

Holtan conducts his last WP concert

(Above) The West Point Band performed the Independence Day concert at Trophy Point July 3. Lt. Col. Timothy Holtan conducted his last concert at West Point before Maj. James Keene took over command at a Change of Command ceremony during the concert. (Left) Lt. Gen. Buster Hagenbeck, West Point Superintendent, hands the drum major mace to Keene during the Change of Command ceremony at the concert. Keene replaces Holtan as band commander. (Below) New cadets from the Class of 2014 render honors during the National Anthem at Trophy Point July 3.

PHOTOS BY KATHY EASTWOOD/PV

Remember prices paid for Independence Day celebrations

Commentary and photo by
T. Anthony Bell
Fort Lee Traveller

On the Fourth of July, the nation celebrated its 234th birthday. For most of us, the weekend was filled with Family gatherings, festivals and fireworks. While we enjoyed our freedoms here in the states, U.S. military members around the world are patrolling deserts, flying in darkness, navigating the high seas and risking their lives in far-off places like Iraq and Afghanistan. The following commentary is an attempt to put that aspect of America's independence into perspective and offer an expression of gratitude for all that American warfighters have done and continue to do.

To the warfighter:

You may be taking cover in some abandoned building in Iraq or the occupant of a tent in the mountains of Afghanistan. Because you are there and not here, you may be oblivious to the Fourth of July celebrations that took place in the states.

Parades, barbecues and baseball games dominated the day—one in which people celebrated the nation's birth and simultaneously exercised their freedoms.

For the time being, your freedom has been put on hold. You're on watch, on patrol or in the midst of a dangerous mission. You have been pushed to the far reaches of your physical and mental capacities. More than once, you've questioned your place and purpose.

That's OK. It's part of your evolution as a Soldier.

Our nation's finest raise their hands to join the military for many reasons—to provide for their Families, get money for college, gain financial security or get job training, to name a few.

Serving one's country, however, should be the principal reason to don a uniform. Simply put, the country and the freedoms it has earned provide the liberties to fulfill all that we desire.

Protecting those freedoms requires military fighting men and women to submit to more than a casual idea of service.

Fighting and winning wars absolutely demands your heart, something far greater than what may be required of a nine-to-five job.

Maybe you considered it when you marched 10 miles up the side of a mountain only to walk into an ambush and subsequent firefight that lasted three days.

Perhaps you pondered it when you and your unit brought food to starving villagers.

Or you came to grips with it when you held your battle buddy as he muttered his last words.

However horrific or gratifying, episodes like those may help to clarify your purpose. It becomes clear that all that talk about freedom isn't just talk. It's real. You've seen lives and places without it, and it's disconcerting. You're grateful that you are an American.

Such experiences also bring to light how we achieved our freedom. Who was it that sacrificed so much to get us where we are? And where do I fit in that equation?

Your service is intertwined with the growth and success of this nation. To understand it, you'll have to summon the suffering of George Washington's ragtag, frostbitten Army at Valley Forge and how it survived the winter of 1777-78.

How black Soldiers risked their lives during World War II despite being treated as second-class citizens at home. How during the Vietnam War, a wounded Sgt. 1st Class Robert L. Howard crawled under enemy fire to aid his wounded platoon leader then took over as commander and repulsed an attack.

Why did they fight? Where did they get the power and inspiration to stand valiantly against the odds?

Fighting men and women have contributed significantly to American ideals, prosperity and might.

You could dismiss the notion that they did it for any kind of material gain. No amount of money could ever be enough to pay for the mountain of deeds they performed or the risk to life and limb they incurred. No, there was something bigger at stake than their personal lives.

We like to think the United States is the greatest country on earth. Maybe it is, but that's not to say that it is perfect. No country is. However, it is one full of potential, one constantly evolving to become a more perfect union, worth fighting for, worth dying for.

These are ideas you have to carry with you into battle. You have to embrace it, live it and breathe it. Let it be your inspiration and your mantra to endure, your reason to serve.

Your sacrifice, your unselfish ambition to hoist the ideas of freedom above your own personal desires makes a day of parades, barbecues and baseball possible.

You'll eventually arrive at this truth, if you haven't already.

Sadly, some never will. They'll celebrate the Fourth and never give a second thought to you or your battle buddies. They'll be oblivious to the purpose of the celebration in the first place.

That's OK. You've allowed them the freedom to exercise ignorance.

You won't forget, however, nor will others. You'll carry the precious experiences of battle with you for the rest of your life.

Your efforts will become a conglomeration of those who came before you, part of the single most important force in the perpetuation of American ideals and the most important element in American prosperity.

That's cause to tuck in your underbelly, expand your chest and walk with reverence.

You have earned the right to say, "Happy Birthday, America."

Solution to Weekly Sudoku

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

See SUDOKU PUZZLE, Page 10

POINTER VIEW®

The Army civilian enterprise newspaper, the Pointer View, is an authorized publication for members of the Department of Defense. Contents of the Pointer View are not necessarily the official views of, or endorsed by, the U.S. Government, the Department of the Army or West Point.

The Pointer View® is an unofficial publication authorized by AR 360-1. The editorial content of the Pointer View is the responsibility of the West Point Directorate of Public Affairs & Communications, Bldg. 600, West Point, New York 10996. (845) 938-2015.

The Pointer View is printed weekly by the Times Herald-Record, a private firm in no way connected with the Department of the Army, under exclusive contract with West Point. The Times Herald-Record is responsible for all commercial advertising.

Lt. Gen. Buster Hagenbeck
Superintendent

Lt. Col. Brian Tribus
Director of Public Affairs & Communications

Linda L. Mastin
Chief, Web & Print Publications Branch
938-8366

Eric S. Bartelt
Managing Editor, 938-2015
Tommy Gilligan
Asst. Editor/Photo, 938-8825
Mike Strasser
Asst. Editor/Copy, 938-3079
Kathy Eastwood
Staff Writer, 938-3684

Printed weekly by the

TIMES HERALD-RECORD

40 Mulberry Street, Middletown, NY 10940

recordonline.com

For information, call (845) 341-1100

The appearance of advertising in this publication, including inserts or supplements, does not constitute endorsement of the products or services advertised by the U.S. Army or the Times Herald-Record.

