

POINTER VIEW®

Army-Navy
Basketball,
3:30 p.m. (Women)
and 6 p.m. (Men)
Saturday at
Christl Arena.

VOL. 68, No. 3

SERVING THE COMMUNITY OF WEST POINT, THE U.S. MILITARY ACADEMY

JANUARY 20, 2011

The Thrill of Victory

Cow Jonathan Hoey celebrates after completing his pommel horse routine during the 20th annual West Point Gymnastics Open Jan. 14 in Christl Arena. Hoey went on to win the pommel horse individual title Jan. 15, the first Army gymnast to win an individual title at the Open since 2006. The team earned a bronze medal in the team event. Seven colleges and more than 600 athletes participated in the two-day event, featuring some of the best collegiate and youth gymnasts from the East Coast region. More on the West Point Gymnastics Open on page 12.

TOMMY GILLIGAN/PV

Improving Cullum Hall

West Point Superintendent Lt. Gen. David H. Huntoon, Jr. (center with scissors) and Garrison Commander Col. Mike Tarsa (left), along with cadet club team coaches and team members, garrison staff and the Directorate of Public Works cut the ribbon during the ceremony for the re-opening Jan. 14 of the subbasement in Cullum Hall. The monthlong project gutted the area from floor to ceiling making it a much more usable space for the cycling, triathlon and diving teams.

TOMMY GILLIGAN/PV

Solution to Weekly Sudoku

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

See SUDOKU PUZZLE, Page 9

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 Public Affairs Office, 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. David H. Huntoon, Jr.
Superintendent

Lt. Col. Sherri Reed
Director,
Public Affairs Office

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

Website: www.pointerview.com

CNRCD is officially open and ripe with opportunities

Story and photo by Mike Strasser
Assistant Editor/Copy

The official unveiling of the new Center for Nation Reconstruction and Capacity Development on Jan. 11 came with a message to the department heads in attendance. Three months since it was approved as a center of excellence at West Point, the CNRCD is operational and will be ripe with opportunities for cadets and faculty academy-wide.

“There is a significant body of work already started, and probably most importantly, there are opportunities in this center that cut across disciplines,” Col. Robert Kewley, Systems Engineering department head, said. “We certainly encourage those who think their cadets would benefit to take advantage of this, and that’s really the reason this is a center, and not simply a project (within our department).”

Among its achievements, the CNRCD has already seen its director—Dr. John Farr—and two of his colleagues deploy to Afghanistan, five capstones and a cadet honor thesis in progress. The CNRCD is currently working toward sending cadets to countries of long-term strategic interest for a cultural immersion study-abroad program.

The first of the center’s two components, Nation Reconstruction, is a function the American military has performed throughout history—Europe, Korea, Bosnia, Iraq, Afghanistan—and will continue to do in the foreseeable future. The other, Capacity Development, is a bit more complex.

“The formal definition of capacity building, or development, refers to assistance that is provided to entities, usually societies in developing countries, which have a need to develop a certain skill or competence or for general upgrading of performance ability,” Farr said. “In many ways this is a bigger challenge than simply building schools or roads. We must develop a country’s capacity to sustain these investments long-term.”

This latter component is what brought Farr, Maj. Brian Sawser and Lt. Col. Kenneth McDonald, the Center’s associate director, to Afghanistan in December 2010. While there, they taught a class in a former indoctrination center used by the Taliban in Kabul while exploring potential opportunities for relevant and connected cadet projects.

An economic development model was developed jointly with US Forces Afghanistan, which they forwarded to the State Department. This also provided the basis for a systems analysis capstone.

Funding for research and capstones to date has come from the Assistant Chief of Staff Installation Management and the U.S. Corps of Engineers, which sponsor cadet projects with the Stability Operations Center, U.S. Institute for Peace and United States African Command. Currently, SE provides support to the CNRCD for procurements and travel issues, while most of the capstones are being executed through the sponsorship of various systems engineering educational programs.

The CNRCD’s website, also being designed by cadets, is currently being populated with resources, tools and information about the center and will serve as a resource portal for the Army.

Other cadet projects include:

- Conflict indicators for Africa;
- Systems analysis of illicit transportation networks in Central America;
- Designing the study abroad program focusing on cultural immersion;
- Resource prioritization model for Afghanistan.

The CNRCD office is located on the fourth floor of Mahan Hall, one floor above the Operations Research Center, which

John Farr (left), Center for Nation Reconstruction and Capacity Development director; Brig. Gen. Timothy Trainor, Dean of the Academic Board; Lt. Col. Kenneth McDonald, CNRCD associate director; and Jamie Enos, Systems Engineering strategic communications specialist, are some of the main players who brought CNRCD to fruition at West Point.

was critical in the development of the CNRCD.

“Without support from the ORCEN, the CNRCD would have never happened,” Farr said. “Lt. Col. Paul Kucik, the ORCEN director, took the early lead on developing the justification and overview briefings (among other things).”

The idea for the CNRCD was more than a year in the making, Farr said, to determine if the center would be viable to West Point and the Army. The center was vetted to the Departments of Defense and Army plus other government and non-government organizations. George Mason University organized a round table on Capitol Hill to discuss the CNRCD. All of this was needed to hone the center’s mission while building relationships with those who would support it.

