dubbed the Soviet Union "the evil empire" and everything in the world was driven by the political competition between the two countries in the Cold War. The aviator was amazed on his first trip to Russia in 1999 when he could freely walk around Red Square and take pictures.

"I am very pleased personally that I am able to do that," Williams said. "And I am very pleased that we have this partnership internationally as former enemies working together. You could even go back farther in history and marvel at how history has played out. When you consider when the next shuttle flies Thomas Reiter, a German Air Force colonel, will join us to be a third crew member."

Reiter will be joining Williams and Vinogradov in May during the

second Return to Flight mission for the Space Shuttle Discovery and will be the first three-person crew at the space station since Expedition 6.

According to Williams, when the shuttle arrives it will be bringing additional science facilities to include a large freezer that goes down to minus 80 degrees Celsius and another facility for growing plants.

"There will be a variety of experiments," Williams explained, that will be part of their mission. "First we are still in the return to flight phase and getting back to a three-person crew on the space station. We've figured out it takes at least two people, if not more, just to run the station. That doesn't leave much crew time left over for science and research. However, we are going to be doing some science and research and it is a variety of

experiments that support the long-term exploration of space."

That includes understanding how to live and work in space for long periods of time, explained Williams. The crew will be looking at how the human body reacts to the space environment and developing the counter measures for those adverse reactions.

During the six-month stay away from solid ground the expedition also has three space walks scheduled before their designated return Sept. 24, something not new to Williams. The astronaut took a seven-hour walk into space once before during his first trip outside the earth's atmosphere with the STS-101 Atlantis in May, 2000.

"It was the highlight of the experience on my shuttle flight," Williams said of his space walk. "It is quite a view from inside a

Col. Jeffrey Williams

NASA PHOTO

spacecraft, but is totally another thing to be able to go outside and really be out on your own, to be a satellite yourself, to be a spacecraft yourself and have that full view. To look out and view creation below and infinity out into the star field is just incredible."

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

**West Point
Saxophone Quartet**

January 29th, 3:00 p.m.
West Point Jewish Chapel

**Jazz Knights with
Drummer Billy
Cobham**

February 10th, 8:00 p.m.
Eisenhower Hall Theatre

Billy Cobham

Free and Open to the Public

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

JANUARY/FEBRUARY 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 IVC, 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>27 Winter Ski, YS, 1800-2100 (grades 6-12) Mongolian BBQ, WP Club, 1700-2100</p>	<p>28 Staff & Faculty Ice Hockey, Tate Rink, 0615-0745</p>
<p>29 Sunday Brunch with Pooh's Winter Tail, WP Club, 1300-1500</p> <p>Sunday in the City, ITR, 1000-1700 Open Skate, Tate Rink, 1530-1700</p>	<p>30 Strength & Sculpt, 0550, Cardio Sculpt, 0900, Cardio Lunch Express, 1200, Cycle Reebok, 1700, Kickboxing, 1700, Pilates/Yoga, 1845 (Every Monday at the MWR Fitness Center)</p>	<p>31 Family Readiness Group Information, AEC, 1900-2000</p>	<p>FEBRUARY 1</p> <p>Re-Entry Workshop, 0930, Newcomers Welcome Brief, 0930, ACS Staff & Faculty Ice Hockey, Tate Rink, 2115-2245</p>	<p>2</p> <p>Budget/Debt Liquidation, 0830, Insurance, 0945, Targeting Stress, 1130, ACS Staff & Faculty Ice Hockey, Tate Rink, 2115-2245</p>	<p>3 Cycle Reebok, 0900, Cardio Lunch Express, 1200 (Every Friday at the MWR Fitness Center)</p>	<p>4 Staff & Faculty Ice Hockey, Tate Rink, 0615-0745 Youth Bowling, YS, 0900-1130 Defensive Driving, Held at AEC, Register at ITR, 0800-1500</p>		
<p>5</p> <p>Chinatown in NYC, ITR, 1000-1700 Yorktown Ski Meet, 0900-1200 Open Skate, Tate Rink, 1530-1700 BOSS Superbowl XL Party, BSP, 1800-2200</p>	<p>6 Wee Ones Play Group, ACS, 0930-1100</p> <p>'06 Summer Camp Applications, SAS, 0630, Current Patrons Only</p>	<p>7 Financial Readiness Training for 1st Term Soldiers, ACS, 0830-1200</p>	<p>8 Staff & Faculty Ice Hockey, Tate Rink, 2115-2245</p>	<p>9</p> <p>Theater Van to Broadway, ITR, 1700-2330 Targeting Stress, ACS, 1130-1300</p>	<p>10 BOSS Valentine's Day Party, BSP, 2100</p> <p>Sam Adams Beer Dinner & Live Jazz Entertainment, WP Club, 1800-2300</p>	<p>11 Staff & Faculty Ice Hockey, Tate Rink, 0615-0745 Youth Bowling, YS, 0900-1130</p>		