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.

West Point
The United States Military Academy

Marching down Main

Soldiers from the 4th Infantry Division, who make up the Task Force for Cadet Summer Training at West Point, marched down Main Street during the Highland Falls Fourth of July Parade Sunday, right outside Thayer Gate. They also had some of their vehicles to add to their contingent in the parade.

DAVE BRZYWCZY/WEST POINT PUBLIC AFFAIRS COMMUNITY RELATIONS

Want to read the Pointer View on crisp paper rather than online? To get a yearly subscription (48 issues) of the Pointer View, contact Milton Caban at the Times Herald-Record at 845-343-2181 ext. 3560.

POINTER VIEW

Super Saturday

West Point youths invited to Speak On

Orientation of Newly Assigned Personnel for 2010

Schedule of Events

July 21

8:30 a.m.—Cadet Area Tours - 1/2 hour tours. Sign-up is mandatory (limited to newly assigned personnel—no Family members.) Contact Maj. James Bluman at 938-4075 or james.bluman@usma.edu—to register ASAP.

July 22-23

7:45 a.m.-noon—West Point Fortification Tour starting at South Dock. Sign-up is mandatory. For newly assigned personnel and Family members.

Contact Melissa Mills at 938-3561 to register.

Aug. 5

5-7 p.m.—Community/Wellness Fair and Superintendent's Welcome at Eisenhower Hall's Crest Hall and Ballroom.

POINTER VIEW

Help us tell the West Point Story by submitting your ideas to: Eric Bartelt, managing editor, at 938-2015/3883, or e-mail eric.bartelt@usma.edu. Story submissions should include point of contact information (name, phone number, e-mail address).

FRAUD, WASTE and ABUSE HOTLINE

If you suspect or know someone who either is committing, or has committed, any type of fraud against the U.S. government at West Point, report it by calling the Fraud, Waste and Abuse hotline at 938-3158.

West Point grad selected as White House Fellow

By Alexandra Hemmerly-Brown
Army News Service

Out of more than 700 applicants, an active duty Army lieutenant colonel's name rose to the top of the 2010-11 White House Fellows program list, which is a program designed to give participants hands-on experience with the inner workings of the government.

Lt. Col. Jason Dempsey, a Jefferson City, Mo., native and 1993 West Point graduate, was chosen alongside 12 doctors, lawyers and other professionals for a yearlong fellowship to work for senior White House staff, Cabinet Secretaries or other top-ranking government officials.

Dempsey, who holds a doctorate in political science, said it was a "tremendous honor" to be chosen.

"The process was much more difficult than I thought it would be, but also much more rewarding," Dempsey said of the fellowship's competitive application process.

Throughout the six-to-nine month selection process, Dempsey said he was required to write five or six essays, a recommendation for government action and participate in a series of interviews.

"Had I not been included in that final 13, I would not have felt bad ... it was just a phenomenal group of people," he said of the other candidates.

Dempsey, a published author, said he wrote "Soldiers, Politics and American Civil-Military Relations," to dispel some common stereotypes about the Army.

The book is aimed at both the American

public, who might not have a lot of contact with military members, and the Army.

"There's always tension in civil-military operations," Dempsey explained.

He said two key stereotypes that the American people may have of the Army is that it is overwhelmingly Republican and that all Soldiers are hyper-political.

Not so, Dempsey, who completed a comprehensive study of the Army during his doctoral dissertation, said.

His findings revealed that looking at the whole Army, political persuasions are not far removed from that of the general population.

"The Army mirrors the American public almost exactly in terms of ideological self-identification," Dempsey said. "One primary purpose of the book was to show the public, 'this is who your Army is, and they are not as divorced or different from you as you may have been led to believe.'"

He also said he wrote the book as a touchstone for senior officers.

"It's a call for officers to balance their personal lives with their obligations as commissioned officers," he explained.

Dempsey said he doesn't know where exactly in the White House he'll be working yet, but he said the idea is to "get you out of your comfort zone."

Dempsey hopes to gain knowledge from the fellows program that will help Army leadership face future decisions.

"The Army is faced with some tremendous challenges ... we are going to need more than the traditional Army skill set to deal with

Lt. Col. Jason Dempsey, right, with his Afghan counterpart scouting an observation post near the Pakistani border in Afghanistan in 2009. Dempsey, a 1993 West Point graduate, was selected as one of 13 out of more than 700 candidates for the 2010-11 White House Fellows program.

PHOTO PROVIDED BY LT. COL. JASON DEMPSEY

them," he said.

Dempsey's wife, Laura, and their two

children will be joining him in Washington when the program begins in September.

MEDDAC COC, Land replaces Deaton

Major Gen. Carla Hawley-Bowland (front with back to camera), the reviewing officer, hands the Medical Command guidon colors to incoming MEDDAC Commander Col. Beverly Land at the MEDDAC Change of Command Ceremony at Trophy Point June 29. Land replaces Col. Michael Deaton (far right), who was assigned to MEDDAC in 2008.

KATHY EASTWOOD/PV

Oluic lent guidance in border patrol issues

Story and photo by Sgt. Vincent Fusco
Dir. of Public Affairs & Communications

Thousands of years ago, the Great Wall of China served as an impenetrable border against invading forces. However, in today's world, most countries are surrounded by much weaker or nonexistent forms of border security.

To curb the proliferation of violence and smuggling amongst unstable nations, the U.S. Army has lent support and guidance to countries wanting to strengthen their borders. One of its own emissaries, Lt. Col. Steven Oluic, the assistant dean for strategy and policy at West Point, visited leadership in Algeria and Mauritania to discuss those matters.

He last served as a border control consultant from July 2008-09, when he served as the borders staff officer for the Multi-National Security Transition Command in Iraq. It was there when he started working with William Hitchcock, a former Marine currently serving as the assistant chief patrol agent on the New Orleans sector border patrol, on the task of strengthening Iraq's borders.

