

A winning ticket to the NCAAs

Firstie midfielder Alex Gephart is lifted by his teammates following Army's 11-8 victory over Navy in the Patriot League men's lacrosse championship Sunday at Michie Stadium. With the victory, Army earns an automatic bid to the NCAA tournament, its first appearance since 2005. The lacrosse team takes a seven-game winning streak into the NCAA tournament following its first Patriot League Tournament championship and 8-0 mark against PL foes this season. (See lacrosse story and photos on Page 13.)

TOMMY GILLIGAN/PV

Coach K presents character award to coaches, cadets

Story and photo by Mike Strasser
Assistant Editor/Copy

Barely three weeks ago, Duke University Basketball Coach Mike Krzyzewski was in Indianapolis leading his Blue Devils to a fourth national title. Despite his hectic schedule, the man affectionately known as "Coach K" and a 1969 West Point graduate was determined to return to his alma mater last week.

"I wanted to be here today because the one time I talk about character should be after coaching a team that had the most character. They never would have found out who they were without playing basketball on our team," Krzyzewski said.

Krzyzewski was at Washington Hall April 27 to present six coaches and cadets with the 2010 Mike Krzyzewski Teaching Character Through Sport Award.

Track and Field Coach Troy Engle and Firstie Matthew Kyler, a member of the Army Wrestling Team, were the second recipients representing intercollegiate athletics to have earned the award since it was introduced in 2007.

Awards were also presented to Emilio Claudio for coaching competitive club judo and John Shireman for sports education in combative grappling. One of Shireman's athletes, Cow Judson Noel, received the award for his accomplishments in competitive club combative grappling.

Also awarded was Firstie John Gibson, a member of men's team handball, which recently earned gold and silver medals at the U.S.A. Team Handball Collegiate National Finals.

Describing the 2009-10 Blue Devil team, Krzyzewski said they were by no means the most talented team in his 35-year coaching career, but talent combined with character and cohesiveness created a winning formula. He said cadets here also have the opportunity to mature through athletics, whether it's at the intercollegiate, company or club level.

"They give you the opportunity to develop character," he said. "Do you want to be a character or do you want to have character?"

Firstie Matthew Kyler (middle), with Army Athletic Director Kevin Anderson and Mike Krzyzewski, earned one of the six 2010 character sport awards.

Lynch sees future

Timothy Cain, a project manager with U.S. Corps of Engineers New York Division, shows Lt. Gen. Rick Lynch, Installation Management Command commanding general, the interior construction of a future science center at Bartlett Hall April 30.

SGT. VINCENT FUSCO/WEST POINT DIR. OF PUBLIC AFFAIRS & COMMUNICATIONS

Bent takes MP command

New company commander of the West Point Military Police Company, 2nd Lt. Amanda M. Bent, presents the guidon to new company first sergeant, 1st Sgt. Ramon L. Cruz, during a change of command/responsibility ceremony April 28 in Crest Hall.

TOMMY GILLIGAN/PV

Force protection measures for Saturday's Yard Sale

Submitted by the Directorate of Plans, Training, Mobilization and Security

In support of the West Point Yard Sale from 9 a.m.-3 p.m. Saturday, the following measures are in effect:

West Point residents can expect increased traffic flow throughout the installation during the yard sale hours.

Residents and guests are reminded to remain cautious while driving in the housing areas due to the increased amount of vehicle and foot traffic.

There will be an increase of Military Police patrols in the housing areas. In the event of a weather cancellation, there is no make-up date.

In accordance with force protection directives, all vehicles entering post without the proper identification are stopped and searched.

Drivers with DOD stickers and either the Common Access Card or military ID card may want to enter the installation through Washington Gate to avoid possible lines during the morning rush of yard-sale shoppers.

Residents are reminded to remain vigilant and contact the Military Police Desk at 938-3333 if they observe any suspicious individuals or acts, such as persons taking atypical photographs or asking abnormal questions about the installation.

A reminder if calling 911 on West Point, you must tell the operator that you are on West Point. The operator will divert your call to the West Point Military Police Company.

As always, if you see something, say something. For more information, call Joe Senger at 938-8859.

Weekly Sudoku by Chris Okasaki, D/EECS

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

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 SOLUTION, Page 11

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

Cadet Volunteer of the Year, Firstie Travis Anderson, and Leia Floersheim, Youth Volunteer of the Year, present Superintendent Lt. Gen. Buster Hagenbeck a check representing the dollar amount of hours which the West Point volunteers donated this year at the West Point Club April 26. The volunteers contributed more than 85,000 hours of service since April 2009.

Volunteers honored for selfless service, dedication

Story and photo by Kathy Eastwood
Staff Writer

The annual Volunteer Recognition Ceremony was held April 26 at the West Point Club to honor and give thanks to more than 1,200 individuals who have volunteered since April 2009 and who do much for West Point.

“Last week was National Volunteer Week, but these (volunteer) efforts happen every day here,” Garrison Commander Col. Daniel Bruno said. “Volunteers are an essential piece of West Point. They set a great example of selfless dedication to service.”

The Volunteer of the Year awards were presented to individual volunteers in six categories—cadet, active duty, civilian, youth, military spouse and military Family, along with the Superintendent’s volunteer leadership awards.

Firstie Travis Anderson received the Cadet Volunteer of the Year award for his service to the Mixed Martial Arts Club by increasing support for the club through personal drive and motivation. Anderson also participated in numerous Boy Scout Jamborees teaching, coaching and mentoring Scouts.

Leia Floersheim was recognized as Youth Volunteer of the Year for her service with the American Red Cross and the West Point Girl Scouts. Floersheim is currently working

toward her Gold Award, the equivalent of the Boy Scout Eagle Award, and is active in various activities through school with gymnastics, dance and drama.

Col. Ed Naessens was the Active Duty Military Member Volunteer of the Year for his support to Child, Youth and School Services youth sports.

Naessens served as a coach, mentor and leader in the youth sports community and significantly influenced youth lacrosse and hockey programs.

Julie Horton received the Military Spouse Volunteer of the Year award for her service with the West Point Women’s Club, Parent-Teacher Organization, Women’s Tennis League and the West Point Library.

Rick Marasco was recognized for his service to the West Point Chapels. The chapel volunteers dedicated 34,000 hours, the most of any organization at West Point.

The West Family was recognized as the Family Volunteer of the Year. Lt. Cols. Mark and Holly West and children, Keegan, Lexi, Kyle and Daisy have coached a combination of five teams through the CYSS sports programs.

The total number of hours that West Point volunteers dedicated to the community this year is 85,000 representing \$1,763,750 that would have needed to be paid if not for the volunteers.

AER continues through May 15

For 68 years, the Army Emergency Relief program has provided financial assistance to active duty and retired Soldiers and their Families in times of distress. AER also offers scholarship and spouse education assistance programs.

The West Point AER office is located in Bldg. 622 on Swift Road.

As of press time, West Point is almost three-fourths of the way to its \$100,000 goal.

To find out how to contribute to the West Point AER Campaign, call 938-5839 or e-mail at amy.weyhrauch@us.army.mil.

In Memoriam

From Staff Reports

First Lt. Salvatore S. Corma, a Class of 2008 graduate, died April 29 at Forward Operating Base Bullard, Afghanistan, of wounds sustained when insurgents attacked his unit using improvised explosive devices.

Corma, 24, of Wenonah, N.J., was assigned to the 2nd Battalion, 508th Parachute Infantry Regiment, 4th Brigade Combat Team, 82nd Airborne Division, Fort Bragg, N.C.

Prior to attending West Point, Corma was captain of the winter track team and a member of the National Honor Society at the St. Augustine Preparatory School in Richland, N.J., where he graduated with honors in 2004. While at West Point, Corma competed in the 2005 Taekwondo National Championships. On the Directorate of Cadet Activities Web site, he posted the following testimonial:

“Throughout my time here at West Point, my participation on the Marital Arts team has influenced me more than anything else I have experienced at West Point thus far. In competing and training with the team, I constantly learn more about myself every day. Through my experiences on the team, I have truly learned to embody the warrior ethos that is preached to cadets and Soldiers every day. It is times such as this that people truly learn what they are made of.”