NOW SHOWING

in the movie theater at Mahan Hall, Bldg. 752

- Jan. 27 -- Walk the Line, PG-13, 7:30 p.m.
- Jan. 28 -- The Family Stone, PG-13, 7:30 p.m.
- Jan. 28 -- Syriana, R, 9:30 p.m.
- Feb. 3 -- The Chronicles of Narnia, PG, 7:30 p.m.
- Feb. 4 -- Cheaper by the Dozen 2, PG, 7:30 p.m.
- Feb. 4 -- Rumor has it, PG-13, 9:30 p.m.
- Feb. 10 -- King Kong, PG-13, 7:30 p.m.
- Feb. 11 -- Fun with Dick and Jane, PG-13, 7:30 p.m.
- Feb. 11 -- Munich, R, 9:30 p.m.
- Feb. 17 -- Cheaper by the Dozen 2, PG, 7:30 p.m.
- Feb. 18 -- The Ringer, PG-13, 7:30 p.m.
- Feb. 24 -- The Chronicles of Narnia, PG, 7:30 p.m.

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

Viva! Las Vegas Night is Feb. 24 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.

Amazing prizes and Silent Auction items include autographed books, premier hotel giveaways and a state-of-the-art television donated by AAFES.

To contribute call Susan Miller at 446-5290. For Silent Auction info call Lyn Eagen at 446-1099. To volunteer call Amy Yates at 446-2634. For general info call Karen Govern at 446-5076. All proceeds go to scholarships and community grants.

Solution to Weekly Sudoku

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

What's Happening

Electrical outage

Due to continued work on Jefferson Hall an electrical outage will occur Saturday between 8 a.m. and 4 p.m. that will affect the West Point Club, Cullum Hall, Lincoln Hall, Bartlett Hall and Building 757.

There will be intermittent outages of up to several minutes each during this time.

Sacred Heart of Jesus School

Sacred Heart of Jesus School in Highland Falls will conduct open house tours for pre-k to eighth grades Sunday from 10:30 a.m. until 1:30 p.m.

Meet teachers, parents and students.

All students must meet or exceed the NY State tests.

For more information call 446-2674.

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 Feb. 27.

The WPWC Shoppe is open every Wed. from 10 a.m. until 2 p.m. 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.

DUSA

DUSA is also seeking a full-charge bookkeeper for DUSA Gift Shops.

The job would be 10 to 12 hours per week with a flexible schedule.

Experience in payroll is important.

Call 446-0566 for more information.

Applications for DUSA

community grants are due to Deb Dalton by Feb. 15.

For details on how to get and process your organization's application, call 446-4396 or e-mail ddalton@hvc.rr.com.

Next school board meeting

The next regularly scheduled school board meeting will be Thursday at 4:30 p.m.

African American History Month Variety Show

In honor of African American History Month there will be a variety show Feb. 10 at Robinson Auditorium from 6:30 to 8:30 p.m.

The event is free and open to the West Point community.

Call 515-1269 or 938-2494 by Feb. 3 to get on stage.

Church program

The Church of the Holy Innocents in Highland Falls will host a series of informal discussions call Via Media that will explore the basics of Christian faith and Episcopal thought each Friday night from 7 to 9 p.m. from Feb. 17 until April 7.

The sessions will be at the church, which is located at 401 Main Street, Highland Falls, across from the West Point Visitor's Center. For more info., call 446-2197.

California special election

On April 11, there will be a special primary election in the California 50th Congressional District to fill the seat of Congressman Randy Cunningham.

All members of the U.S. Uniformed Services, their family members and citizens who are California residents from the 50th District should request a ballot

for this special primary election by completing and submitting a Federal Post Card Application (FPCA), SF-76.

The online version of the FPCA is available from the FVAP Web site at www.fvap.gov/pubs/onlinefpc.html. Citizens can also contact their voting assistance officers to obtain Absentee Ballots.