Oluic was responsible for developing power and competence within the Iraqi ministries of defense and interior—the latter of which included the department of border enforcement and ports of entry directorate. He also oversaw the United States and NATO funding for infrastructure development and training and was part of a collective agency effort in developing leadership within those areas.

Leadership within the United States African Command asked Oluic earlier this year if he was willing to lend his assistance in Mauritania and Algeria. He agreed and then partnered again with Hitchcock to bring their lessons learned from Iraq to Africa.

For about two-and-one-half weeks, Oluic and Hitchcock gave presentations and held discussion groups on border control and border operations. They presented their successes in Iraq, advised the leadership on how that success can apply to their countries and brought feedback to AFRICOM.

“Hopefully, they’ll present some unique problems and challenges they have, and we’ll propose some of the things we do,” Oluic said in an interview before his trip.

Although Iraq and Algeria are hundreds of miles apart, they have similar issues in border security, Oluic said. For instance, both countries have a frontier-like physical geography in some areas, which can make it difficult to mark and control borders.

Also, Algeria and Mauritania lie in a vast region where drugs and contraband are trafficked regularly. In Iraq, Oluic worked with local governments to try and break the vicious cycles of corruption by identifying how illegal goods entered and exited the country through weaknesses in border enforcement.

Because Algeria and Mauritania share a border, Oluic believes that border security is strongest when both countries work together to stop illegal trade.

“A border has two sides,” Oluic said. “The discussion of inter-operation between the two countries and controlling the border is one of the aspects of it (the visit).”

When his visit was done, he brought back firsthand information about Algeria and Mauritania that he intended to share with the academic departments here. This information can be included in current instruction to further educate cadets on African government and policy.

AFRICOM is the newest of the combat commands

Assistant Dean for Strategy and Policy Lt. Col. Steven Oluic helped the countries of Mauritania and Algeria to curb the proliferation of violence and smuggling in their nations.

established, Oluic said. There are a number of insights to be gained about the region from this and future military assistance visits.

“My gut feeling is that most Soldiers and officers that go into the Army in the next several years may find themselves in Africa at one time or another,” Oluic said.

This and future visits to Africa will highlight intellectual resources available within the academy faculty. The interest generated can also open up the possibility of creating new international experiences for cadets here, such as Academic Individual Advanced Development trips and research projects.

“I think it makes us (faculty) very relevant,” Oluic said. “It also shows the leadership outside West Point that there are assets they can draw on at the academy which are useful, competent, timely and knowledgeable on those areas.”

SGR commander provides wide array of summer support

By Mike Strasser
Assistant Editor/Copy

As the Summer Garrison Regimental Commander at West Point, Firstie Thomas Witkowski is determined to do “whatever it takes” to accomplish the mission.

During this four-week summer leadership detail, Witkowski leads a staff of 27 who are responsible for providing support functions for the Corps of Cadets. The staff does everything from securing lodging for transient cadets to tracking the hundreds of cadets worldwide who are graduating from training sessions like Airborne or Air Assault School, overseas on humanitarian aid projects, or are involved with Cadet Troop Leadership Training where they are embedded with active duty units.

“We know where every cadet is, how they’re doing in school, when they expect to graduate and their plans after graduation,” Witkowski said. “We can track the cadets across the globe, and those who are here in summer school. So there’s a lot of moving parts and we operate concurrently with the Cadet Field Training and Cadet Basic Training, constantly communicating with them if we need help or if we can help them.”

So when transitioning into this command position, the Troy, N.Y., native, established the motto “Whatever it Takes” as a way of communicating their willingness to

support cadet operations.

“We don’t ever want to have to say ‘no, we can’t support you’ or we can’t handle that task right now,” Witkowski said.

Like most Army officers and noncommissioned officers, Witkowski has grown accustomed to carrying with him, at all times, the green hardcover notebook, which he refers to as the “green book of power.” Inside are various contact names and phone numbers, meeting notes, lists of tasks pending and many more that are crossed out, having already been accomplished.

“Regularly I’m in contact with the regimental tactical officer and his executive officer, and I’ll write down a list of what they need done so I can then task it out to the right people,” Witkowski said.

In an institution where every course, event and detail has some ramifications toward leadership development, Witkowski said he appreciates the learning aspect of his current position.

“This has taught me a lot about working with people,” Witkowski said. “Last semester was good because as a cadet first sergeant I started to really learn how to use people skills, but this detail has gone further to show me how to rely on certain people to get certain jobs done. I’ve learned a lot about how, as a commander, to establish my intent on an operation, but not exactly execute the operation

myself.”

Grasping the skills of delegating and maintaining command and control over a staff is a rewarding experience, he said, and one Witkowski shares with a select group of classmates chosen to either lead, instruct or serve in staff positions during the summer leader detail. The major task at hand was the training of nearly 1,400 new cadets entering West Point for the first time June 28 for Reception Day, followed by several weeks of Cadet Basic Training, also known as Beast Barracks. While the Summer Garrison Regiment is not actively involved in cadet training details, Witkowski said his staff was prepared for support assignments when that initial flood of new cadets comes through the gates.

“R-Day is all about supporting and training the new cadets coming in,” Witkowski said. “There’s a lot of rehearsal and preparations involved, and everybody will be focused on getting things squared away.”

When that incoming class of cadets meets head-on with a flurry of activity for the first time, Witkowski said that transition from civilian to cadet as they begin to develop soldiering skills can be challenging. If he was to offer these new cadets some guidance to get through the first few weeks it would be, “Believe it or not, the advice I’d give is to relax.”

Recently back home for a visit,

Summer Garrison Regimental Commander Firstie Thomas Witkowski is responsible for many things during his four-week leadership detail.

Witkowski got to share that advice to a few cadet candidates when he attended a West Point Parents Club picnic for the incoming cadet class.

“Of course, they were asking me a whole bunch of questions, kind of awestruck a Firstie was there,” Witkowski said. “I just told

them not to worry too much ahead of time, and just relax. If you stress out too much, you’re just going to make more mistakes. If you calm down and relax, you’ll make fewer mistakes; and the mistakes you do make, you’ll be able to react better to. And everything else, you’re going to learn as you go.”