Following his graduation from West Point, Corma reported for duty at Fort Bragg, N.C., and deployed in October to Afghanistan in support of Operation Enduring Freedom.

His awards and decorations include the

First Lt. Salvatore S. Corma

Bronze Star, the Purple Heart, the National Defense Service Medal, the Afghanistan Campaign Medal, the Global War on Terrorism Service Medal, the Army Service Ribbon, the NATO Medal, the Combat Infantryman Badge, the Basic Parachutist’s Badge and the Ranger Tab.

He is survived by his parents, Salvatore and Gertrude Corma of Wenonah, N.J.

A funeral service will be held at 11 a.m. Wednesday at St. Margaret’s Roman Catholic Church, 3rd and Beech Streets, Woodbury Heights, N.J.

There is a visitation hour prior to the services from 9-10 a.m. Wednesday.

His remains will be taken to Gloucester County Veterans Memorial Cemetery, 240 S. Tuckahoe Road, Williamstown, N.J., so honors can be rendered for Family and friends to witness. He will be brought to the West Point Cemetery for burial at a later date.

Sexual Harassment/Assault Response and Prevention

The members of the Sexual Harassment/Assault Response and Prevention program are Maj. Maria Burger (USMA/USCC), Shelley Ariosto (Garrison), Dan Toohey (Victim Advocate), Lt. Col. Kim Kawamoto (ODIA) and Bernadette Orland (Dean). Community members can e-mail Burger at Maria.Burger@usma.edu for advice or to offer any recommendations on the program here. Cadets also can call the sexual assault support helpline at 591-7215. West Point Soldiers and civilians needing assistance can call 938-3369.

Yearlings draw inspiration from Cemetery Tour

Story and photo by Mike Strasser
Assistant Editor/Copy

West Point graduates, staff and faculty were among the volunteer presenters who shared poignant and personal stories of honor and courage at the 5th annual "Inspiration to Serve" Cemetery Tour April 29.

"Brothers will present brothers; fathers will present sons, and in turn sons will present fathers; classmates will present classmates and current members of faculty will present not only their colleagues, but also former cadets," Col. Ronald Clark, Simon Center for the Professional Military Ethic director, told the companies of cadets in attendance. "Today, you will have the opportunity to grip hands with those who have gone before you in the Long Gray Line."

Frank Licameli, an SCPME instructor, shared the history of Maj. Gen. John Buford Jr. (Class of 1848) and Lt. Alonzo Cushing (Class of 1861), while retired Lt. Col. Ralph Cruikshank from the Class of 1966 told the story of classmate Arthur George Bonifas.

"This is something I just think I have to do every year because they were my friends," Cruikshank said. "I also think it's important for the cadets to understand this is more than a piece of rock sitting here in the ground. I know

when I was a cadet and you'd go through here and see the famous names you've heard of. But they don't realize there are a lot of people who are famous in their own right."

This message resonated deep among cadets like Yearling John Ross-Walsh.

"It was amazing to see that after all these years after graduation, these Soldiers' classmates come back to celebrate their friends' lives, and to describe what they meant to them," Ross-Walsh said. "It is incredible to imagine that each one of those gravestones has a story, just as heroic, sad, happy and intimate as the ones we heard today."

The audience, as it has been since the event was introduced in 2006 by the Simon Center for Professional Military Ethic, was the yearling class. The idea behind the tour is to provide second-year cadets a chance to pay respect and honor to fallen graduates and significant leaders of character. This opportunity comes at a time when the yearling class will soon officially join the Profession of Arms by participating in the Oath of Affirmation Ceremony.

"It really put things into perspective for us as rising Cows," Yearling Nick Coronato said. "Hearing the stories of those who have gone before us and seeing their graves made me think about why I am going to sign that commitment

Retired Lt. Col. Ralph Cruikshank tells the story of fellow Class of 1966 graduate Arthur George Bonifas April 29 as the Class of 2012 participated in the 5th annual West Point Cemetery Tour.

in August. Honestly, I feel more at ease with my decision to serve after hearing their stories. I know I am in the right place."

More than just a quick tour and some spoken words, the cadets were able to speak freely with the presenters throughout and many took moments to honor the fallen by placing stones on the grave sites.

"The advice given to us by the classmates, friends and Family members really struck a chord to me this afternoon at the cemetery," Yearling Justin Weeks said. "Being able to hear about the unsung heroes lives that impacted so many in a positive way allowed me to open my eyes a little more; to take a step back from our little box of reality and appreciate what is really happening."

Cyber warriors place second in competition

During the 2010 Cyber Defense Exercise, U.S. Military Academy cadets worked diligently throughout the week to establish and defend their network against a cyber attack from the National Security Agency. West Point has claimed the most titles in this inter-service academy exercise—five—and had won the three previous years. They placed second to the U.S. Naval Academy this year.

Story and photo by Mike Strasser
Assistant Editor/Copy

With rapid-fire strokes on keyboards over the course of three days, a team of alert West Point cyber warriors successfully defended attacks from a virtual enemy.

The U.S. Military Academy team placed second among the undergraduate schools, as they were looking to defend their three consecutive Cyber Defense Exercise titles. West Point teams have earned five titles in the competition's 10-year history, but this year found the U.S. Naval Academy to be the top team.

The NSA tested information assurance professionals from the five U.S. service academies, the Naval Postgraduate School, the Air Force Institute of Technology and

the Royal Military College of Canada during the annual exercise April 20-23. During the CDX exercise, network specialists tasked with securing the U.S. government's most sensitive communication systems challenged teams in their ability to defend computer networks the students have designed, built and configured at their respective schools.

"We have already begun the plans in motion to return the trophy to West Point next year," Maj. T.J. O'Connor, Department of Electrical Engineering and Computer Science instructor and team coach, said. "The cadets led a valiant effort under Lt. Col. Robert Fanelli (course director) that fell inches short of retaining the trophy for a fourth straight year. Regardless, the outcome was extremely positive, as all members of our services got to sharpen their cyber warfare skills."

Cadet volunteers assist with WWI Memorial project

Story and photo by Firstie Billy Huang
Special to the Pointer View

Nine cadets joined forces with the Mission Continues organization April 24 to clean up the World War I Memorial in New York City's Astoria Park. Mission Continues is an organization that unites war veterans and fellow citizens together to serve the community.

Yearling Taylor Mosera led the team after contacting a former naval officer, Marc Wolf, with the cadets expressing an interest to volunteer for this specific mission in the city. The cadets provided their aid to scrape and repaint almost a mile of railing that ran across the side of the Hudson River and Astoria Park.

"It was definitely my favorite community service project I've done while at West Point," Firstie Will Brant from Company B-2, said about the project. "It was a good feeling to finish the day and actually be able to see the kind of improvement that I had helped make to the park."

The Mission Continues not only challenges its volunteers to continue serving by designing their own projects, but also assists veterans by filling the void left by their retirement from the service. One of the keystones of the organization is helping veterans who are too wounded to serve their units still be able to serve their communities.

From left to right, Yearlings Weston Boose, Brian Meese and Alex Purdy and Firstie Will Brant work to scrape and sand the old paint off the railings in New York City's Astoria Park.

Path to preparedness begins at Sesame Street

Story and photo by Mike Strasser
Assistant Editor/Copy

What's blue and furry and knows how to prepare for an emergency? The answer was clear to hundreds of West Point children April 27, when Grover from Sesame Street visited them at the Child Development Center and the Elementary School.

Nearly 275 preschool through first grade students gathered inside the Middle School auditorium for a Family-friendly presentation on emergency preparedness.

In the wake of national emergencies like 9/11 and Hurricane Katrina, Sesame Workshop teamed with the Department of Homeland Security to provide resources about preparedness and offer strategies to confront emergencies, helping Families understand that having a Family plan and an emergency kit is useful for responding to any type of disaster. Laughter filled the auditorium as the students watched a video of Grover,

as a roving reporter, asking Family members how prepared they are in the event of an emergency. Simple lessons like memorizing full names and phone numbers are basic tools for preparation.