“I think to start a center at West Point you need to have two critical elements. First and foremost it needs to make sense for it to be located at West Point. It needs to be strongly tied to cadet education and something the faculty can be passionate about,” Farr said. “Secondly, there needs to be a strong need proponent within the Army.”

The center’s mission statement gives its focus as taking interdisciplinary and systems approaches in their work. The operative word in all this is interdisciplinary, Kewley said. If it wasn’t in the forefront of their mission, it would fail. Kewley said the nation reconstruction problem is unique in that it requires interdisciplinary solutions.

That might mean a study-abroad trip, an advanced individual academic development trip and capstone involving potentially a systems engineer cadet, a computer science cadet, a mechanical engineer cadet and another majoring in a foreign language, all working toward the same mission, for example.

“West Point is uniquely qualified to tackle this role because of our military focus and our broad curriculum,” McDonald said. “Also, our rotating faculty has all dealt with these problems during recent deployments. In essence, a third of our faculty are subject matter experts.”

Farr, who also teaches engineering management, came to West Point in 1992 and was among the first civilian instructors at the academy. He left in 2000 to start a systems engineering department at the Stevens Institute of Technology and returned to West Point last summer.

Farr said he was excited to return and credits the faculty

and staff to be among the most dedicated and sharpest minds he’s worked with. He believes the CNRCD has the potential to yield great results for West Point, the Army and the international community.

“One of the problems with the whole nation reconstruction arena is that the community is very fragmented,” Farr said. “I hope that in 10 years West Point will be viewed as having helped bring all of the stakeholders together so they can work jointly. This truly is an international problem that requires interagency, government and non-governmental organizations and interdisciplinary solutions.”

Wellness Fair event kicks off Fittest Loser competition

Story and photos by
Sgt. Vincent Fusco
West Point Public Affairs Office

Many people make New Year's resolutions to get in better shape and improve health. On Jan. 15, members of the West Point community made good on those resolutions by coming to the Family and Morale, Welfare and Recreation Fitness Center to learn about and train for a better lifestyle at the 3rd annual Wellness Fair.

The event kicked off this year's Fittest Loser competition and played host to an open forum for various wellness services. Patrons also took part in 15-minute samplers of group fitness classes offered at the center, such as bodypump, Zumba, yoga and spinning.

Cory Miszko, manager of the fitness center, observed about 100 participants at the fair Jan. 15, and expected more to become involved in the Fittest Loser competition after the holiday weekend.

"We kicked it off a little bit earlier than last year in light of the New Year's resolutions," Miszko said. "We've had a lot more people sign up for our treadmills, or we had to create signups because (so many) people are waiting for treadmills."

At the start of the competition, participants weighed in and had measurements taken of their height, weight and body fat percentage. Over the following eight weeks, they will attend daily and weekly workouts and challenges at the fitness center and keep a log of the time they spent.

For each minute spent at the fitness center,

Members of the West Point community take part in a Zumba trial in the group fitness room during the 3rd annual Wellness Fair Jan. 15 at the Family and Morale, Welfare and Recreation Fitness Center.

competitors earn one point. At the end of the competition, they weigh out and have their measurements taken again. The winners are selected from two categories: the most loss in weight and inches, and the most points earned.

"Usually people are so motivated to stick with it because they want to see how much progress they can accomplish from those eight weeks," Miszko said.

In addition to getting involved with the competition, patrons also met with wellness providers: Dr. John Hilley, a Fort Montgomery-based chiropractor; Maria Perry, a massage therapist at the fitness center; and Green Revolution, a company that demonstrated a cardio fitness bicycle that converts human aerobic activity into clean energy.

Hilley's table included information on various conditions treated with chiropractics such as subluxation, a condition in which a bone out of place pinches nerves and affects a person's overall physical health. Jose Lopez, a Highland Falls resident and Army and Air Force Exchange Service employee at West Point, made an appointment with Hilley for a chiropractic evaluation.

"There are so many of us ... who have aches and pains and should take advantage

of (Hilley's services)," Lopez said. "It's too bad that there aren't more people checking into it."

Miszko hopes that the fair and the competition will encourage people to keep their New Year's resolutions of improving their fitness and maintaining a healthy lifestyle.

"There are a lot of people who become sedentary as they grow older, and the gym becomes a place that they're afraid of," Miszko said. "We want to make it a place they feel comfortable in (like) their second home. It's good for their stress release, it's good for their morale (and) cardiovascular health."

The weigh-ins for the Fittest Loser competition will continue until Saturday.

For more information about the competition, visit the FMWR Fitness Center or call 938-6490.

Ramona Meese, left, wife of Col. Michael Meese, meets with Dr. John Hilley, a chiropractor based in Fort Montgomery, for a posture analysis during the 3rd annual Wellness Fair Jan. 15 at the FMWR Fitness Center. Hilley's display included the diagnosis and treatment of subluxation, a condition in which a bone out of place pinches nerves and affects a person's overall physical health.

DOD challenges servicemembers to kick habit

Department of Defense press release

FALLS CHURCH, Va.—Each year, more than a million people successfully quit tobacco, and the Department of Defense wants more military personnel included in that number in 2011.