Patton Challenge offers unique experience for new cadets

By Mike Strasser
Assistant Editor/Copy

As the class of nearly 1,400 new cadets tackles the rigors of Cadet Basic Training, known more descriptively at West Point as Beast Barracks, they'll soon have something new to write home about.

The cadet cadre in charge of summer training for the new class has created a unique challenge for them and the West Point community is invited to watch.

After countless hours spent planning, training and rehearsing, Firstie Marc Beaudoin, the Cadet Basic Training commander, and his staff are excited to introduce the Patton Challenge.

The three components of this field exercise are land navigation, physical training and West Point history, which Beaudoin said could be comparable to an episode of "The Amazing Race" and West Point's

annual Sandhurst Competition.

Scheduled for July 17 at the end of the first phase of CBT, the Patton Challenge has 128 teams running through one of four land navigation courses to find 21 historic sites around West Point. At each site, teams will be required to recite relatable material from their Knowledge Book. Spectators are invited to cheer the teams on at any number of locations, such as the Cadet Chapel, Trophy Point, Buffalo Soldier Field, Michie Stadium or Lusk Reservoir.

"For example, if a team is given a grid coordinate which led to Thayer Monument, then in unison they have to respond, 'Sir,' or 'sergeant,' 'the father of the U.S. Military Academy is Col. Sylvanus Thayer, Class of 1808.' Once they successfully do that, a history card will be read by their squad leader, giving the significance or history of that individual or building. On the back of that card will be their next

location," Beaudoin said.

To set the scene on what spectators can expect, Beaudoin illustrated the experience of a team of new cadets entering Michie Stadium for the first time and seeing the home of Army Football in all its glory.

"We're going to have the Jumbotron playing with a video about all the cadet football players," Beaudoin said. "We'll have some score when Army beat Navy on the scoreboard, and introduce the tradition where Plebes do pushups corresponding to the number of points on the board."

After correctly answering a question related to the stadium, the teams will race to the top of the bleachers to get their next grid coordinate.

Without giving away too much, Beaudoin guaranteed it will be a challenging and thorough test of the new cadets' knowledge base of West Point, and perhaps, the start of

a new Beast Barracks tradition.

"Basically, what we want to do is reinforce everything the new cadets will have learned up to this point," Beaudoin said. "For land navigation, each individual will need to be able to plot grid coordinates on a map, and each cadet will take turns on point to reinforce leadership skills."

Physical stamina will also be tested as the first team to finish will earn more than just bragging rights.

"It's going to be something fun and challenging, but it's also a competition," Beaudoin said. "We'll have a streamer and award for the best company. Individual squad leaders will be recognized and receive commandant's coins. That night, we'll also have an Army-Navy Spirit Rally to introduce them to sports at West Point, so that will be fun for them, too."

For those West Point community members interested in watching the

action, Firstie Jordan Trimble, CBT Regimental Executive Officer, recommends they stop at any of the sites listed below, and bring refreshments to stay hydrated. The event begins around 5 a.m. and should end by 3:30 p.m.

"I'm excited to see how this Patton Challenge will go," Trimble said. "It will be fun, competitive and a lasting memory for all the cadets who participate in it. It's a great way for the new cadets to bond as a team and work together, which is critical for future lieutenants in the U.S. Army. I only wish I had the opportunity to compete in an event like this three years ago as a new cadet."

Event: Patton Challenge
Date: July 17
Time: First team starts around 5 a.m.
Best Locations to watch: Trophy Point, Cadet Chapel, Michie Stadium, Buffalo Soldier Field and Lusk Reservoir.

CBT WEEK 1: COMPLETED

(Above, below and middle at the top) The Class of 2014 conducts physical training exercises in the morning during Cadet Basic Training, or "Beast Barracks."
PHOTOS BY MIKE STRASSER

Cow Brian Louie, a member of Alpha Company's cadre staff, inspects how new cadets are presenting their rifles during drill practice in front of Washington Hall July 1.

TOMMY GILLIGAN/PV

(Above) Maj. Adam Hodges, an instructor in the Department of Physical Education, watches four new cadets during their initial swim test during the first week of Cadet Basic Training July 1. (Middle) A new cadet assigned to Delta Company, swims the second lap during his 150-meter swim test in Crandall Pool July 1. (Left) A new cadet from Alpha company marches with his M-14 rifle at Port Arms in front of Washington Hall.

PHOTOS BY TOMMY GILLIGAN/PV

Access to the Central Cadet Areas

Recently, there has been a large number of unauthorized pedestrian and vehicle traffic in the Central Cadet Areas. The areas in yellow on the map are considered the Central Cadet Areas.

Please note that only cadets and others on official business are allowed in the Cadet Areas, to include crossing the Apron in front of Washington Hall. All personnel not on official business should use Diagonal Walk to cross the Plain. Grant Hall dining area is also available to the public.

Family members and members of the general public not on official business are not authorized in the Cadet Areas. If they have business in these areas, they need to be escorted by authorized personnel.

Weekly Sudoku by Chris Okasaki, D/EECS

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

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: Easy

See SUDOKU SOLUTION, Page 2

NOW SHOWING

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

Friday—Robin Hood, PG-13, 7:30 p.m.

Saturday—Iron Man 2, PG-13, 7:30 p.m.

July 16—Letters to Juliet, PG, 7:30 p.m.

July 17—Shrek Forever After, PG, 7:30 p.m.

July 23—Shrek Forever After, PG, 7:30 p.m.

THE THEATER SCHEDULE ALSO CAN BE FOUND AT WWW.AAFES.COM.

BBC LifeWorks events

Bal-4 Coloring Contest

Stop by 132 Bartlett Loop to pick up the July Bal-4 coloring page. Children can be creative while coloring their pages. Submit your entry by July 30.

Winners will be chosen by age category and prizes are awarded.

Teen Scavenger Hunt

Join Balfour Beatty Communities for a wild goose chase. Meet at 132 Bartlett Loop at 10:30 a.m. Wednesday for Teen Scavenger Hunt. At that time, participants will receive a list of items to find and bring back in a specified time period.