Nadine Sapiente, West Point Elementary School principal, was surprised to learn during Katrina recovery operations that emergency personnel had difficulty reuniting Families when children didn't know personal identification information.

"Students need to know all of their personal identification information, to include the first and last names of their parents," Sapiente said. "Sesame Street and all of its characters have taught many of us some very valuable lessons. Being prepared in an emergency is something we all need to know, yet hope we will never have to use."

Afterward, everyone in attendance received free copies of the "Let's Get Ready" DVD, which features Sesame Street Muppets and is based on research and recommendations from experts in emergency and trauma preparedness.

"Teachers will be working with their students to reinforce the program," Sapiente said. "We are sure that the video will generate conversations at home that will continue to ensure that children are prepared for an emergency."

The "Let's Get Ready" program was coordinated through the Directorate of Plans, Training, Mobilization and Security as part of their year-round outreach program on emergency preparedness.

Sesame Street's Grover met with West Point youth during a visit April 27.

Scouts unite in camaraderie, fun at annual Camporee

Story and photos by Mike Strasser
Assistant Editor/Copy

Canoe race, check. Commandant's Challenge, check. Mixed Martial Arts demonstration, check.

And this was only after an hour of activity. Imagine what a scout could do in three day's time.

Thousands of Boy Scouts and Girl Scouts from troops across the country attended the

2010 U.S. Military Academy Scoutmasters' Council Camporee April 30 through Sunday. The event was held at the Lake Frederick complex, where acres were covered with a virtual tent city during the 48th annual event.

The first challenge came Friday afternoon when troops took on the arduous three-mile hike from Camp Natural Bridge over Bull Hill to the camp site, earning both bragging rights and a special tab worn over the Camporee

badge on their uniforms. Saturday proved to be action-packed as competitions kept the scouts moving throughout the day.

Events included land navigation, a Zodiac canoe race, grenade toss and physical fitness. In addition, dozens of demonstrations and static displays scattered the Lake Frederick complex, offering plenty of activity throughout the Camporee for children and adults of all ages.

While the focus was on the physical challenges, sustenance also factored largely at the Camporee. Scoutmasters competed in a Chili Cook-off and a variety of meals were available to sample around the camp sites.

Thanksgiving came early courtesy of Venture Crew 522 out of Manalapan, N.Y. The scouts of Crew 120, Crew 56 and Crew 522 joined forces and were treated to a huge spread featuring 50 pounds of turkey, 20 pounds of ham, mashed potatoes, stuffing and six different cakes.

Sherri Bogolub, Crew 522 advisor, said it was a treat to feed the cadets who spent so much time organizing and executing the event.

"It was a wonderful time. The hospitality of the cadets, the wonderful program ... it was a spectacular weekend for everyone," Bogolub said, returning for her seventh Camporee. "Our kids look forward to it every

year. My crew actually increases every year just because of this West Point event."

Crew 56 Advisor Richard Pezzullo said this event, in comparison to other annual camps, is the most feature-rich in size and scope. Like many of the cadet-sponsored troops, the scouts from Troop 7 out of Foxboro, Mass., were led by a hometown native. Plebe Pat Mitchell, a former member of Troop 7, enjoyed the reunion of sorts as he led them in drill and ceremony Sunday prior to the pass in review.

"It's pretty cool to see the guys from my home troop," Mitchell said. "It's a little like being back at home."

Ben MacDonald, junior assistant scoutmaster, said Mitchell was a good sponsor and thought they performed well overall.

"I loved shooting the pistol, but the Leadership Reaction Course was also one of my favorite events and I think we did well there," MacDonald said. "This has been the best. It really captured what scouts love the most."

MacDonald said part of the experience outside of competition he enjoyed most was spending time with the cadets.

"We even played football with some of the cadets, which was a lot of fun," MacDonald said. "We really enjoyed this opportunity."

One of the traditions at the Camporee is the exchanging and trading of pins, ranks and badges. Cow James Teskey, Zodiac cadet-in-charge, gives Benjamin Houle from Grafton Troop 107, the cadet sergeant major badge. These prized items were also given to scouts for exceptional performances during the many competitions held throughout the day.

For more 2010 Camporee photos, visit:
www.flickr.com/photos/west_point/sets/

West Point cadets demonstrated the proper handling of automatic weapons at the static weapons site. Thousands of Boy Scouts and Girl Scouts from troops across the country attended the 2010 U.S. Military Academy Scoutmasters' Council Camporee April 30 through Sunday. Competitions varied throughout the day, to include land navigation, grenade toss and physical fitness. In addition, dozens of demonstrations and static displays scattered the Lake Frederick complex, offering plenty of activity throughout the Camporee for children and adults of all ages.

Scouts from Troop 29 out of Newtown, Pa., break from formation to receive the first-place overall trophy at the 48th annual U.S. Military Academy Scoutmasters' Council Camporee.

Innovation...Ingenuity...Impact

Projects Day celebrates cadets' yearlong efforts

Story and three photos by Tommy Gilligan
Assistant Editor/Photo

Cadets from all 13 academic departments and the Departments of Physical Education and Military Instruction participated in the 10th annual Projects Day April 29.

More than 250 projects which examined a tremendous amount of research across the fields of engineering to sociological effects on war-torn countries, were showcased by cadets from the Classes of 2010 and 2011.

"One of the most significant aspects of Projects Day (and the projects themselves) is that many of them directly benefit the Department of Defense, the Department of the Army and other U.S. government agencies," Brig. Gen. Patrick Finnegan, Dean of the Academic Board, said. "Cadets are performing research and developing projects that apply what they've learned in the classroom to practical, real-world problems and issues. It helps make their education come alive as we celebrate their achievements."

Firsties Manor Bojorquez, Dave Carlson and Alex Vanhout presented their Civil and Mechanical Engineering Capstone Project, "Ultra High Performance Concrete Modulus of Elasticity Study," in Mahan Hall to a group of engineering majors and judges from civilian and military career fields.

While explaining the process and analysis of the 24 different samples they produced for this project, Bojorquez said the ability to work with Lehigh University was not only vital because of the use of equipment, but extremely beneficial to their findings.

Firsties Brandon Skinner, Foster Wallace, Benjamin Wise and John Zornick looked at an engineering problem from a different perspective.

Based on a challenge from their advisors, Dr. Led Klosky, acting CME deputy, and Dr. Gunnar Tamm, associate professor, and supported by the book "The Boy Who Harnessed the Wind: Creating Currents of Electricity and Hope" by William Kamkwamba and Bryan Mealer, the cadets sought to use junked or scrapped parts along with basic manufacturing techniques to generate power from the wind.

With the exception of the electrical circuitry, which was purchased for safety reasons, the cadets salvaged all the parts for less than \$100 to create a vertical-axis turbine. Another cadet team created a horizontal-axis turbine. They found the energy it could create was enough to power a water pump to produce fresh water like Kamkwamba did. The project will be continued next year and the advisors hope the power produced will be sufficient to provide lighting or charge cellular telephones.

Cow Tom Dean, an Electrical Engineering Computer Systems major, took the Information Dissemination Over Low-Bandwidth Links project.

Dean said the goal of this project is to provide an easy-to-use Web site that tracked Boy Scout troops as they arrived and moved throughout the 48th annual West Point Scoutmasters' Council Camporee. The lower frequency used makes it easier to communicate between the sites.

Projects Day is traditionally open to the public to allow the community an opportunity to see multiple projects in settings like the West Point Club Ballroom.

"Projects Day also provides the West Point community, faculty, staff and cadets the opportunity to see and hear the results of cadets' projects across disciplines," Finnegan said. "The impact is not limited to West Point, because many of the judges, visitors and project sponsors who attend are from the Department of Defense, other federal agencies, other academic institutions and foreign governments."

Even though Projects Day 2010 has passed, the research on many of these projects will continue for years to come. Cows and yearlings have seen what the firsties have created and built on from past classes.

With new research tools and fresh eyes on present and future projects, the sky is the limit for Projects Day 2011.

(Editor's note: See next week's Pointer View for photos and story about the Statue of Liberty Capstone Project.)

