

POINTER VIEW®

Army Baseball
vs. Lafayette, PL
Tournament, noon,
Saturday (DH) at
Doubleday Field.

VOL. 69, No. 18

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

MAY 10, 2012

THE MOOSE IS LOOSE

Heads were turning around Central Area Tuesday as Company I-2 received their new mascot, a 400-pound stuffed moose. The mascot will reside in the company's day room—the only accommodations large enough—but before that, cadets took the moose on a short tour of West Point and took photos with their new mascot in front of Washington Hall, on the Plain and in front of the Commandant's house. The moose was donated by Mr. and Mrs. Steve Zachensky, parents of Class of 2014 Cadet Stephen Zachensky. Last semester, Co. I-2 reinstated the tradition of the company coin as a way of honoring the history of the company. Each regiment stood up their new company last May in separate activation ceremonies. See Page 4 for story and photos.

PHOTOS BY MIKE STRASSER/PV

Potential dangers of wildlife encounters at West Point

By Chris Pray
National Branch Resources
Chief

As the warm weather approaches, community members should expect to encounter the occasional wildlife visitor.

While the vast majority of these experiences can be positive, an interesting break from the routine, wildlife encounters with humans have the potential to become dangerous for both the human and the animal involved.

While the worst most people experience is the nuisance of having to pick up the trash after a raccoon visit, over the years people have been injured by wild animals on post.

Fortunately, there are ways to avoid this. Here are some general rules from the Directorate of Public Works' Natural Resources Branch to ensure that your encounter with one of West Point's wildlife is both safe and enjoyable:

1. Sick/injured wildlife represent the greatest threat as their helpless appearance encourages us to want to care for them.

However, in caring for them, we risk injury through bites, scratches and potentially disease. Children are at particular risk if not made aware of the dangers in handling an unknown animal.

Anyone encountering an animal acting strangely—aggressive, stumbling, disheveled, dirty, out during the day if nocturnal, lethargic or even friendly and unafraid—should immediately contact the MPs at 938-3333, Natural Resources at 938-7122 or Pest Control at 938-7191.

Make sure you speak to someone. Do not leave a message. If possible, monitor the animal from a safe distance or inside a building or vehicle so that it can be easily recovered. Do not approach the animal.

2. Avoid close contact with wild creatures, including strange dogs

A yearling Black Bear was found in a tree on the corner of Lee and Washington Road in June 2011. Black Bears are found throughout the West Point installation every year and are safely moved to areas that have less human interaction.

TOMMY GILLIGAN/WEST POINT PUBLIC AFFAIRS OFFICE

or cats. Most animals will avoid humans and fight to defend against what they perceive as a threat.

Contact with unknown animals places you at risk for injury or disease. Do not approach, try to feed or capture any animal.

All nuisance wildlife should be handled only by trained professionals.

View West Point's wildlife residents from a safe distance and teach children to do the same.

3. Bears are an annual issue at West Point in early spring when the young ones are pushed out of their mother's territory to go find a home of their own. Bears are generally cautious and do not trust people.

Usually they will flee on their own. If you do encounter a bear, stay calm and remember these

helpful hints:

- Make yourself look big. Raise your arms. Stand together in a group;
- Always face the bear, but do not stare at its eyes;
- Back away, but do not run;
- Get something between you and it;
- Make noise. Shouts, hand clapping and whistles alerts the bear to your presence and will usually be all you need scare the bear away.

4. Most animals are drawn by environmental conditions. Usually this means food and shelter. Eliminate these conditions and the animal will not return.

Keep garbage secured and take out your trash the morning of pick-up. Use ammonia in trash cans to eliminate food smells. Keep

dumpsters closed and latched.

Leftover pet food and bird seed attract animals, especially bears. Feed the dog indoors and the birds will do just fine on wild food through the summer.

Keep barbecue grills clean and free of residual meats and grease.

West Point is a beautiful landscape with deep forests, hills and streams. Wildlife is a part of that abundance. Enjoy the beauty and wonder, but do it safely.

Keep a safe distance and report any urgent concerns to the MPs, DPW Natural Resources Branch, DPW Pest Control or the Balfour Beatty service desk.

If you have questions on any of West Point's natural resources, contact the Natural Resources Branch at 938-7122.

SHARP Response Team

24/7 Sexual Assault Response Coordinators

- Shelley Ariosto, Garrison: 914-382-8041;
- Maj. Missy Rosol, USCC: 845-401-3476;
- Lt. Col. Linda Emerson, Diversity Officer: 845-590-1249;
- Dr. Stephanie Marsh, USMAPS: 845-938-1950.