Teens will be divided into teams and the team with the most items found on its list wins. Following the hunt will be a pizza party. The hunt is for teens ages 13 and older. Register by Monday for this event.

Kids Craft Day

Join BBC for Sand Art from 10:30 a.m.-noon July 19 at 126 Washington Road. It's a time for parents and children to come out, make a memory, a craft and meet new friends. Register by Wednesday for this event.

Call Jodi Gellman at (845) 446-6407 to make reservations to all events above.

Mine Torne Road and lake closures

In support of Cadet Summer Training, Mine Torne Road and Stilwell Lake will be closed during the Fire Support (Range 2) portion of cadet training. Gates to these locations will be opened for access once firing is complete.

Access to Mine Torne Road and Stilwell Lake is not authorized during the following days and times:

- Today-Sunday—6:30 a.m.-7:30 p.m.;
- Tuesday—6:30 a.m.-7:30 p.m.

Due to the requirements of Cadet Summer Training at Camp Buckner, Popolopen Lake is not authorized for public swimming use through July 23 and Aug. 6-9. Boating activities should be coordinated through Round Pond.

The above information is subject to change.

For more information, call Alec Lazore at 938-3007 or 938-3930.

FMWR Blurbs

Father and Son Picnic Barbecue junior membership event

There is a Father and Son Picnic Barbecue junior membership event from 11 a.m.-2 p.m. Sunday at the West Point Club's Hudson Room and Patio Deck.

The club is firing up its grill for hamburgers, hot dogs, barbecue chicken and all the fixings for a great time.

Don't miss out on a special feature movie for the guys.

For more information, call 938-5120.

Adventure EDGE! Introduction to Canoe/Kayak classes

Classes for CYSS' Adventure EDGE! Introduction to Canoe/Kayak classes are available Wednesday mornings from Wednesday through Aug. 4.

The classes are free to children in grades 3 and up with a CYSS membership. Register at the Youth Center, Bldg. 500.

For more information, call 938-0829.

CYSS EDGE! PGA sponsored "First Tee" golf classes

The CYSS EDGE! is offering PGA sponsored "First Tee" golf classes every Tuesday and Thursday afternoon through Aug. 12.

Free to children ages 7 and older with a CYSS membership. Please register at the Youth Center, Bldg. 500.

For more information, call 938-0829.

Family Child Care Training

The Family Child Care program will be offering training for individuals interested in providing child care services from the comfort of their homes.

You can choose whether to work with children ages 6 weeks through 12 years, for hourly, full/part time and weekend/evening care.

Training takes place through July 16.

To sign up, or for more information, contact Elizabeth Peralta at 938-6170 or Elizabeth.Peralta@usma.edu.

Indoor Swimming

The Family and Morale, Welfare and Recreation Community Swim program summer session is ongoing through Sept. 3, operating from noon-1:30 p.m. Monday-Friday in Crandall Pool at the Arvin Cadet Physical Development Center.

The program is free of charge.

All participants must have a valid military ID or CAC card for entry into the facility.

For more information, call 938-2985.

Delafield and Round Pond swim passes on sale now

Delafield and Round Pond swim punch cards can be purchased at the FMWR Fitness Center and Round Pond.

The cards are available for purchase at Delafield Pond.

Punch cards are valid for use at Round Pond and Delafield swim areas. Each punch card is good for 12 visits.

Daily swim passes are available at a minimal cost for cadets, children (ages 3-13) and adults.

Children under age 14 must pass an administered swim test to be allowed in the deep area of both ponds.

Children ages 13 and below must be accompanied by an adult.

Round Pond Beach hours of operation are:

- Mon.-Sun., noon-6 p.m.
- Delafield Pond Hours of Operation are:
- Mon.-Sun., 11 a.m.-6 p.m.

AFTB instructors and trainers needed

Army Family Team Building volunteer instructors and master trainers are needed.

For more information, call 938-5654.

Burn Your Own Steak Night

Burn Your Own Steak Night takes place from 5-9 p.m. July 16 at the West Point Club's Hudson Room and Patio Deck.

Although called Burn Your Own Steak Night, the club will have a cook available to prepare what you select.

Choose from Rib Eyes, N.Y. Strip and T-Bone steaks offered by the ounce. Also available will be half-grilled chicken breasts.

A salad and potato bar will be available, as well as dessert.

For more information, call 938-5120.

WFSG Hearts Apart Support Group

The WFSG Hearts Apart Support Group is presented by ACS' Mobilization and Deployment Program.

The support group is for the Families of deployed Soldiers.

Group meetings will be held from 5:30-7:30 p.m. July 17 and Aug. 21.

Dinner and special activities will be provided for the entire Family.

Group meetings will take place at Youth Services, Bldg. 500.

For more information, call 938-5658.

West Point Community Fair

Army Community Service will host the annual West Point Community Fair from 6-8 p.m. Aug. 5.

The community fair provides all newly assigned military and civilian personnel and their Families a central location to gather information on the local businesses, organizations and services that support the West Point community, either on the installation or in the local Highland Falls and Fort Montgomery communities.

Point of contacts for this event are William Luna at 938-3487 or william.luna@usma.edu, or Jenna Marvin at jenna.marvin@usma.edu.

(New Info) West Point Military Appreciation Day

Come out to Lake Frederick from 11 a.m.-4 p.m. Aug. 12 for a fun filled day of events at the West Point Military Appreciation Day.

The day is open to all active duty officers, enlisted Soldiers and their Families. Food will be served from 11:30 a.m.-1 p.m.

Commanders Cup competitions to include volleyball and basketball tournaments, tug-of-war, open combatives, cardboard boat regatta and much more will take place. Unit teams are now forming.

The event will be held rain or shine.

For more information, call 938-6497.

(New Info) Win Zumba gift certificates and prizes at the FMWR Fitness Center

Each time a member attends a Zumba class at 6:45 p.m. Tuesdays or 10 a.m. Thursdays, you will earn one raffle ticket.

The contest runs through August with a raffle draw at the end of each month.

For more information, call 938-6490.

CYSS Technology Camps

The CYSS Summer Technology Camps are ongoing.