Firstie Ali Ihusaan, an international cadet from Maldives, speaks with various guests, including visitors from the Department of Defense, Academy donors and others, about his Capstone Project "Integrating Robots into Networks" in the West Point Club Ballroom during the 10th annual Projects Day April 29. With more than 250 projects displayed throughout the campus, all 13 academic departments and the Departments of Physical Education and Military Instruction along with five other universities participated in the day. The projects varied from those that will have an impact on the Army, community-related functions to short performances from Shakespeare's plays.

Firstie Sangwook Han talks to his fellow classmates about the advanced bionic foot he and his team developed. The foot performed well a week earlier during a landmark running test, achieving a top speed of eight mph.

SGT. VINCENT FUSCO/DIR. OF PUBLIC AFFAIRS & COMMUNICATIONS

The 2010 Projects Day featured more than 250 projects by cadets from all 13 academic departments.

Firsties Benjamin Wise and Brandon Skinner sought to create a wind turbine from junk yard materials to produce electricity. Their project was inspired by the book "The Boy Who Harnessed the Wind: Creating Currents of Electricity and Hope."

Keller Corner

KACH outpatient clinic closures

All outpatient clinics, laboratory, pharmacy and radiology will be closed May 28 for a training holiday and May 31 for Memorial Day.

The Emergency Room will remain open.

Speak Up Campaign

In March 2002, The Joint Commission, together with the Centers for Medicare and Medicaid Services, launched a national campaign to urge patients to take a role in preventing health care errors by becoming active, involved and informed participants on the health care team.

Speak Up encourages the public to:

- **Speak up** if you have questions or concerns. If you still don't understand, ask again. It's your body and you have a right to know;
- **Pay attention** to the care you get. Always make sure you're getting the right treatments and medicines by the right health care professionals. Don't assume anything;
- **Educate yourself** about your illness. Learn about the medical tests you get and your treatment plan;
- **Ask a trusted Family member** or friend to be your advocate

(advisor or supporter);

- **Know what medicines** you take and why you take them. Medicine errors are the most common health care mistakes;

- **Use a hospital, clinic, surgery center** or other type of health care organization that has been carefully checked out. For example, The Joint Commission visits hospitals to see if they are meeting the commission's quality standards;

- **Participate in all decisions** about your treatment. You are the center of the health care team.

Household Sharps—dispose of them safely

There is a turn-in procedure for any used household sharps at Keller Army Community Hospital.

Follow these steps below:

Containment:

First, contain the sharps safely in your own home.

- Use a puncture-proof plastic container with a tight-fitting screw top. A plastic soda bottle or bleach bottle is good.

Don't use glass because it can break.

Coffee cans are not recommended because the plastic lids come off too easily;

- Label the container clearly. Write "Infectious" or "Regulated Medical Waste" with a waterproof marker directly on the container;

- When the container is full, screw on the cap tightly.

Seal it with heavy-duty tape to be extra-safe.

Turn-in/disposal:

There are different options for getting rid of your used sharps. If you decide to turn them in at KACH, follow these procedures.

The KACH Emergency Room will accept used sharps.

If possible, call ahead to 938-4004 to alert them that you would like to drop-off sharps.

Do not leave used sharps on the back loading dock or drop them off anywhere else in the hospital except the Emergency Room. Your cooperation is greatly appreciated.

Other Options:

- Call your primary doctor, pharmacy or clinic (if other than KACH), and ask if they also accept sharps for disposal;

- Ask your diabetes educator about sharps disposal programs;

- Some communities have special household medical waste collection days or allow sharps to be disposed of in household trash.

Call your local public works for specific information;

- Call the New York State Department of Health at (518) 474-1222.

Ask for a list of licensed medical waste transporters who provide collection services to your area.

Saluting nurses across the nation this week

By 1st Lt. Rosemary Wood Keller Army Community Hospital

Today, the staff of Keller Army Community Hospital is joining the American Nurses Association in celebrating nurses—"Caring Today for a Healthier Tomorrow," as part of National Nurses Week, which is held today through Wednesday throughout the United States.

The purpose of "Caring Today for a Healthier Tomorrow" is to raise awareness of the value of nursing and help educate the public about the role nurses play in meeting the health care needs of the American people.

In honor of the dedication, commitment and tireless effort of the nearly 3.1 million registered nurses nationwide to promote and maintain the health of this

nation, KACH is proud to recognize registered nurses, licensed practical nurses, certified nursing assistants, combat medics, medical technologists and nursing staff everywhere for the quality work and care they provide seven days a week, 365 days a year.

If you visit KACH, the Cadet Health Clinic, Preventive Medicine, the West Point school or Child Development Center nurses during National Nurses Week, remember that nurses are an integral part of your health care team and give them a "thank you" for their service.

In honor of nurses, all registered nurses in America are encouraged to proudly wear the official ANA "RN" pin or any other pin that clearly identifies them as registered nurses or their nurses uniform today.

Happy National Nurses Week to all nurses in the West Point community.

VOTE for West Point Board members

The West Point School Board will hold elections from 9 a.m.-7 p.m. Wednesday to fill four vacancies on the Board.

Voting will take place outside the West Point Middle School main entrance with an inclement weather location still to be determined.

Petitions are available at the following three locations:

- Office of the NY&VA DDESS Superintendent, Bldg. 705. The point of contact is Eileen Ellingsen at 938-3506;

- Youth Services Building, Bldg. 500;

- Office of the Directorate of Family and Morale, Welfare and Recreation, Bldg. 681.

We encourage all interested community members to submit petitions to run for a position on the West Point School Board.

School Board members are elected by parents of children attending school at West Point Elementary and Middle schools and serve for a two-year term;

However, a two-year commitment is not required.

To date, we have received petitions for two candidates:

Debbie Gerber—"For as long as I can remember I have loved learning. I believe a quality education is one of the best gifts we can give to our children. This is a crucial time in the evolution of our school. With the plans to remodel and add on to the Middle School, it will be critical that communication among the Department of Defense Education Activity, the school and the parents is open, honest and timely. I hope to be a part of helping that happen."

Joseph C. Shannon—"As an educator, I have been privileged to teach at one of the premier institutions in America, the United States Military Academy. As a result of my education and experiences, I have come to believe that the strength of our great nation is directly related to the strength of its education system. We, at West Point, are blessed to have one of the best school systems in DOD. My children have flourished under highly dedicated and supportive teachers and administrators. I am volunteering to serve on the Board in the hopes of contributing something back to this great organization."

NOW SHOWING

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

Friday—Alice in Wonderland, PG, 7:30 p.m.

Saturday—How to Train Your Dragon, PG, 7:30 p.m.

Saturday—The Bounty Hunter, PG-13, 9:30 p.m.

THE THEATER SCHEDULE ALSO CAN BE FOUND

AT WWW.AAFES.COM.

BBC LifeWorks events

National Chocolate Chip Day

Stop by 132 Bartlett Loop to sit and chat while enjoying freshly made David's Double Chocolate Chip Cookies during National Chocolate Chip Day May 14.

May coloring contest

Stop by 132 Bartlett Loop to pickup a Bal-4 Bike Safety Coloring Page. Color the page, be creative and submit your entry no later than May 28. Winners will be chosen by age category and prizes will be awarded. For more information, call Jodi Gellman, LifeWorks coordinator, at 446-6407 or e-mail her at jgellman@bbcgrp.com.

FMWR Blurbs

Grand Opening of Leisure Travel Services and Fitness Center Cross Fit Room

Join the Directorate of Family and Morale, Welfare and Recreation from 11 a.m.-2 p.m. Friday in celebration of Leisure Travel Services new location and the brand new FMWR Fitness Center's Cross Fit Room.

There will be Wii Fit demos, food, raffles, a lunchtime sampler and a fitness class from noon-1 p.m.

Friday is also Military Spouse Appreciation Day, so stop by the grand opening for raffles just for military spouses.

For more information, call 938-3601/6490.

Military Spouse Appreciation Day

Come to the West Point Club Friday for a special lunch and dinner honoring your military spouse during Military Spouse Appreciation Day.

Enjoy lunch from 11:30 a.m.-1:30 p.m. with half-price pizza bar and free lunch for your spouse with a regular lunch purchase.