“In the tradition of New Year’s, we are asking our active duty and retired servicemembers and their Families to make a resolution to quit tobacco,” Cmdr. Aileen Buckler, M.D., chair of the DOD Alcohol and Tobacco Advisory Committee, said. “Tobacco use impairs military readiness and results in serious health problems, so New Year’s is a great time to commit to stopping tobacco use.”

With studies showing people are 10 times more likely to succeed in behavior change when acting on a resolution, New Year’s appears to be the perfect opportunity to start the process of quitting tobacco.

“But making a resolution to quit tobacco is just the beginning. Developing a strategic plan to overcome obstacles and stay on course is the ultimate key to successful quitting,” Buckler noted. “DOD has developed a comprehensive set of tools and a support system to help individuals prepare to follow through on their New Year’s resolution.”

Buckler is referring to several TRICARE resources including Quit Tobacco—Make Everyone Proud, the DOD tobacco cessation campaign.

The campaign website, www.ucanquit2.org, features Train2Quit, an online support system that uses interactive quit tools, self-assessment questionnaires, quizzes and other activities.

The support system shows servicemembers how to create a customizable quit plan with a calendar to track progress and learn how to beat cravings, overcome weight gain and cope with the effects of nicotine withdrawal.

The site also offers live help with links to personal quit coaches, available seven days a week, 24 hours a day, to get answers to questions about quitting tobacco and how to stay tobacco-free.

Currently, the website also features a New Year’s Resolutions page where individuals can post their resolution to quit tobacco.

Individuals can send e-cards of their resolution and Family and friends can also send e-cards of encouragement to those trying to quit.

Free New Year’s smoking cessation materials are available for health professionals and other installation leaders to order or download to help promote events.

The site also has an “I made a resolution to quit tobacco in 2011” badge that can be downloaded to a Facebook page.

Users of the DOD website can sign up to receive quit tips via text messages or personal widget downloads.

The DOD site also has a savings calculator, fun games like Texas Hold ‘Em and blogs for peer support, as well as social networking links to Twitter, Facebook and YouTube.

The site provides medication information, news articles, podcasts, RSS feeds, special monthly features and much more.

All non-Medicare eligible beneficiaries can receive

assistance with smoking cessation through TRICARE’s toll-free smoking help line. Toll-free telephone lines are available in each TRICARE region offering support, 24 hours a day, seven days a week, 365 days a year.

“We are committed to helping all members and former members of our armed services and anyone close to them start the journey to a healthier lifestyle in the coming new

year,” Buckler said.

(Editor’s note: Quit Tobacco—Make Everyone Proud is the tobacco counter-marketing program of the U.S. Department of Defense/TRICARE® and the Department of Veterans Affairs. It offers education and support to active-duty servicemembers, veterans, retirees and Family members to help them quit smoking and using smokeless tobacco.)

Introduction to Volleyball

(Left) Annessa Ridley, 11, and Kayla Martin (right), 14, practice bumping the volleyball during the Fit Edge! Intro to Volleyball Jan. 10, in the Lee Area CYSS large multi-purpose room. From 3:30-5 p.m. every Monday, girls in grades 6-12 have the opportunity to learn how to play volleyball. Each afternoon the participants go through a series of drills that offer the basic skills of volleyball. For more information about Edge! Intro to Volleyball, contact Kim Ambar at 938-0829.

PHOTOS BY TOMMY GILLIGAN/PV

FMWR Blurbs

Family Spaghetti Night at the West Point Club

Come to an All You Can Eat Family Spaghetti Dinner from 5-8 p.m. tonight at the West Point Club.

Enjoy fine Italian dining in the Club's Pierce Dining Room.

To make a reservation, call 938-5120.

West Point Club Membership Appreciation Night

Join the West Point Club from 5-10 p.m. Saturday for its Membership Drive and Appreciation Night held in the Grand Ballroom.

Enjoy a winter buffet, dessert bar, music and dancing. Bring a new member and receive a free gift.

This event is free to members (must bring membership ID) and immediate dependents. There is a fee for individual non-members to attend this event.

For more information, call 938-5120.

Life EDGE! Intro to American Sign Language

American Sign Language class, for grades 3-5, will be taught by Amanda Slater at the Lee CDC's Learning Center from 3:30-5:30 p.m. Tuesday.

There is a small fee for the four-class sessions. CYSS services membership is required, and enrollment is taken at Parent Central (Lee CDC behind Subway sandwich shop), 140 Buckner Loop.

For more information, call 938-4458.

Life EDGE! Spanish language class

A Spanish language class for all levels will be offered 3:30-5 p.m. Wednesday for grades 3-5 at Lee CDC's Learning Center.

The class is taught by Amanda Slater and there is a small fee for the session.

CYSS services membership is required, and enrollments are taken at Parent Central (Lee CDC behind Subway Sandwich Shop), 140 Buckner Loop.

For more information, call 938-4458.

Joanne Holbrook Patton Military Spouse Scholarship Program

Applications are being accepted now until Jan. 31 for the Joanne Holbrook Patton Military Spouse Scholarship Program.

The scholarships are awarded to spouses of all uniformed servicemembers to include active duty, National Guard and Reserve, retirees and survivors.

The scholarship funds may be used for tuition, fees and school room and board.