Sign up now for four-day classes in Lego Robotics, Stop Motion Animation or Anime Studio.

Class dates are in July and August at the Youth Center, Bldg. 500.

For more information, call 938-3727.

AFAP Issues

Got issues you would like to see resolved?

The Army Family Action Plan is your avenue for results.

If you have a suggestion for how the Army

can improve quality of life at West Point, we want to hear about it.

For more information about AFAP or to submit an issue, visit www.westpointmwr.com/afap.htm or call 938-3655.

Horseback Riding Camps

Register now for one of Morgan Farm's three- or five-day summer riding camps.

Dates are available in July and August.

For more information, call 938-3926.

Army Volunteer Corps

Are you interested in volunteering at West Point?

There are many opportunities for you to get involved.

For more information, please visit www.westpointmwr.com/ACTIVITY/IVC/index.HTM or call 938-3655.

The U.S. Army Soldier Show 2010 SHARP-FMWR Sweepstakes

This year, one of the proud sponsors of the 2010 U.S. Army Soldier Show is the Army's G-1, Sexual Harassment/Assault Response and Prevention Program, or SHARP.

The three main tenants of this program's prevention campaign are found in the letters "I," "A," "M": Intervene, Act, Motivate.

Just a reminder—when you come to the performance, take a look inside your Soldier Show Program. You'll find a tear-out card—containing a special Access Code—and information about the "SHARP-FMWR Sweepstakes."

The Grand Prize is a \$5,000 trip to the Shades of Green at the Walt Disney World Resort.

Also, one lucky winner at each garrison will win a \$200 prepaid gift card.

Just come to the Soldier Show at 7 p.m. Nov. 2 at Eisenhower Hall, find the tear-out card and special Sweepstakes Access Code inside your program, and go to www.PreventSexualAssault.army.mil for complete details.

Command Channel

8/23

July 8-15

Army Newswatch
(broadcast times)

Thursday, Friday and Monday through July 15
8:30 a.m., 1 p.m. and 7 p.m.

The Point
(broadcast times)

Thursday, Friday and Monday through July 15
8 a.m., 10 a.m., 2 p.m. and 6 p.m.

What's Happening

West Point Summer Gymnastics Camp

There will be two sessions of the 2010 West Point Summer Gymnastics Camp from 8:30 a.m.-4 p.m. Monday-July 16 and 19-23 at the Lou Gross Sports Center.

These are developmental camps offering skills training for beginners through advanced levels on all gymnastics events.

Registration is based on a first come, first served basis. The day camps are offered to boys and girls ages 7 and up.

The camps are taught by Army gymnastics head coach Doug Van Everen and assistant coach Carmine Giglio.

For more information on fees and the camp, call 938-2880.

American Red Cross Training

The American Red Cross is providing training classes throughout the summer.

The ARC Training Summer Health and Safety schedule includes:

- Adult CPR/AED—5-9 p.m., Tuesday; Aug. 4;
- Babysitter Training—9 a.m.-4 p.m., Aug. 4;
- Adult CPR/AED and First Aid—8:30 a.m.-5 p.m., Aug. 7.

All classes are held at ARC West Point office next to the Visitor's Center. Pre-registration is necessary. Go to www.arcgny.org to register.

For more information, call 938-4100.

Summer playground fun

Summer playground fun continues

Wednesday at the Five Star Inn. Other playground dates throughout the summer include:

- July 21 at WP Elementary School;
- July 28 at Grey Ghost;
- Aug. 4 at Post Chapel (Biddle Loop).

All playground times are 9:30-11 a.m. Please bring water and sun block for the children.

For more information, contact Teki Snel at 446-5920 or e-mail her to twc8454465920@earthlink.net.

(New Info) Junior Black Knights Youth Football and Cheerleading

Registration for Junior Black Knights Youth Football and Cheerleading is at the Highland Falls Fire House on Mountain Avenue in Highland Falls from 3-6 p.m. Wednesday.

Registration is open to girls and boys from ages 5-14. Registration forms and fee schedule are available online at www.jrblackknights.com.

For more information, call Ben Liotta at (845) 558-5406.

Wrestling Camps

There are three wrestling camps offered this summer at West Point. The dates are:

- July 18-22, Competition/technique Camp;
- July 18-22, Kids Camp.

It is an intense training environment for ages 12-18 at the regular camps and for ages 9-12 at the Kids Camp. Register online at

appointment outside the access standards to meet your scheduling needs.

Make an appointment by calling the Keller Appointment Center at 938-7992 or 800-552-2907 or book online at www.tricareonline.com.

TRICARE Behavioral Health

Did you know if you are enrolled in TRICARE Prime (non-active duty), you may receive the first eight behavioral health care outpatient visits from a TRICARE network provider without a referral from your PCM or prior authorization from your regional contractor.

After the first eight visits, starting with the ninth visit, your behavioral health care provider must receive prior authorization from your regional contractor.

Behavioral health care providers include psychiatrists, clinical psychologists, certified psychiatric nurse specialists and clinical social workers.

For more health benefit information, contact the Health Benefit Advisors at 938-4838.

www.goarmysports.com.

For more information or to inquire about a brochure, call 938-7671 or e-mail ryan.wilman@usma.edu or rafael.vega@usma.edu.

The Great West Point Giveaway

The Great West Point Giveaway is a free 'swap' open to all West Point residents.

The Post Chapel basement will be open to allow you to give away or take useful goods from 9-11:30 a.m. July 21.

All items leftover or not swapped by 11:30 a.m., must be picked up by the original owner. For more information, e-mail teamfreds25@yahoo.com.

(New Info) No authorized public swimming at Lake Popolopen

Due to the requirements of Cadet Summer Training at Camp Buckner, Lake Popolopen is not authorized for public swimming use through July 23 and Aug. 6-9.

Boating activities should be coordinated through Round Pond.

(New Info) National Night Out

Balfour Beatty Communities will be hosting its 2nd National Night Out at West Point from 4-7 p.m. Aug. 3.

The National Night Out involves more than 15,000 communities throughout the U.S., Canada and military bases around the world. This is a night for America to stand together and promote awareness, safety and neighborhood unity.