Dinner a la Carte will be served from 5-9 p.m. Buy one dinner and your military spouse dines for free.

For more information, call 938-5120.

Kids Fishing Derby

Come out to Round Pond from 9 a.m.-1 p.m. Saturday for the Kids Fishing Derby.

Open to all anglers ages 5-15 who are residents of West Point, Stewart, Town of Highlands, or a child of a West Point employee.

A safety clinic will be held from 9-9:30 a.m. Lunch will be served at 11 a.m. Free for Families of Deployed Soldiers.

Pre-registration is recommended.

For more information, call 938-2503.

Mother's Day Brunch

Two seatings will be available Sunday at the West Point Club for a Mother's Day Brunch.

First seating is from 10 a.m.-12:30 p.m. in the Pierce Dining Room.

Second seating is from 1-3:30 p.m. in the Grand Ballroom. Spouses of deployed Soldiers eat for half price.

To make your reservation, call 938-5120.

Cash and Carry sale

FMWR Services Division is holding a cash and carry sale for West Point Club dishes, sold in four-place setting lots.

Sale date is 9:30 a.m. Wednesday for eligible personnel only, and 9:30 a.m. May 13 for all others.

For more information, call 938-5120.

(New Info) Staff and Faculty Softball Leagues forming now

The FMWR Sports office will conduct the summer staff and faculty softball league, which is open to all West Point personnel, 18 years of age and older.

Deadline for team entries is May 27.

League play starts the week of June 7 and continues through Aug. 16.

Games are played Monday-Thursday at 5:30, 6:30 and 7:30 p.m.

For information or to enter a team, e-mail jim.mcguinness@usma.edu or call 938-3066.

Part-day Preschool CDC enrollment

The Child Development Center is starting part-day preschool enrollment for the 2010-

11 academic year Monday through May 14 for deployed Soldiers and Warriors in Transition.

Military Families with children enrollment dates are May 17-21.

DOD civilian children enrollment dates are May 24-28. No phone calls will be taken for registration.

Parents need to report to the CDC registration at 8 a.m. Patrons can sign up children after June 1 for slots on a "space available" basis.

For more information, call Outreach Services at 938-4458.

WFSG Hearts Apart Support Group

The WFSG Hearts Apart Support Group, presented by the ACS Mobilization and Deployment Program, is for Families of deployed Soldiers.

Group meetings are from 5:30-7:30 p.m. May 15 and June 19.

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

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

For more information, call 938-5658.

West Point 5K/10K and Decades Car Show

Registration is ongoing for the West Point 5K/10K on active.com (keyword "West Point").

The West Point 5K/10K is May 15, Armed Forces Day, with both races kicking off at 8:30 a.m. and the Kids' Fun Run at 8:45 a.m.

For more information, call 938-6497.

The car show immediately follows the race from 10 a.m.-2 p.m. with cars from each decade, starting from the 1900s.

Army Ten Miler

West Point FMWR is sponsoring a team of four active duty runners to represent West Point at the Army Ten Miler Oct. 24.

To qualify, you must register to run in the West Point 10K May 15.

For more information, call 938-6497.

Art EDGE! Spring Photography

Art EDGE! Spring Photography classes for grades 3-12 runs Mondays or Fridays after school, depending on grade level.

Register at the Youth Center (Bldg. 500) or for more information, call 938-3727.

Horse Riding Camps

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

Dates are available in June, July and August.

For more information, call 938-3926.

AER Campaign

The West Point Army Emergency Relief Campaign is almost over.

The campaign deadline is May 15.

For more information, call 938-5839.

Art EDGE! Make a Birdhouse

Art EDGE! Birdhouse-making sessions are on Wednesdays at 3 p.m. including Wednesday, May 19 and 26 at the Youth Center (Bldg. 500) for grades 6 and up.

Register at the Youth Center or for more information, call 938-0829.

Fit EDGE! Intro to Golf

There is a Fit EDGE! Introduction to golf for grades 3-5, from 3:15-4:15 p.m. every Tuesday in May.

There is also an instruction class for

grades 6-12, from 3:15-4:15 p.m. every Thursday in May.

Register at the Youth Center, Bldg. 500, Washington Road.

Class sizes are limited.

For more information, call 938-0829.

(New Info) ACS Culture Club

This month's ACS Culture Club get-together from 5:30-8 p.m. May 25 involves learning how to make authentic homemade Texas tortillas.

Please bring a potluck dish traditional to your Family culture or Tex-Mex dish to share.

For more information, call 938-3487.

English for Language Learners

English for Language Learners is a free class for anyone who wants to improve their English skills.

Classes will be held in the ACS training room, Bldg. 622.

Classes will continue each Monday through May 31.

For more information and to register, call 938-3487 or e-mail william.luna@usma.edu.

Lunchtime Spin Class

Enjoy a lunchtime spin with Kate for 45 minutes every Monday at noon.

For more information and to register, call the Fitness Center at 938-6490.

2010 ACS Needs Assessment Survey

Input from Soldiers and their spouses is critical for ACS program managers in making assessments about the use of ACS services by specific groups and decisions about the suitability of current ACS services.

The local community Needs Assessment takes place every three years.

It's your chance to make an impact on West Point's Army Community Service.

Complete the ACS Needs Assessment Survey to let us know how to better serve you.

There are two ways to complete the survey—complete the paper form or the form online at https://www.myarmyonesource.com/survey_WestPoint.

For more questions regarding the survey, call Amy Rodick at 938-5658 or amy.rodick@usma.edu.

FMWR Craft Shop

Do you have a graduation, retirement or promotion gift that you need framed or engraved?

The FMWR Craft Shop can do it for you. Most work is completed in about three weeks.

The Craft Shop is conveniently located in Bldg. 648 behind the Post Office.

For more information, call 938-4812.

CYSS Technology Camps

The CYSS Summer Technology Camps are coming.

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.

Memorial Day Ceremony at Castle Point VA Hospital

BOSS is heading to the VA Hospital at Castle Point for its Memorial Day Ceremony May 28.

Volunteer a few hours of your time to help escort the veterans to and from the ceremony.

Transportation is provided and will be leaving the Buffalo Soldier Pavilion at 1 p.m. and returning by 4 p.m.

For more information, call Sgt. 1st Class Jermaine Malone at 938-8063 or Sheryle Miller at 938-6497.

BOSS Six Flags Trip

Better Opportunities for Single Soldiers is going to Six Flags Great Adventure in New Jersey June 5.

A limited number of spaces are available.

Call now to reserve a place for you and one guest at 938-2070 or 938-8063.

(New Info) Army Family Team Building Super Sign-Up

Join ACS from 10 a.m.-1:30 p.m. June 15 for its Army Family Team Building Super Sign-Up Family Celebration.

There will be games, prizes, hot dogs, popcorn and cotton candy.

To register, call 938-5654.

West Point Band
Since 1817

Music at West Point

Chamber Recital Series

The West Point Trombone Ensemble with Joseph Alessi and the Juilliard Trombone Choir

Joseph Alessi

Sunday, May 9, 3:00 p.m.
Cadet Chapel
West Point, NY

Free & Open to the Public
845-938-2617
www.westpoint.edu/band

Command Channel 8/23

May 6-13

Army Newswatch
(broadcast times)
Thursday, Friday and Monday
through May 13
8:30 a.m., 1 p.m. and 7 p.m.

What's Happening

Book signings

Nathaniel Frank will be signing his book "Unfriendly Fire, How the Gay Ban Undermines the Military and Weakens America" at 2-3:15 p.m. Friday at the USMA Bookstore, fourth floor of Thayer Hall.

West Point Middle School track invitational

The West Point Middle School will host its 32nd annual modified track and field invitational at 2:30 p.m. Friday at Shea Stadium.

Come and support the WPMS Bulldogs. For more information, call Phermelia Rogers at 938-2923.

National Day of Prayer Breakfast

The annual National Day of Prayer Breakfast will be held from 6-7:20 a.m. Friday at the West Point Club Ballroom.

Elder Jeffrey Holland, LDS Church leader and former president of Brigham Young University, will speak to the attendees.