For additional assistance please contact Sgt. 1st Class John Castillo, Assistant Senior Voting Assistance Officer USMA/Garrison at 938-8450.

Military Order of the Purple Heart

Local veterans are organizing a local chapter of the Military Order of the Purple Heart of the U.S.A.

Contact Sal J. Scialo at (845) 562-1730 or write him at P.O. Box 470, Castle Point, NY 12511.

Scialo will send you all the information you need.

MWR Blurbs

Family Readiness Group

Families of deployed service individuals serving overseas are invited to attend a Family Readiness Group information meeting at the Army Community Center, Bldg.

622, Tuesday from 6:30 to 8:30 p.m.

R.S.V.P. to Elizabeth Montanino by Monday, by calling 938-5654.

ACS also has many new programs and resources for family members of deployed service members including free Destinta movie tickets, new educational resources, free tickets to USMA sporting events and video teleconferencing capabilities.

Call Army Community Service Center in Building 622 at (845) 938-4621/2519 for more information.

BOSS Super Bowl Party

BOSS Super Bowl Party at Buffalo Soldier Pavilion Feb. 5. Doors open at 4 p.m. Come watch the game on our 62" HDTV.

For more information call Connie Woodley at 938-6497.

ACS sponsor classes

Receive the tips and tools necessary for effectively sponsoring a West Point newcomer Feb 6 and 9 from 9:30 to 11 a.m. in Bldg. 622.

This class is not affiliated with the cadet fourth class sponsorship program.

Advance sign-up is required.

Call 938-4621/2519 for more info.

School Age Services

2006 SAS summer camp applications will be taken for current patrons Feb. 6 to 17 and for all other users March 6 to 17, 6:30 a.m. until 5 p.m., at Building 1207. For more info., call 938-4458.

Keller Corner

KACH closures

All outpatient clinics, laboratory, pharmacy and radiology will be closed Feb. 17 and 20.

The emergency room will remain open.

Leaving this summer?

Get all your health needs taken care of before the moving van arrives.

Whether you have ongoing health needs due to chronic medical problems, or you just need the routine periodic check-up, chances are it will be a lot more convenient here than wherever you are going.

48-hour notice

The use of digital imaging at KACH has eliminated the use of radiographic film. The radiology department requires 48-hour notice to print copies of all films for all outside medical appointments.

Call 938-3612 to request films.

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.

You may participate once or on a yearly basis.

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

DPW Notes

In order to improve DPW procedures for scheduling plumbing and heating service call appointments in housing, DPW is instituting a new procedure for the establishment of service appointments in these two functional areas (shops).

After determining the priority for the work, the work order clerk will ask the resident for either an e-mail address or a current contact phone number.

Emergency conditions such as a burst pipe, gas leak or no heat will be answered by the next available mechanic as is currently the procedure.

For all other priorities, the resident will be contacted by the shop supervisor via e-mail or phone, by the end of that business day or within the first two hours of the next business day, giving the resident a date and either a morning (from 7:30 to 11 a.m.) or afternoon (from 12:30 to 4:30 p.m.) appointment time period.

The customer is asked to confirm that time period as soon as possible. If the resident is not available, a new time period will be given. As the mechanic completes each service, they will call the next customer, to tell them they are en route.

This procedure will be tested for non-emergency housing plumbing and heating service requests for service orders submitted from Wednesday to April 30.

Command Channel 8/23

Jan. 27 - Feb. 3

FRIDAY

9 a.m. Army Newswatch

6 p.m. Army Newswatch

MONDAY - THURSDAY

9 a.m. Army Newswatch

6 p.m. Army Newswatch

Feb. 3

9 a.m. Army Newswatch

6 p.m. Army Newswatch

Army and Community Sports

Boxing inspires cadets to better themselves

Story and photo by
Eric S. Bartelt
Assistant Editor

Finding a direction in life is a fight that everyone faces and to find that niche within the world of the mundane can be the difference between self-destruction and self-discovery.

At West Point, plebe boxing is an outlet that helps new cadets work through issues of the first year blues and for some of those cadets

they discover their self-expression in the pugilist art form.

For some, like senior Matt Pride and juniors Reggie Smith and Michael Benedosso, they found their direction within the square ring as plebes and continue to box today with the club team.