For more information, visit the National Military Family Association website at www.militaryfamily.org/our-programs/military-spouse-scholarships.

Life EDGE! "A Little Class of Manners"

Be prepared for the upcoming CYSS

Father and Daughter Dance.

Etiquette classes are available at a fee for grades K-5 every Tuesday from Feb. 1-22 at Lee Area CDC.

For more information and to enroll, contact Parent Central (Lee CDC behind Subway) at 938-4458.

Black and Gold Volunteer Award ceremony

The West Point community is invited to the next Black and Gold Volunteer Award ceremony at 10 a.m. Feb. 3 at the ACS, Bldg. 622.

For more information, call 938-3655.

Coping with Deployment Course

A Mobilization and Deployment Program Coping with Deployment Course, presented by the American Red Cross, is scheduled from 10 a.m.-2:30 p.m. Feb. 5.

This course provides hands-on tools to help cope with deployment and teaches adults how to support children as a result of changes they may experience due to deployment of a Family member. The course will be held at ACS, Bldg. 622. For more information and to register, call 938-5654/0232.

FMWR Community Skate Program

The FMWR Community Skate Program at Tate Rink continues every Sunday through Feb. 27.

Program hours are 3:30-5:15 p.m.

Admission is free, but patrons must provide their own skates.

In case of inclement weather, call the FMWR information tape at 938-2991 for updates for that day.

2011 AFAP Conference

Make your voice heard. The annual installation Army Family Action Plan Conference is Feb. 22-24.

If you have a suggestion for how the Army can improve your quality of life, we want to hear about it.

Submit an AFAP issue to be reviewed at the conference.

In addition, Soldiers, Family members, civilian employees, retirees and youth are invited to participate as delegates.

For more information, to submit an issue or register for the conference, visit www.westpointmwr.com/afap.htm or call Christina Overstreet at 938-3655 or e-mail christina.overstreet@usma.edu.

Life EDGE! Beauty Tips for Teens

"A New Year—A New You!" Learn skin care and hair, makeup and nail tips.

No fee for students in grades 6-12. The Life EDGE! Beauty class is scheduled every Thursday in January (today and Jan. 27.)

Enroll at CYSS Parent Central or call 938-4458.

Art EDGE! Introduction to Comic Book

Art

Art EDGE! Introduction to Comic Book Art for grades 6-12 takes place from 3-4:30 p.m. Wednesdays during January and Feb. 2-23 at the Youth Center (500 Washington Road).

Enroll at CYSS Parent Central or call 938-4458. Classes are free, but limited, so enroll early.

Experience the unique process of comic book art, learn to create superheroes, villains and tell your story the comic book way.

Join Victor L. Castro, a professional comic book penciler and comic book creator, as he takes you through the intricate process of comic book penciling and learn how it is done behind the scenes.

Castro has been published with Platinum Studios, Arcana Studios, Abbeville Press and the popular web series, "Haywire."

Fit EDGE! Introduction to Volleyball

Fit EDGE! Introduction to Volleyball consists of six classes and is open to students in grades 6-12, free of charge, at the Lee Area CDC.

Classes are taught by teen Kayla Martin on Mondays through Feb. 14.

Enroll at CYSS Parent Central or call 938-4458.

All You Can Eat Lunch Buffet

Come have lunch at the West Point Club's All You Can Eat Lunch Buffet from 11 a.m.-1:30 p.m. Monday through Friday.

Enjoy the buffet or pay as you go stations. For more information, call 938-5120.

NEW INFO

Yuengs and Wings Super Bowl Party

Come join the West Point Club's Yuengs and Wings Super Bowl Party Feb. 6.

This event starts at the Club's Benny Haven's Lounge one hour before kickoff (kickoff is approximately 6:25 p.m.)

Also available will be a halftime Mexican buffet for an additional cost.

For more information, call 938-5120.

Bride's Brunch

The Bride's Brunch event will be held from noon-3 p.m. Feb. 20 in the West Point Club's Grand Ballroom.

Enjoy a wide variety of cuisine samplings from the Club. Meet with local vendors including bakeries, florists, photographers, cosmetologists and entertainers.

View linen and table settings for your special day in the Pierce Dining Room and a wedding ceremony set up in the Hudson Room.

Meet with the caterers and finalize your wedding plans all on the same day.

Any new wedding receptions booked from December 2011 through March 2012 will receive 10 percent off.

Free admission for brides with wedding receptions booked with the West Point Club.

There is an additional cost for all others who attend.

For more information, call 938-5120.

ACS inprocessing brief cancelled

The regularly scheduled inprocessing brief at 9 a.m. Feb. 23 at ACS has been cancelled.

For more information, call 938-2519/3487.

Army Family Action Plan outbrief

The entire West Point community is invited to the Army Family Action Plan outbrief to be held at 2:30 p.m. Feb. 24 at the West Point Club.

For more information, call 938-3655.

2011 Polar Fest

The 2011 Polar Fest is noon-7 p.m. Feb. 26 at the Victor Constant Ski Slope. Participants can pre-register from Feb. 1-25 at the Ski Slope sales office.

Registration fee includes food, drinks and activities, but does not include lift tickets or equipment rentals.

For more information, call 938-8810.

English for Language Learners Classes

ACS offers English for Language Learners classes from 9:30-11 a.m. Tuesdays at ACS, Bldg. 622.