The West Point community is invited to attend.

Asian Pacific American Heritage Month celebration

The annual Asian Pacific American Heritage Month celebration is 4:30-6:30 p.m. Friday at Trophy Point.

Experience various cultures through food, dance and dance performances with martial arts exhibitions.

In case of inclement weather, the event will take place at Robinson Auditorium in Thayer Hall.

For more information, call the West Point Equal Opportunity Office at 938-2581.

Town of Highlands Earth Day program

Bring your ideas and learn more about how we can improve the condition of our corner of the world at the Earth Day program at the Highland Falls Library from noon-3 p.m. Saturday.

The Earth Day program consists of information displays by participating organizations and community-based groups to learn and get ideas about sustainable living.

Call Laurie Tautel, Chair of the Green Team Committee, at 300-5841 or Olga Anderson at 839-0155.

Yard Sale donations for the VFW

The VFW will arrive at West Point at noon Saturday with an enclosed trailer and will be located next to the Library Parking Lot adjacent to Buffalo Soldiers Field.

The trailer will remain there until 4 p.m. with VFW signs clearly visible.

The VFW will accept adult military or civilian clothing in clean, ready-to-wear condition, suits, shirts, slacks, as well as briefcases, music CDs and movies.

No toys or children's clothing or sporting goods such as ski boots, shoulder pads or worn

underwear or socks will be accepted.

Bring all the donated items to the library parking lot in heavy-duty plastic bags to ensure cleanliness and ease of transportation.

Vehicle Removal from D Lot

Due to graduation and the upcoming football season, all RVs, boats and all other vehicles must be removed from D Lot no later than Monday.

Patrons are responsible for the relocation and storage of their vehicles.

Please note that all vehicles stored at West Point must be registered with the Provost Marshal's office.

Those authorized to store vehicles on West Point may again use D Lot beginning Nov. 8.

WPS Board meeting change

The West Point School Board meeting is scheduled for 4:30 p.m. Wednesday, in the MS Conference Room, B-10.

(New Info) Commissary Case Lot sale

The commissary case lot sale is offering bargains by the case and savings up to 50 percent of regular prices on popular items from 10 a.m.-6 p.m. May 13-15.

A bakery/deli food show is May 14.

(New Info) Armed Forces Day concert

The West Point Concert Band will present an Armed Forces Day concert at 3 p.m. May 16 at the Cadet Chapel.

This concert marks Sgt. Maj. Lynn Cunningham's final performance with the West Point Concert Band.

Cunningham will retire with 30 years of service, having served her entire career at West Point.

For concert information, cancellations and updates, call the Band's 24-hour hotline at 938-2617 or visit the band's Web site at www.westpoint.edu/band.

Child Safety Seat Inspections

Child safety seat inspections will be conducted from 10:30 a.m.-2:30 p.m. May 18 at the Stony Lonesome Road Fire Station.

Certified child passenger safety technicians from the Rockland County Sheriff's Department will conduct the inspections.

Seats will be inspected, checked for proper installation use and checked against a list of recalled seats.

The event is open to active duty military stationed at West Point and DOD civilians employed at West Point.

Parents are encouraged to visit during the earlier hours of the event to allow adequate time for inspections, which could take up to 30 minutes.

Parents should have their child with them if possible and be sure to bring an ID card.

Contact the West Point Safety Office at 938-3717 for more information or questions.

Family Fun Day

The Children's Angel Network of Highland Falls is hosting its 2nd annual St. Jude's Family Fun Day May 22 at Holy Innocents Church, Main Street, Highland Falls.

Come and enjoy an afternoon of pony rides, a petting zoo, vendors, food and a giant slide.

The event is free, but donations are being accepted for the St. Jude Children's Research Hospital.

For more information, call 446-2030.

(New Info) Speed and Agility Camp

All sports are based on speed and quickness.

The "It's Okay To Be Fast" camp will help increase linear speed and lateral quickness by learning how to run correctly.

All classes are at the Foley Center. The dates of the camp are:

- June 19 for ages 12-15;
- June 20 for ages 16-19;
- June 26 for ages 12-15;
- June 27 for ages 16-19;
- July 10 for ages 16-19 for football specific drills.

Registration is available online at www.goarmysports.com.

For further information, call Brett Gerch at 938-8047.

Vacation Bible School

The Vacation Bible School needs adult/teenager and pre-teen volunteers from June 21-25 at the West Point Elementary School.

Volunteer positions include music, games, Bible story, crafts, crew and assistant crew leaders.

If interested in volunteering, contact Melissa Prosperie at 859-4351 or e-mail her at mprosperie@hvc.rr.com.

Clearwater Great Hudson River Revival

Inspired by Pete Seeger's desire to clean up the Hudson River more than 40 years ago, the Clearwater's Great Hudson River Revival is now a yearly festival with music, dancing, storytellers, crafts and the sloop Clearwater and the schooner Mystic Whaler will be conducting sails throughout the weekend as well as rides offered on smaller boats.

This year's event is June 19-20 at Croton Point Park in Croton-on-Hudson.

For more information, call 418-3596 or go to www.clearwaterfestival.org.

Boys Basketball Camp

Army Men's Basketball Head Coach Zach Spiker is directing the 2010 West Point Boys Basketball Camp July 5-9.

Boys ages 8-18 are welcome to participate. Early registration is suggested.

For more information, call 446-4996 ext. 119 or visit www.goarmysports.com.

(New Info) Wrestling Camps

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

- July 6-10, "Ranger Style" intensive camp;

- 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 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.

Girls Basketball Camp

Army Women's Basketball will hold positional series of clinics from 9 a.m.-4:30 p.m. Aug. 1-3. Girls must be ages 8-18 to participate.

Fine tune your game with West Point basketball coaches and increase your positional IQ.

Registration is required through the camp section of www.goarmysports.com.

Second Division Reunion

The Second (Indianhead) Division Association is searching for anyone who ever served in the 2nd Infantry Division at any time.

For information about the association and its annual reunion in Danvers, Mass., from Aug. 18-22, visit the association's Web site at www.2ida.org or contact Mike Davino at (808) 744-5062.

TSP TICKER

MAY share prices (as of 05/4) Monthly changes

C Fund	—	- 0.15	(13.9950)
S Fund	—	- 0.16	(18.7259)
I Fund	—	- 1.30	(17.6179)

Solution to Weekly Sudoku

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

French leads youthful lax squad into bright future

Story and photos by
Eric S. Bartelt
Managing Editor

Defeating Air Force, 17-8, and the Coast Guard, 17-9, was a terrific ending to the Army women's lacrosse season April 25. It was a year of transition as the team welcomed a new head coach, John Pellino, but still found much success by finishing the season 10-3.

After spending eight years as a coach in high school boys' lacrosse, Pellino made the leap to the collegiate level when he took over as coach of the Army women. It took some time getting used to it, with the differences in the men's and women's games from the number of players on the field to the no-contact rules, but Pellino took it in stride and meshed with his squad.

"I think from the beginning of the year, it was just a matter of getting used to them," Pellino said. "It was a matter of me becoming familiar with them and them becoming familiar with me ... they've progressed throughout the season and have become familiar with (my coaching style). It is a great transition for me and it's allowed me to become a better coach while I learn the (women's) game a lot more and get comfortable with it."

While it was a big transition for the women, who were a cadet-led squad a year ago and had to deal with early season philosophical differences in conditioning and fundamentals with the new coach, it's apparent the team took his knowledge to heart and benefitted greatly as its record shows.

"(Coach Pellino's) been able to ground the team and give us that women's lacrosse identity back," Yearling attack Lauren French said. "He brought the lacrosse knowledge on top of pushing the team and always setting our expectations high."

"He expects a lot from us and that's always a good thing when

somebody does that," French added. "Even if we fail, the expectations are there ... at first, a group of girls had to get used to having a coach, a (dominant) figure. It wasn't a rough transition, but it was a transition that had to be made. Things have gone well in the spring and next year things will be even smoother."

The team is packed with burgeoning talent and that talent begins with French.