"I did fairly well in plebe boxing," Pride said. "Coach (Ray) Barone came to me and said I needed to be on the boxing team, but at the time I was the female basketball manager.

"I had a lot of confidence in my abilities, so I went ahead and pursued it," Pride added.

Pursue his dreams he did, by winning the collegiate national championship at the 156-pound weight class last year. Now Pride is looking to bigger and better things.

"I'm looking to defend it this year," said the Staten Island, N.Y., native. "I've had a lot of accomplishments in boxing (which include two Brigade Open titles) and ultimately I would like to box in the Army."

The 6'1" Pride uses his height and reach advantage to take care of opponents in his weight class, but his true strength lies in his abilities to box as if it were a game of chess.

"I'm all about fundamentals ... throwing straight punches, moving at angles after those punches, keeping my hands up," Pride explained. "I consider myself a tactician because I like to place my punches strategically while I'm in the ring, where I aim my punches and have an intent behind those punches.

"I might throw a soft punch to set up my power combination. I might throw a jab at an opponent's head because I know that he's going to slip to his right and then I'll catch him with my cross. I like to anticipate the next move," Pride added.

Pride's skills are not lost on the coaches at the academy as they see great potential in him like in past boxers such as Boyd Melson (USMA 2003).

"(Matt) has heavy hands and can hit pretty hard, but his biggest assets are his height, reach and speed," said Barone, Club Boxing

Junior Reggie Smith gives a shot to the body of sophomore teammate Ovidiu Iacob during sparring practice Wednesday.

Coach. "What we had to do is take him from wanting to knock everybody out to being a boxer.

"His aspirations are to go to the All-Army team, which I think he'll have no trouble doing and, maybe, one day go to the Olympics," Barone added. "In order for him to do that, he has to be a boxer because he can't outslug at that level of competition."

Unlike Pride, who considers himself a fundamentals boxer, Smith and Benedosso see themselves as brawlers.

"I'm an entirely different person in the ring with my aggressiveness," said Smith, a 185-pound native of Rockville, Md. "I'm more of a brawler than a boxer. When I get those rages in the ring I don't keep my hands up as much."

Despite his brawler status, Smith has been successful in the ring as he earned second-team All-American status last year with a loss in the national finals. But, more importantly, Smith sees boxing as

an activity he enjoys and provides the ultimate outlet from tedious school days.

"I'm just having fun and for as sadistic as it may sound, I like fighting people and I have fun fighting and training for fights," Smith said. "To me, it's not about success more so than having fun ... but boxing has provided an outlet for me.

"I go through the school day and I'm not an academic scholar, but when I get here and hit the bag to get some of that frustration out while getting into shape, that's fun," Smith added.

Benedosso, at 5'2", 112 pounds, is the smallest boxer on the team, but by no means does that mean he's short on ability or the will to win.

"All my opponents are taller than me by a couple of inches, so I have to work on getting inside and closing the range," said the Milford, Conn., native. "My strongest quality is my overhand right.

Boxing, cont. page from page 14

... it's pretty strong."

He lost to the national champion last year, but won in the brigades and regionals. However, for him, there isn't a particular goal in mind; he feels the goal is always trying to better himself.

"It all depends on where you set your pinnacle ... is it brigades, regionals, nationals or above and if you talk about the ultimate of your boxing career there is none -- it's infinite," Benedosso said. "Look at boxers now, like Jermain Taylor, where he still has to defend his title like Bernard Hopkins did for some 10 years, so you still have to defend it over and over again ... it gives you more motivation as you go up the ladder."

Coaching has played a big part in producing quality boxing at the academy.

Majors Jerry Hart and his brother, Chris, were important to the growth of the sport here and Coach Barone and his current group of volunteer assistants continue to provide the cadets with the best tutelage to succeed inside and outside the ring.

"All the coaches are volunteers and if they didn't give their time then there wouldn't be a club and the cadets wouldn't have this outlet," Barone said. "The club wouldn't be where it is today without (Jerry and Chris Hart's) leadership and the time they devoted to these young folks -- they gave selflessly to make

this club go."

Overall what the coaches offer the boxers is a sense of family and that's an environment that has

helped cultivate success for the past 10 years of the club's existence.

"With the coaches, Capt. (John) Kiel and those guys who

support us with everything we do from checking our academics, to inquiring about our personal lives, is they provide a family for

us here." Smith said. "Maj. Hart helped me inside and outside the ring with my development as a boxer and as a person."