Classes are geared to all levels of learning.

For more information and to register, call 938-2519/3487.

Valentine's Day Dinner and Dance

Enjoy a romantic dinner and dancing for two at the West Point Club's Pierce Dining Room overlooking the Hudson River.

For reservations, call 938-5120.

What's Happening

International Day observance

The installation Equal Opportunity Office, Department of Foreign Languages and the Simon Center for the Professional Military Ethic are hosting this year's International Day observance from 6:30-9 p.m. Wednesday on the third floor of Thayer Hall.

The observance celebrates the U.S. Military Academy's international cadets.

For more information, contacts for the event are Sgt. 1st Class Timothy Morgan at 938-8456, Sgt. 1st Class Dwayne Key at 938-2581, Maj. Casey Moes at 938-2494 and Capt. Elizabeth Mason at 938-7082.

Protestant Sunday School

Thayer Protestant Sunday School resumes at 9-10 a.m. Jan. 23 on the third floor of Thayer Hall on the riverside.

Park on Thayer roof, walk down to third floor and enjoy bagels, fruit, donuts, orange juice and coffee.

Classes are available for adults, cadets and children. Cadets lead classes for grades Pre-K through high school. Nursery staff provided.

Register children via e-mail at eric.bryan@usma.edu or call 938-3412/4369.

DUSA community grant season

The West Point Society of the Daughters of the United States Army's 2010-11 community grant season is open through Feb. 15.

Applications are available only at the DUSA Gift Shop, located within the West Point Museum.

Society of Daughters of the United States Army Scholarships

The West Point Chapter of the Society of Daughters of the United States Army high school scholarship applications are available at the James I. O'Neill H.S. guidance office.

The deadline is March 22. Eligibility requirements are noted in the application cover letter.

For more information, call Ginger Hopkins, West Point Chapter president, at 567-3643.

Balfour Beatty Communities Scholarship Applications

Balfour Beatty Communities Foundation is accepting academic scholarship applications for the 2011-12 academic year to reward high school and undergraduate students of military members residing in Family housing in need of

financial assistance and recognizing their educational and leadership efforts.

Family housing residents at West Point with high school and undergraduate students are encouraged to apply for the BBCF scholarships valued up to \$2,500.

Applications, details and requirements can be found at www.bbcommunitiesfoundation.org.

Application deadline is April 15.

West Point Women's Club Cookbook

The West Point Women's Club is taking orders for its new cookbook, "Knights Around the Table." The cookbook has many new and exciting recipes.

To order a book, visit www.westpointwomensclub.shtterfly.com/cookbook, print an order form and mail it with payment to the WEWC address provided.

NEW INFO

Garrison Awards ceremony

Everyone is invited to attend the Garrison Awards ceremony at 3:30 p.m. Feb. 16 at Crest Hall in Eisenhower Hall.

West Point Class of 1929 Gallery presents

The West Point Class of 1929 Gallery will present an artist's reception featuring the works of Raymond Sicignano from 2-4 p.m. Jan. 30. The exhibit is titled "Urban American Portraits."

The Class of 1929 Gallery is located on Eisenhower Hall's fifth floor.

RSVP for the reception to 938-6772.

The exhibit runs Jan. 30-March 6.

Presidents' Day Weekend salute

During the winter of 1782-83, Soldiers of the northern Continental Army anxiously waited in New Windsor for news of the peace treaty. Though peace might be announced, George Washington still ordered his Soldiers to train for battle.

From 1-4 p.m. Feb. 20 and 10 a.m.-4 p.m. Feb. 21, on Presidents' Day Weekend at the New Windsor Cantonment State Historic Site reenactors will bring to life the Continental Army's final winter encampment with musket and cannon firings, blacksmithing, medical demonstrations and other aspects of daily life during those years.

Following musket and cannon firings, children can enlist

in the Continental Army and drill with wooden muskets and get paid in Continental currency for their service.

The New Windsor Cantonment State Historic Site is co-located with the National Purple Heart Hall of Honor on Route 300, 374 Temple Hill Road, in New Windsor, N.Y., just three miles south of the intersection of I-87 and I-84.

For more information, call 561-1765, ext. 22.

In Newburgh, Washington's Headquarters at 84 Liberty Street has a full schedule of activities for the Presidents' Weekend to honor our nation's founding fathers and the Soldiers who fought for our independence.

Washington's Headquarters is open from noon-4:30 p.m. Feb. 19-21.

For more information, call 562-1195.

Life Works at Balfour Beatty Communities

- **Cell Phones for Soldiers:** Help Soldiers overseas call home. By donating any old cell phone, you can provide calling cards for Soldiers serving overseas. The phones are sent to ReCellular, which pays Cell Phones for Soldiers for each donated phone—enough to provide an hour of talk time to Soldiers abroad. The drop off location is at 132 Bartlett Loop for the entire month of January.

- **National "Clean Off Your Desk Day" Photo Contest:** In the spirit of getting organized this month, we're focusing on your desk space—at home or at work. Take a "before" photo of your messy desk area, then take an "after" of the much improved, clean and organized space.

E-mail the photos to jgellman@bbcgrp.com by today and the winning set of photos will receive a great set of desk accessories.