The Rochester, N.Y., native played six years of lacrosse before she came to West Point, and her play, especially on the offensive end, and leadership on the field have caught her coach's eye.

"(French) brings an offensive presence that the other teams have to be aware of," Pellino said. "Her stick skills are definitely one of the tops on the team, and she is somebody I look to when I need an assist or a goal—I look toward her to be the one to get the ball."

"She's a scorer and has the capability of turning the tables (on our opponents)," he added. "She's an unselfish player, who whatever the situation dictates is able to utilize her skills. If we need an assist, she gets an assist. If we need a goal, she gets the goal."

With all the skills she brings, the biggest asset she brings, Pellino said, is her presence and leadership on the field.

"The girls look to get her the ball," Pellino said. "They rely on getting her the ball. We have a few people we rely on to be that sort of presence."

The praise is high on French, but there were areas in her game she said needed improvement and felt she performed better in those this year.

"(My biggest improvement in my game) goes back to defense and pushing hard in the midfield," French said. "It was a matter of playing smarter defensively in the midfield while in transition. I think the decisions I've been making and

Yearling attack Lauren French (#22) is women's lacrosse head coach John Pellino's go-to player. French played lacrosse for six years before arriving at West Point.

knowing the game situation, making a pass to so-and-so and getting the shot off instead of just taking the shot ... it's been easier recognizing the game on the fly and realizing what I'm good at."

Even as French stands out among her teammates, there are plenty of players who've been difference makers this season—many of whom are underclassmen.

Pellino applauded his young players saying Yearlings attack Hannah Johnson and midfielder Casey Weliver and Plebes midfielder Cory Trainor and midfielder Noreen Masciello played vital roles with the team despite their youth.

"Noreen Masciello has showed me some stuff and I wasn't afraid to put her in right away," Pellino said. "When we played Air Force in the fall, I had her check Air Force's main girl and she basically shut her down in the second half to secure our victory."

French talked about the team's chemistry, which included many of those young upcoming players, and how easy it was to play with her fellow attacks and midfielders.

"Cory Trainor is extremely talented and she and I see each other a lot on the field," French said. "The other attackers, Hannah Johnson and (Cow) Megan Snook, and some of the midfielders like (Cow) Tara Roberts—we have a lot of chemistry. It's a great feeling when you get that chemistry and you know where your teammates are and can get down the field real quick to put pressure on your opponents."

The season had many ups including the first win in the fall against Air Force. Although it didn't count toward the team's 10-3 record, it was Pellino's first win as head

coach of the squad.

"It was fun because that was the first game with Coach Pellino, so initially we were still trying to feel out his coaching style," French said. "At the beginning of the game, we played down to Air Force's level, but then something clicked and we all turned it on and played well as a team."

Pellino enjoyed many of the season's victories, to include the team's first home win against Rhode Island and a win against a strong Rutgers (9-2) team. However, the most lasting victory was the win April 17 versus New York University that showed the team's heart and tenacity with its 14-13 win in double overtime.

"We had a three-goal lead, lost the lead, then came back while down two goals with under a minute left and scored the game-tying goal with one second remaining," Pellino explained. "We were down in overtime and tied it with 10 seconds left and then won it in double overtime ... that was a special win."

The season included a lot of winning, but it was the loss to Northeastern in the East Coast Women's Lacrosse Association playoffs that kept the team from reaching the nationals. It was a tough loss, but a loss that will help the team gain momentum in the future.

"I thought we were pretty much on the same level as Northeastern, but they definitely showed us that we needed to do some more work in order to get to the national level," Pellino said of the 17-4 loss. "They were more experienced in the transition game than we were."

Pellino is looking forward to

the 2010-11 season, a season where he can have a bigger impact on his young team. His goal is to get a little more hands on with smaller groups to work with the attack, midfield defense and one-on-one with the goalie, Cow Kyra Barone.

"I want to break it down a little bit more with chalkboard stuff, classroom work to explain the offenses and transitions," Pellino said. "I'm going to do that a lot more in the fall as we're more comfortable with each other. I think it's a must because you really can't teach an offense on the field while you're doing it during the season."

"You have to do all those things, all the small things in the fall and the offseason," he added, "and that's what I'll be working to do."

Pellino's ultimate goal is moving the team from club level to corps squad level. He knows it will be a process, but it's a process he's more than willing to accept as he enjoys the ride of coaching these girls.

"I want to be the person who takes the club team to the Division I level because it's always been my goal to be a collegiate (Division I) head coach," Pellino said. "I'm very excited to have been given the opportunity to coach this team. I look forward to good things in the future."

"This was definitely a learning experience year, but I think finishing 10-3 can be very positive for not only the girls, but going into next year with me having more experience with them and them getting more familiar with me," Pellino added. "I'm looking to bring this team from the club level to a level that all the girls want—a corps squad level team. It's definitely a goal for all of us to shoot for."

Cow midfielder Tara Roberts had a dynamic offensive game against Air Force as she scored four goals in the 17-8 win.

Men's lax takes PL title, defeats Navy 11-8

Story and photos by
Tommy Gilligan
Assistant Editor/Photo

The Army men's lacrosse team defeated archrival Navy 11-8 for the Patriot League Tournament title in front of nearly 2,100 fans on a summer-like Sunday afternoon at Michie Stadium. As the clock expired, Cow goalie Tom Palesky pointed to the Army bench and threw his arms into the air as teammates, cadets and Army faithful stormed the field to celebrate.

It marked the first time in the storied program's history the lacrosse team beat Navy twice in a single season.

The win gave the Black Knights an automatic spot in the NCAA field of 16 which will be announced Sunday. The tournament starts May 15. It is the first time since 2005 the Black Knights have advanced to NCAAs and the 16th time in their history.

Early in the contest, the team's traded goals, but trailing 4-3 with 5:20 left in the second quarter, Army went on a 5-0 run and never looked back.

"We scored to make it 6-4 and you sensed that. Their (Navy's) shoulders dropped a bit," Cow Jeremy Boltus said. "I said to my guys, 'Hey, let's take advantage of that.' We got two more, and being poised and patient on offense really paid off."

Army's offense soared during the afternoon and Palesky and the

defense consistently shut down Navy's offense.

For 18 minutes and 37 seconds, Palesky and the defense held the Midshipmen scoreless.

Palesky recorded 12 stops while collecting two key ground balls on the afternoon en route to being named tournament MVP.

"It had to take one of our most complete efforts of the season, and I felt like today might have been that. Nothing takes the place of a championship format in coming out on top," head coach Joe Alberici said. "I'm really excited for this group of guys that, at one point, were 1-4 and had every reason to start pointing their fingers at everyone else and mail it in. The guys stuck with the plan, believed in one another and stayed together as a Family."

It was truly a complete team effort, with eight different cadets scoring, led by Boltus, the first-team Patriot League attackman, tallying two goals while dishing out three assists. Plebe attackman Garrett Thul had three goals in the win.

Both teams fired 30 shots, but Palesky made 12 saves for the Black Knights, setting a new league record.

After a 17-save performance against Bucknell Friday, he recorded 29 saves for the tournament.

Cow co-captain long-stick midfielder Bill Henderson and Firstie attackman Tyler Seymour also earned all-tournament honors over the weekend.

Cow attackman Jeremy Boltus scored two goals and added three assists in the final versus Navy Sunday.

Cow goaltender Tom Palesky earned Patriot League Tournament MVP honors after a 17-save performance versus Bucknell and recording 12 saves in the victory against Navy in the finals.

Men's track and field finishes second at PL Championships

By Dallas Miller
Athletic Communications

Army set Patriot League outdoor championship records in the 4x800-meter relay and 110-meter hurdles to finish in second place among the eight teams at Christy Mathewson Memorial Stadium May 1 in Lewisburg, Pa.

Host Bucknell University won its second overall title with 181 team points to make Army (178) the runner-up for just the

second time since the Black Knights began competing outdoors in 1992. The Bison also won the women's crown, marking the first outdoor male-female sweep since Army did it in 1998.

Army, the 2010 preseason favorite, won 16 straight championships from 1992-2007 before finishing second to Navy in 2008 and returning to form with its 17th crown last spring.