NNO is of vital importance to police-community partnerships and citizen involvement in the fight to build a safer community.

The National Night Out is intertwined with Army's Antiterrorism Awareness Month, which is in August.

The Directorate of Plans, Training, Mobilization and Security's Force Protection

Office plans to integrate antiterrorism awareness with the NNO to promote community spirit and vigilance in fighting and preventing both crime and terrorism.

For more information about NNO, contact Jody Gellman at 446-6407 or e-mail jgellman@bbcgrp.com.

(New Info) Back-to-School Luau

The West Point 12:30 p.m. Protestant Service (Gospel) members are hosting a Back-to-School Luau from 5-8 p.m. Aug. 7 at the Wood-E-Lo-Hi Pavilion at Round Pond.

Elementary and middle school children and their parents are invited to the event.

Admission and food are free. The event offers many fun activities for the whole Family to enjoy.

For more information, contact Claire Bader or Spc. Bonett, Chaplain's Assistant, at 938-2003.

Post Chapel

The Post Chapel is in need of watch care providers for Sunday mornings and Protestant Women of the Chapel Wednesdays.

For more information, call Andrienne Stiff-Adams at (914) 382-2392.

Sales Associates needed

Two part-time and two Special Events Sales Associates are needed at the Daughters of the U.S. Army Gift Shop.

If interested, pick up an application at the shop located inside the West Point Museum or contact Tanisha McInerney at 446-0566.

Motorcycle Training

The Basic Motorcycle Training course scheduled for July 26-28 is cancelled.

The Basic Motorcycle Training course will take place Aug. 10-12. Register at <https://airs.lmi.org/Default.aspx>.

For more information, call Sandy at 938-3717.

Keller Corner

School and sports physicals

Appointments are now available for school and sports physicals.

Beat the summer rush and schedule your appointments now.

Call 938-7992 to schedule an appointment.

Beneficiaries enrolled in TRICARE Prime are guaranteed Prime Access Standards

• Emergency care—if you need emergency care, go to the nearest emergency room;

• Acute/Urgent Primary Care—seen within 24 hours (earaches, high fever, etc.);

• Routine Primary Care—seen within 7 days (colds, allergies, check-ups);

• Wellness Care—seen within 28 days (Well Child, pap, mammo, etc.);

• Specialty Care—seen within 28 days (ortho, podiatry, PT, etc.).

Beginning with the next available appointment, the appointment center clerk will offer you appointments within the standards.

However, you can choose to select an

DPW CONSTRUCTION UPDATE

• Masonry repairs/upgrades to Lee Barracks, Bldg. 740, are continuing with work beginning on sides of the building. For safety, the south side of the building, adjacent to Bldg. 606, will be open for vehicle traffic only. The north side of the building, adjacent to Grant Hall, will be open for both vehicle and pedestrian traffic;

• The paving project for Bldgs. 685 (Band Building) and Building 687 (Cadet Uniform Factory) is ongoing. Temporary restriction for government vehicle parking in vicinity of Bldgs. 667, 681, 685, 687 and Eisenhower Hall is in effect, except for designated government vehicle parking areas;

• Due to extensive steam line renovations, Brewerton Road (Scott Place to Thayer Walk) will be closed from 10 a.m.-10 p.m. Mondays, Tuesdays and Wednesdays, and at 10 a.m. Thursday until 10 p.m. Sunday for the entire month of July. Pedestrian traffic will still be allowed during the road closure.

• A ramp closure to the basement of Bldg. 600 from Cullum Road previously scheduled for June 29 has been delayed until mid-July. Additional information will be published.

• Replacement of sidewalks on Merritt Road between the intersection with Stony Lonesome Road and the parking lot above the Catholic Chapel will begin about July 12. Work is weather permitting and is expected to take 60 days to complete. To allow a safety margin for the work, one lane of traffic will be restricted with a flag person directing traffic.

Golan speaks highly of women's soccer recruits

By Tracy Nelson
Athletic Communications

Army head women's soccer coach Stefanie Golan was on hand Reception Day to welcome 12 cadet-athletes into her program with the arrival of the Class of 2014. Several of this elite class of recruits earned all-conference or all-district honors, along with three who were tabbed as all-state selections.

"We are very excited to welcome this large group into our Army women's soccer Family," Golan, who heads into her second season at the helm, said. "We firmly believe that we have the right group to help us take a step forward as a program. Not only do we have very good players in this class, but these are amazing young women with tremendous values.

"On the field and off the field, this group will make an immediate positive impact on our program," she added.

Joining the Black Knights are Kim An (Oak Ridge, N.J.), Donna Bennett (Arcadia, Calif.), Ellen Chamberlin (Elm Grove, Wis.), Stephanie Gower (La Miranda, Calif.), Jaelyn Kalik (Riverview, Fla.), Marisa Malta (Whitehouse Station, N.J.), Molly McGuigan (Boulder, Colo.), Joey Molacek (Saugus, Calif.), Kaley Mosher (Herndon, Va.), Ruthie Rosenberger (Lancaster, Pa.), Chelsea Sapirman (Bethlehem, Pa.) and Katie Wacker (Carmel, Ind.).

An all-state player from New Jersey, An led Jefferson Township High in scoring all four years and played travel ball for PDA Fire team that ranked No. 2 in the nation after finishing runner-up at the nationals in 2009.

"(An) is the total package and will make an impact out of the midfield or up top for us," Golan said. "She is quick, smooth on the ball, has tremendous composure, can dictate the tempo of the game, solves pressure, has excellent distribution and knows where the goal is and the most efficient way to get there."

Bennett, one of three recruits from California, was a three-time league all-star at Arcadia High who played club soccer for Real SoCal prior to attending New Mexico Military Institute, then followed by the USMA Prep School where she was named the top varsity female athlete.

"(Bennett) is a gritty, determined player who wants to win," Golan commented. "She is competent on the ball, and her service into the box is excellent.

"She will compete to play up top or in the midfield," she added. "Donna has worked extremely hard to get here, and we know she will work extremely hard to be a positive member of our team."