- **Get to Know Your Resident Day:** In appreciation of our residents, stop by to say hello and enjoy some refreshments with us from 10 a.m.-2 p.m. today at 132 Bartlett Loop.

- **Dress Up Your Pet Photo Contest:** Send photos of your pet dressed in his or her best outfit for a chance to win a special treat. E-mail the photos to jgellman@bbcgrp.com or drop them off at 132 Bartlett Loop before Tuesday. Be sure to include your name, address, phone number and pet's name with the photo entries.

Keller Corner

Free Developmental Screenings

Not all children develop the same way... some need extra help. If you have concerns with your child's communication skills, motor skills, self-help skills, learning, behavior and/or social interactions, join us at our Free Developmental/Hearing Screenings.

The screenings will be conducted at the Stony Child Development Center in conjunction with Audiology, EDIS and West Point School for ages birth to 5 years old.

This event is scheduled from 8:45 a.m.-2 p.m. Feb. 9 and is by appointment only.

To register, call 938-2698/6868.

Smoking Cessation Program

Let us help you kick the habit. Classes will begin Friday and will be held from noon-1 p.m. every Friday in the Keller Army Hospital 4th floor classroom.

You will be required to attend only one class to be enrolled in the program.

This class will help you to quit using tobacco products. The program is open to all active duty and Tricare beneficiaries.

If you have any questions, call Trish Titus at 938-3244.

Families PCSing Overseas

If you are on active duty and moving overseas with your family members, it is very important that you contact the Exceptional Family Member Program immediately.

The EFMP office must screen all Family members accompanying active duty members on overseas assignments.

Call 938-6881 for details and appointments. Any delays in screenings may contribute to delays in Family members traveling with sponsors.

Suicide prevention is everyone's business

To find a Behavioral Health provider:

- North Region: 877-747-9579;

- West Region: 866-651-4970;

- South Region: 877-298-3514.

24-hour crisis/suicide assistance line:

- North Region: 800-273-Talk (8255);

- West Region: 866-284-3743;

- South Region: 904-254-2313.

VA and National suicide prevention life line is 800-273-8255.

Military One Source suicide prevention life line is 800-342-9647.

It's Viva! Las Vegas

The public is invited to attend the annual West Point Women's Club's Viva! Las Vegas, 6-11 p.m., Feb. 11 at the Thayer Hotel.

Games will include bingo, blackjack, craps and roulette. A separate poker tournament will also be available with a buy-in paid in advance online.

Dinner (with pre-purchased tickets) will be served from 6-8 p.m.

To purchase advance tickets, visit <http://westpointwomensclub.shutterfly.com>.

The Child Development Center is taking reservations for childcare during this event.

Weekly Sudoku by Chris Okasaki, D/EECS

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

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: Hard

See SUDOKU SOLUTION, Page 2

1988 West Point graduate Thomas Hallet (above) plays a rabbi in "Fiddler on the Roof," which plays 4 p.m. Sunday Eisenhower Hall. COURTESY PHOTO

Fiddler on the Roof appears Sunday at Eisenhower Hall

By Rich Storey
Directorate of Cadet Activities

"Fiddler on the Roof," the Tony Award-winning musical that has captured the hearts of people all over the world with its universal appeal, is coming 4 p.m. Sunday to West Point's Eisenhower Hall Theatre.

In what is a huge theatrical feat, audiences will have a once in a lifetime opportunity to see Jerome Robbins' original Broadway direction and choreography, starring veteran actor John Preece and 1988 West Point graduate Thomas Hallett.

Tickets are available online at Ikehall.com, the box office or by calling Telecharge at 800-233-3123.

A perennial hit since it first opened in 1964, "Fiddler on the Roof" has enjoyed critical acclaim for bringing to the stage a poignant story about the enduring bonds of the family.

Now, the national touring production of this timeless musical brings the wit and wisdom of this musical to audiences throughout the United States.

NOW SHOWING

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

Friday—Harry Potter and the Deathly Hallows, PG-13, 7:30 p.m.

Saturday—Unstoppable, 7:30 p.m.

Saturday—Paranormal Activity 2, R, 9:30 p.m.

Jan. 28—Burlesque, PG-13, 7:30 p.m.

Jan. 29—Tangled, PG, 7:30 p.m.

Jan. 29—The Next Three Days, PG-13, 9:30 p.m.

THE THEATER SCHEDULE ALSO CAN BE FOUND AT

WWW.AAFES.COM.

Command Channel 8/23

Jan. 20-27

Army Newswatch
(broadcast times)

Thursday, Friday and Monday through Jan. 27

8:30 a.m., 1 p.m. and 7 p.m.

The Point
(broadcast times)

Thursday, Friday and Monday through Jan. 27

8 a.m., 10 a.m., 2 p.m. and 6 p.m.

Omilusik's hat trick leads Army past Air Force

By Ryan Yanoshak
Army Athletic Communications

Firstie captain Cody Omilusik scored three goals, Cow forward Mike Hull handed out three assists and Ryan Leets established a career-high for saves to lead Army to a 5-4 win over Air Force Jan. 15 in an Atlantic Hockey Association contest at a soldout Cadet Ice Arena in Colorado Springs, Colo.