Support or More Information

- DoD SafeHelpline: 877-995-5247;
- www.safehelpline.org.

24/7 Victim Advocacy

- Dan Toohey, Installation: 914-382-8180;
- Dr. Donna Wiener-Levy, Center for Personal Development: 845-591-7215;
- On-call Behavioral Health: 845-938-4004;
- Duty Chaplain: 845-401-8171.

Solution to Weekly Sudoku

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

See SUDOKU PUZZLE, Page 15

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
Public Affairs Officer

Linda L. Mastin
Command Information Branch Chief,
938-8366

Eric S. Bartelt
Managing Editor, 938-2015

Mike Strasser
Assistant Editor, 938-2015

Kathy Eastwood
Staff Writer, 938-2015

Printed weekly by the
TIMES HERALD-RECORD
40 Mulberry Street, Middletown, NY 10940
recordonline.com

For information, call (845) 341-1100
If you have delivery problems, call
(845) 343-2181 ext. 3560

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

Cadets display innovation at 2012 Projects Day

Class of 2012 Cadet Grigoriu Rus, an exchange cadet from Romania, talks to Class of 2012 Cadets William Mayne and Ryan Neville about the ULPIA vehicle, a personal project for Rus for Projects Day. Also displayed at the club was an application that blocks IP addresses on most smart phones.

Story and photos by Kathy Eastwood
Staff Writer

Senior class members and a few underclassmen from 14 departments presented more than 250 projects to their peers, faculty, clients and invited guests at the annual Projects Day May 3.

Class of 2012 Cadets presented a senior thesis, capstone projects or research projects including the ongoing project of designing a bionic foot. In another project, cadets designed and built training scenarios using the Virtual Battle Space program.

The VBS explored an alternate means of training Soldiers learning basic tactics applicable to the Army.

Cadets used computers and built four different scenarios including convoy operations, cordon and search, raid on a safe house and MEDEVAC, securing casualties and send-up of a 9-line and MEDEVAC report.

“The Army is losing funding, so we wanted to create alternative ways to train Soldiers,” Class of 2012 Cadet Kevin Keating said. “It’s not the best (way to train), but at least Soldiers will get tactics down.”

The Electrical Engineering and Computer Science project, the Honey Badger, displayed an Android firewall, which blocks designated IP addresses and domain names for most smart phones with the exception of the iPhone.

“More and more people are using smart phones,” Class of 2012 Cadet Alex Harris said. “This application allows you to lock the phone down. Any phone running will be able to use this except for the iPhone.”

One project presented by Civil and Mechanical Engineering cadets was the West Point Community Center deep energy retrofit.

This project has real application for the West Point community because the cadets are studying energy leakage at the old Soldier’s Hospital, which was built in 1851 off Washington Road.

Class of 2012 Cadets Brett Everett, Morgan Kuchan and Ryan Leets analyzed the site and made recommendations for a more energy efficient building by replacing storm windows, adding insulation and fixing holes in the walls that were causing drafts.

When completed, the building will become a

community center and include offices on the second floor, two all purpose rooms and an Internet café.

The Department of Behavioral Sciences and Leadership Class of 2012 Cadet Anastasia Cale studied positivity and performances: what are the effects of a positive attitude on academic, military and physical performances.

“We looked at the literature of the relationship of positive attitudes on academic, physical and military performance,” Cale said. “We created a website because Soldiers need better communication to help create a positive attitude.”

Others in the department studied the relationship between facial expressions and the first impressions people have because of it.

“Soldiers can learn to counteract first impressions with action,” Cale said.

Another BS&L project was the West Point Negotiations Project where cadets reflect on the importance of negotiations in conflicts.

“I’m a prior service cadet who was in Iraq,” Class of 2014 Cadet Richard Mayorga said. “We spoke to sheiks and others and asked what they needed, such as a road. Everything we do is a negotiation, from obtaining a higher grade from a teacher to talking with someone. We also sent out mobile training teams to teach future commanders negotiation skills.”

Electrical Engineering and Computer Science Class of 2012 Cadet Grigoriu Rus from Romania displayed his personal project of the ULPIA vehicle.

“This vehicle has four settings on it,” Rus said. “We can program it to run wireless, drive it using a joystick, using remote control or set it on a preplanned route based on GPS reading.

“This works well on supply routes. It also has a camera attached that can see what is in front of you or on the sides,” he added.