Chamberlin, a two-time all-conference performer at Catholic Memorial High, led her team to the state title in 2007 and runner-up honors the next two years. She was a member of the FC Milwaukee U17-U18 travel squads that captured a pair of Wisconsin state titles.

"(Chamberlin) is a strong physical presence who is pretty athletic," Golan said. "We love her grittiness and aggressiveness, but she is also pretty composed on the ball. Ellen has some versatility, but her initial look with us will be up top."

Gower, out of La Miranda, Calif., starred on the pitch at Troy High along with playing club soccer for Beach FC.

"(Gower) could see time for us as either as a central defender, outside defender or holding midfielder," Golan said. "She is a pretty good athlete who knows how to maximize her strengths and minimize her weaknesses."

Kalik is all-conference defender who starred at C. Leon King High, along with playing club ball with the Brandon FC Flames. She was a member of the Maccabi USA Junior Girls' team that captured a silver medal at the 2009 Maccabiah Games in Tel Aviv.

"(Kalik) is a strong outside defender who will continue to improve technically over the course of time," Golan explained. "She will compete for time in the back for us. Jaelyn has an older brother here, but it wasn't until she visited when he was studying abroad that the decision for her to come was clear."

Malta is a first team all-conference player who played at Hunterdon Central Regional where she led her team to a pair of county tournament titles. She was a member of the Parsippany Hurricanes travel squad that reached the State Cup semifinals twice along with qualifying for the national finals in 2008.

"We saw Marissa (Malta) compete as an outside defender, but we think she will also draw playing time up top," Golan said. "She is strong, tough, tackles hard, gets forward well and she has a ridiculous work rate. Our work rate as a team goes up with Marissa here every day."

McGuigan is a two-time all-state and four-time first team all-league player who starred at Fairview High. The three-time all-regional selection led Fairfield to its first-ever state title in 2010 after reaching the semifinals the previous year. The five-time team MVP played travel ball for the Boulder County Force that reached the State Cup semifinals in 2009.

"Molly (McGuigan) is everything we want in a center back," Golan said. "She is athletic, closes well, confident and composed with the ball, is technically excellent, and she organizes everyone around her. Molly is a fantastic individual defender who understands the bigger picture, and she truly leads from the back."

Molacek is a four-time first team all-league and all-valley attacker from Saugus High in Saugus, Calif., who was the team leader in goals. The two-time captain helped her team to a pair of league titles along with capturing the CIF crown in 2009. She played club ball the past 10 years for the Valley United Stars.

"Plain and simple, (Molacek) is a goal scorer," Golan said. "She is a dynamic one-on-one attacker who excels in the attacking third, has great pace and a nose for goal. If there is a way to get to the goal and score, Joey finds it.

"She will make an impact in the final third, whether it is playing up top or in the midfield," she added. "Joey works to excel in every aspect of life."

Mosher, who starred at Herndon High, played for the Loudoun Hotshots before attending the USMA Prep School last year.

"Kaley will compete for time as both an outside defender and outside midfielder," Golan stated. "She is a hard-nosed, gritty defender who makes simple choices on the ball. She is a fierce competitor who will push others around her to be better."

Rosenberger is a two-time all-league player who starred at Manheim Township where she led

Firstie goaltender Alex Lostetter will be joined by new cadet Chelsea Sapirman in the nets during the 2010 Army women's soccer season.

ERIC S. BARTELT/PV

the team to league and district titles along with advancing to the state quarterfinals. She played travel ball for the PA Classics 90 for seven years prior to attending the USMA Prep School where she was an honors graduate.

"Ruthie has tremendous versatility and she will compete for time in the center of the midfield, but could also get a look up top or in the back," Golan noted. "Ruthie will always be one of the fittest players on the team and always puts the team first."

Sapirman is an all-conference goalkeeper who led Liberty High to its second district playoff appearance in school history as the team captain. She played five years of travel ball with the Lehigh Valley Extreme where she led the U16 team to an undefeated season. Sapirman was a member of the Regional Development New York Red Bulls team for three years.

"Chelsea joins a strong contingency of goalkeepers in (Cow) Monica Lee and (Firstie) Alex Lostetter as the keeper position continues to be one of our deepest," Golan said. "She is a tireless worker who has a great attitude. She is a tremendous shot stopper and fearless, which are two excellent characteristics for a goalkeeper."

Wacker earned a pair of all-state honors at Cathedral High where she led the team to a pair of Indiana state titles. Her travel team, the Carmel United Fire, captured a pair of State Cup titles and were finalists two other times.

"Katie will compete for time as an outside defender," Golan said. "She is physical, strong and aggressive getting forward out of the back and has a solid understanding of the game. Her distribution is usually on point, she is a tremendous competitor and she knows how to win."

Systems Engineering wins 12-9, Marines beat IETD

Scott Greco recorded the first hit for Systems Engineering June 30 as they defeated the Stewart Marines 12-9.

PHOTOS BY MIKE STRASSER/PV

Stewart Marines Jason Matzkanin dives into home for a solo home run in the fifth inning during a Marine Corps comeback as they tied the score 8-8. Systems Engineering eventually came out on top with a 12-9 victory June 30 at the FMWR Softball Complex.

Anthony Bianchi puts a run on the board for Systems Engineering as they defeated the Stewart Marines 12-9.

Information and Educational Technology Division pitcher Joe Landry makes a pitch against the Stewart Marines. The Marines scratched out a win against IETD 13-11 June 30.

Intramural Softball

Standings as of Tuesday's games

SOUTH DIVISION

TEAMS	W	-	L
1. ODIA	10	-	1
2. DPW	9	-	4
3. STEWART MARINES	7	-	6
4. MEDDAC	2	-	3
5. USMA BAND	2	-	11
6. 411 ENG BDE/AFRC	3	-	10
7. MPs	1	-	8

NORTH DIVISION

TEAMS	W	-	L
1. MATH	11	-	3
2. SE/CME	8	-	3
3. CHEM/PANE	11	-	6
4. DPE/EECS	9	-	5
5. SOSH/HIST	7	-	5
6. BS&L/BTD	5	-	4
7. IETD	3	-	7
8. DMI	0	-	12