"Bucknell had a great meet," head coach Troy Engle remarked. "We came up short in

some areas, and they capitalized on every opportunity. We'll have our work cut out for us next year."

Navy collected third place with 105 points with Lafayette (89), Lehigh (72), American (37), Colgate (16) and Holy Cross (16) rounding out the standings.

Cow Domonick Sylve became the Patriot League's first ever three-time champion in the 110-meter hurdles, as the Long Beach, Calif., native won in a championship-record 13.90 seconds.

Firstie Andrew Tingan, Cows Chris Wagner and Torre Santiago and Firstie team captain Andrew Ferrara combined to lower the 4x800-meter relay championship record to 7:24.16, exactly 3.5 seconds faster than the previous mark set in 2007.

The victory marked Army's seventh 4x800-meter relay title and first since the Black Knights won three in a row from 1999-2001. The Black Knights also won their league-record sixth consecutive 4x100-meter relay and third straight 4x400-meter event.

Army splits with Bucknell, finishes 16-4 in PL

By Bob Beretta
Athletic Communications

The Army baseball team closed out its regular season Patriot League schedule Sunday by splitting a doubleheader against Bucknell.

The Bison won the opener 1-0 behind the two-hit pitching of Dylan Seeley before Army rebounded for a 3-2 victory in the nightcap at steamy Doubleday Field.

While the games did not impact Army's standing as regular season champion and No. 1 seed in the Patriot League Tournament, Bucknell needed one win on Sunday to garner the fourth and final berth in the conference's postseason tourney.

The Bison earned a rematch with Army in a best-of-three Patriot League Tournament semifinal series May 15-16 at Doubleday Field with their victory in Sunday's first game.

With the temperature approaching a record 90 degrees, Seeley matched up with Army Firstie left-hander Matt Fouch in a crisply played pitcher's duel in the seven-inning first game with neither hurler yielding much offense.

The Black Knights experienced what proved to be their only real scoring threat against Seeley in the first inning after the Bison's junior right-hander retired the first two batters he faced.

Cow shortstop Clint Moore reached on an infield single and Cow first baseman Kevin McKague singled to right, placing runners at first and third.

Cow designated hitter Ben Koenigsfeld then ripped a sinking liner to the gap in left-center field but Bucknell center fielder Bob Donato dove head-first and snared the ball just before it hit the ground.

Army would never threaten again as Seeley (5-3) retired the

Cow center fielder David Darnell smacked a leadoff single and scored in the third inning of game two versus Bucknell Sunday. He scored the winning run in the seventh inning when Bucknell's pitcher, Alex Cillo, uncorked a wild pitch.

ERIC S. BARTELT/PV

next 17 batters he faced before Koenigsfeld reached on a throwing error by Bucknell third baseman Dave Duffell with two outs in the seventh.

However, Seeley induced Cow right fielder Shaun Wixted to ground into a game-ending fielder's choice to complete the shutout.

Fouch (6-2) was nearly as dominant, yielding only Doug Shribman's leadoff home run in the fourth. That proved to be the difference in the game.

In suffering his only Patriot League loss of the season, Fouch permitted six hits in seven innings. He struck out four and walked two, allowing just three Bison base runners to reach scoring position.

Army's senior southpaw posted a 4-1 record with a 1.59 earned

run average in five Patriot League starts.

Offense was scarce for both teams in the second game as well as Army Yearling Logan Lee and Bucknell's Jack Boehm locked up in another tightly pitched contest.

Bucknell broke on top with a run off Lee in the first when Ben Allen singled and was replaced on the bases on a fielder's choice by B.J. LaRosa.

Ben Yoder bunted for a single and Andrew Brouse reached on an infield single to load the bases. Doug Shribman then lofted a sacrifice fly to deliver LaRosa with the first run of the game.

Army tied the score in the second as Cow designated hitter Joey Henshaw singled sharply off Boehm's arm and advanced to

second on the play when Bucknell's sophomore right-hander fired wildly to first base.

McKague was hit by a pitch, placing runners at first and second with no outs.

Wixted then lofted a fly ball to right field, advancing Henshaw to third base.

The Black Knights then ran a successful double-steal as Henshaw crossed the plate on the back-end of the play with the Black Knights' first run of the day.

Army took its first lead an inning later when Cow center fielder David Darnell smacked a leadoff single, advanced to second on a sacrifice by Yearling second baseman Zach Price and scored on a clutch, two-out single to center by Moore.

Bucknell benefitted from an

unearned run to knot the score off Lee in the sixth. Brouse reached on a fielding error to open the stanza and Shribman followed with a walk.

Yearling pitcher Manny Fernandez replaced Lee on the mound and retired Drew Constable on a groundout to shortstop, but both base runners moved into scoring position on the play.

That proved key when Brouse scored the tying run on a groundout to first base by pinch-hitter Matt Lamore one batter later.

Army (27-14 overall, 16-4 Patriot) pushed across the game-winning run in the seventh as Darnell worked a one-out walk and advanced to second when Price was thrown out attempting to bunt for a base hit.

Darnell then advanced to third on a balk by Bucknell reliever Alex Cillo and scored seconds later when the Bison right-hander uncorked a wild pitch.

McKague worked a perfect ninth inning to secure the victory, extending his single season academy saves record to 12 and setting a new single season Patriot League standard in the process.

Fernandez (3-1) earned the win with three innings of shutout relief. He allowed three hits, while striking out one and walking one. Cillo (0-3) suffered the loss out of Bucknell's bullpen, surrendering one run on one hit during his one inning of work.

The top-seeded Black Knights will host Bucknell (21-31 overall, 8-12 Patriot) in one of two best-of-three Patriot League Tournament semifinal series May 15-16 at Doubleday Field.

Should Army win, the Black Knights would host the best-of-three Patriot League Championship series May 23-24 at Doubleday Field against either No. 2 seed Lehigh or No. 3 seed Holy Cross.

In Memoriam

When Army won its first Patriot League lacrosse championship in eight years Sunday, a very familiar face was missed pacing the sidelines ensuring a safe and enjoyable environment for players and fans alike.

The Army Athletic Association and the West Point community as a whole suffered a great loss last week with the passing of Army Assistant Athletic Director Gene Uchacz.

A member of Army's intercollegiate athletic department for 26 years, Gene represented the ideals of West Point through a career in collegiate athletics that spanned five decades.

In his role as an assistant athletic director in Army's Team Operations department, he directed all game management and team operations for Army's 25 intercollegiate athletic teams.

He also was responsible for scheduling opponents for the majority of Army's intercollegiate athletic programs.

A mainstay at all Army home athletic

events, Uchacz was responsible for coordinating a host of league, regional and national competitions at the academy, including NCAA events in lacrosse, rifle, golf and gymnastics.

He brought a tremendous passion to his job and loved being around West Point's cadet-athletes.

A 1969 graduate of Tufts University, where he earned a bachelor's degree in political science, Uchacz served as the first varsity lacrosse coach at Boston College from 1970-80.

He also acted as director of intramurals and managed the Flynn Recreation Complex before moving on to University of Massachusetts-Boston in 1980, taking on responsibilities as assistant director to the athletic director.

He opened all the athletic facilities at this brand new campus.

In April 2002, Uchacz received the Tufts Jumbo Club Award for his contributions to athletics as an athlete, coach and collegiate athletic administrator, along with "an unceasing loyalty to Tufts University, especially to its

athletic programs."

A dedicated military historian who often participated in war re-enactments and an unwavering Boston Red Sox fan, Uchacz was accorded the "Outstanding Associate Athletic Director Award" from the All-American Football Foundation in July 2000.

Gene is the father of two grown children: son, Travis, and daughter, Amanda, and served as an impeccable role model, mentor and friend to thousands of West Point's cadet-athletes over the years.

Army Assistant Athletic Director Gene Uchacz was honored with a moment of silence during halftime at the Army-Bucknell lacrosse game April 30. Uchacz passed away last week after serving 26 years in the Army intercollegiate athletic department.

ERIC S. BARTELT/PV

While Gene will be sorely missed, his infectious spirit, passion and love for West Point will remain with West Point forever.