Army scored three times in the first period and then Cow forward Mark Dube and Omilusik netted scores later in the game as the Black Knights stopped an eight-game winless streak in front of a crowd of 3,019.

Omilusik posted his second career hat trick and Yearling forward Andy Starczewski scored once, while Leets did the rest, stopping 42 shots, as Army moved to 6-14-2 overall and 5-8-2 in league games.

Leets, making his sixth straight start, turned away 12 shots in the first period, 18 in the second and 12 in the final 20 minutes to help Army win its first game in Colorado Springs since 2007. Army's last win at its service academy rivals home rink was a 2-0 victory Jan. 20, 2007, a span of five games.

Army, coming off a 5-1 loss on Friday, wasted little time in jumping out to an early lead, scoring a power play goal less than two minutes into the contest. Omilusik, moved to right wing from center, picked up his 10th goal of the season at the 18:02 mark, just eight seconds after an Air Force player was sent off for interference.

Cow forward Danny Colvin and Hull exchanged passes along the boards before it was moved to Omilusik. Omilusik passed the puck to Colvin who fed Hull who fired in a slapshot from just inside the blue line. Omilusik tipped the puck past starting goalie Jason Torf as Hull picked up his eighth assist and along with Colvin's team-leading 14th

assist.

The Black Knights extended their lead to 2-0 three minutes later when Omilusik went high for his team-leading 11th goal this season and forced Air Force to pull Torf. Hull collected a loose puck near center ice and gave it to Omilusik.

Omilusik passed it to Skarda behind the net and Skarda gave it back to Omilusik. Skarda, playing on the top line with Omilusik and Hull, picked up his fifth assist of the season while Hull notched his ninth assist. It marked the fifth multiple-point game of the season for Hull and the fourth for Omilusik this season.

Army still wasn't done and scored its third goal in the first 20 minutes as Starczewski netted his fifth of the season. Following a Firstie forward Drew Pierson face-off, Starczewski corralled a loose puck in the Army end and went the length of the ice for the unassisted tally. Starczewski slowed up and allowed a diving defender to slide past him before going over the goalie's leg pads.

Air Force got on the board with 18.5 seconds remaining in the first period. After a faceoff in the Army end, Casey Kleisinger tipped in a shot from Adam McKenzie.

The Falcons closed the gap 67 seconds into the second period when John Kruse picked up his sixth goal of the season making the Army lead 3-2.

Air Force tied the game with two minutes left in the second period with a power play goal of its own. With an Army player serving two minutes for charging, the Black Knights were on the attack short-handed. Air Force forced a turnover in its own end and Jacques Lamoureux skimmed the post on the way to making it 3-3.

Dube, who in the second period was hit with a 10-minute misconduct penalty, put Army on top with a power play goal with

Firstie captain Cody Omilusik netted a hat trick against academy rival Air Force to help Army to a 5-4 win Jan. 15 in Colorado Springs, Colo. Omilusik leads the team with 12 goals this season.

ERIC BARTELT/PV

4:09 left to play. Cow defenseman Marcel Alvarez lined up for a slapshot with an Air Force player off for cross checking.

The shot appeared to be deflected and went behind the net. Hull collected the loose puck and slid it under the goalie where Dube scored his fifth goal of the season.

Omilusik completed his hat trick with an empty net tally. With an Army player in the penalty box for too many men on the ice and the Air Force goalie pulled, Omilusik hit the

empty net from the Army zone after a faceoff. Hull was in the faceoff circle and battling for the puck with Alvarez but an Air Force player knocked the puck to Omilusik who scored from approximately 160 feet away.

Air Force wasn't finished though as Paul Weisgarber scored an extra skater goal with 44.2 seconds left to play. The Falcons continued with an extra skater and used their timeout, but Army clamped down defensively to preserve the victory.

Sports calendar

Corps

Jan. 20-28

FRIDAY — HOCKEY VS. ROBERT MORRIS, TATE RINK, 7:05 P.M.

LAFAYETTE, CHRISTL ARENA, 7 P.M.

SATURDAY — HOCKEY VS. ROBERT MORRIS, TATE RINK, 2:05 P.M.

JAN. 28 — GYMNASTICS VS. SPRINGFIELD, GROSS OLYMPIC CENTER, 7 P.M.

SATURDAY — WOMEN'S BASKETBALL VS. NAVY, CHRISTL ARENA, 3:30 P.M. (TELEVISED: CBS COLLEGE SPORTS NETWORK.)

SATURDAY — MEN'S BASKETBALL VS. NAVY, CHRISTL ARENA, 6 P.M. (TELEVISED: CBS COLLEGE SPORTS NETWORK.)

WEDNESDAY — MEN'S BASKETBALL VS.

Club

SATURDAY — FENCING, WEST POINT INVITATIONAL INCLUDES FLORIDA, VIRGINIA TECH AND FOUR OTHER COLLEGES, ARVIN CADET PHYSICAL DEVELOPMENT CENTER, 4TH FLOOR, 8 A.M.

JAN. 28 — PISTOL VS. MIT, USMMA AND YALE, TRONS RUE MARKSMANSHIP CENTER, 4:30 P.M.

Men's Basketball overcomes 14-point deficit, defeats Lehigh

By Brian Gunning
Army Athletic Communications

Firstie forward Jeremy Hence scored 20 of his career-high 26 points in the final 12:59 to lead the Army men's basketball team back from a 14-point deficit in its 75-72 win over Lehigh Jan. 15 at Stabler Arena in Bethlehem, Pa.

The Black Knights are now 10-8 overall and 2-1 in the Patriot League, while the Mountain Hawks dropped to 10-8 overall and 1-2 in league action.

Army trailed 54-40 with 13:09 left in the game, but outscored the Mountain Hawks 35-18 for the remainder of the game. Hence

hit a three-pointer to give Army its first lead of the second half at 67-66 with 3:03 to go and then drilled four straight free throws down the stretch to help the Black Knights hang on for their first regular-season win at Lehigh since 2002.

In addition to Hence's career-high night, Firstie forward Nathan Hedgecock tallied a career-best 16 points and tied for the team lead with five rebounds.

The Black Knights shot 43.3 percent for the game, including a 10-for-25 showing from three-point range.

Army outrebounded the Mountain Hawks, 37-33, including an 11-7 edge on the offensive glass.

Hoey earns individual title

By Mady Salvani
Army Athletic Communications

Cow Jonathan Hoey became the first Black Knight since 2006 to capture an individual title at the West Point Gymnastics Open Jan. 15 after beating the field on pommel horse with a 13.5. Cow Chase Brown medaled in two events as six Army gymnastics captured seven medals.

Hoey entered the individual finals on pommel horse with the fifth best mark of 13.1 that he set in the preliminary round.

He bettered that score and finished as just the third Black Knight to win the title in that event joining All-American Ben Hayward (1999) and Mike Sivulka (1995).

He is also the first Black Knight to medal since Anthony Morales won the vaulting title in 2006, and is the eighth Army gymnast to claim a title in the 20-year history of the West Point Gymnastics Open.

Last year, Hoey finished sixth in his signature event.

“Being at the West Point Open a couple of times made it easier for me to settle down for the meet,” Hoey explained. “I felt I did the best job I could tonight given the circumstances. It is still early in the season and I have a lot of work to do, but tonight it felt really good.”

Brown finished fourth on floor exercise

with a 13.9, moving up a spot after tying for fifth place in the preliminary round, along with placing sixth on high bar (13.1).

Yearlings Nicholas Fettinger (12.65) and Ikaika Jakub (12.15) finished fourth and fifth, respectively, on parallel bars to improve upon their placing in Jan. 14’s preliminary round after tying for ninth place.

Yearling Jared Breeden, who was a last minute addition to still rings following scratches Saturday morning, made excellent use of that opportunity in finishing fifth behind a 14.0, which is just shy of his personal best 14.05. He placed 12th in the prelims with a 13.5.

Kip Webber was Army’s second gymnast to medal on floor exercise, tying for sixth place with a 12.7.

“Tonight was a great event, and the team is very energetic right now,” Army coach Doug Van Everen said. “They are working hard and they are very focused. Coming into the event, we wanted to finish in the top three, which we did and that was a big goal.

“Next, we wanted to be well represented in the finals, and we wanted to end up with a champion, which we did. The team is working hard and they are moving forward,” he added. “We still have a long way to go, and we are going to have some tough competitions coming up, so we have to keep moving forward.”

Yearling Ikaika Jakub (12.15) finished fifth on parallel bars to improve upon his placing in the preliminary round Jan. 14 after tying for ninth place.

Cow Jonathan Hoey received a 13.5 on the pommel horse to beat the field at the West Point Gymnastics Open Jan. 15. He became the eighth Army gymnast to earn an individual title and the first since Anthony Morales won the vaulting title in 2006.

PHOTOS BY TOMMY GILLIGAN/PV

Army captures bronze medal

By Mady Salvani
Army Athletic Communications

Army overcame a slow start to finish third in the team scoring at the 20th annual West Point Gymnastics Open Jan. 14 at Christl Arena. It is the fourth time the Black Knights have captured the bronze and first since 2004.

No. 7-ranked Penn State defended its title for the third straight year and 14th overall after outpointing the field with a 347.0, followed by No. 11 Temple (328.3), No. 15 Army (320.0), Navy (319.6) and Springfield (318.9) in rounding out the collegiate competition. Brockport and MIT rounded out the scoring. Brockport was sixth (263.6), while MIT competed individually.

Five Black Knights qualified in all but one of the six events for Jan. 15’s individual finals (top eight) with Cow Chase Brown and Yearling Kip Webber meeting the standard

in two. Brown and Webber qualified on floor exercise, where they tied with two others for fifth place (14.1). Brown also met the requirement on high bar, sharing seventh place behind a career-high 13.7, while scratches allowed Webber to advance to the finals on still rings after tying for ninth place (13.6).

Cow Jonathan Hoey made the grade on pommel horse (13.1) after tying for fifth place, while Yearlings Nicholas Fettinger and Ikaika Jakub qualified on parallel bars, tying with two others for seventh place (13.9), as both were shy of their career highs of 14.0 and 14.1, respectively.

Army placed third in the team scoring for floor exercise (54.7), still rings (53.0) and parallel bars (54.7), while Penn State won five team events (floor exercise, pommel horse, still rings, parallel bars and high bar) with Temple claiming the other (vault).