Many projects exhibited will have applications helpful to the public and to the military.

The bionic foot has potential to wounded warriors and the energy harvester, which is an attachment to boots that allow a Soldier marching to recharge batteries, will render it unnecessary for a Soldier to carry batteries and therefore lessen his load while marching or walking.

Class of 2012 Cadets Alex Harris and Brad Hitchens talk about the Honey Badger app they designed at the West Point Club for Projects Day May 3. The app blocks designated IP addresses and domain names, malicious IP addresses for most smart phones.

Moose mascot demonstrates company pride

Second Regiment's I Company receives donation of stuffed moose

Story and photos by Mike Strasser
Assistant Editor

Cadets in 2nd Regiment's I Company may have just acquired the largest mascot in the history of the Corps of Cadets.

A giant crate arrived in Central Area Tuesday afternoon and Co. I-2's new mascot made its debut appearance, in what was called Moose Induction Day. The 400-pound stuffed mascot was a donation from Steve and Michelle Zachensky, parents of Class of 2014 Cadet Stephen Zachensky.

The mascot has found a home in the company day room—the only space large enough to accommodate the moose.

"It's so massive, it wouldn't fit in the hallway or in the tactical officer's office," Class of 2012 Cadet Emily Taylor, company historian, said.

Before the mascot found its new lodging, cadets took it on a short tour of the campus, finding various locations for presumably its last photo opportunity outdoors.

The I Company was originally founded in

1946, shortly after World War II. Traditionally, these companies have been activated within each regiment when the size of the Corps demands it. It has been almost a year since the four I Companies were activated once again.

"It's been our first year reinstated as a company in the Corps of Cadets, and all the cadets coming into the company have worked hard to start a fresh new culture from scratch," Class of 2012 Cadet Kayla Hodges, company commander, said. "The new mascot is a good way to boost morale and promote spirit in our company. This is definitely an awesome addition to our Moose family."

Last semester, the Zachensky family donated the large moose head which hangs in the barracks and, in November 2011, with the help of alumni, cadets renewed the tradition of the company coin.

"The cadets have done a great job over the past year to establish the identity of I-2 and have formed an enduring team while reconnecting with its alumni," Maj. Michael Rodick, the I-2 tactical officer, said.

Class of 2012 Cadet Kayla Hodges, Co. I-2 commander, gets a closer look at the moose mascot after the unveiling Tuesday at the Bradley Barracks sally port.

Class of 2014 Cadet Stephen Zachensky poses with the new company mascot and his parents, Steve and Michelle, who were presented a certificate of appreciation for their generous donation to the "Moose is Loose" company Tuesday. Mr. Zachensky said they were proud to donate the 400-pound moose, which is possibly the largest mascot in the Corps of Cadets. The mascot was delivered to West Point from Maine and was unveiled shortly after lunch formation near the Bradley Barracks sally port. Last semester, the Zachensky family donated a moose head which is displayed in the barracks. "We are just so proud that our son is here at West Point, and we're happy to do this," Mr. Zachensky said.

Visit www.flickr.com/photos/west_point/ to see more photos and a video of the Co. I-2 moose mascot unveiling at Moose Induction Day.

Asian Pacific American Heritage Month celebrated at West Point

Story and photos by Kathy Eastwood
Staff Writer

The 11th annual Asian Pacific American Heritage Festival was celebrated May 4 at Thayer Hall instead of the usual outside venue due to expected thunderstorms. The indoor celebration did not deter community members and cadets from attending the festival that included a variety of Asian Pacific food tastings and performances.

Performances included the cadet Hula group, Haka War dancers, displays of technique from the West Point Champion Judo team, Kendo team and a beatbox performance by Class of 2015 cadet Richard Gaas and the professional Alay Dance Troupe of New York.

Changes have taken place since the previous year's festival. Col. Bryan Goda, professor of Information Technology for the Electrical Engineering and Computer Science Department, is retiring from the military and will be going to his new position as professor at the University of Washington in Tacoma. Goda founded the Asian Pacific festival in 2001.

Capt. John Abella has taken over as the officer in charge. Abella is enrolled in the Eisenhower Leadership Development Program and his classmates volunteered to take over the duties of cadets in serving the Asian Pacific food samplings that are extremely popular at the festival. CPAC members and spouses also volunteered their services.

"I just thought the cadets should be able to join in the fun instead of serving food," Abella said. "I enjoy the inclusion of everyone involved in the festival. It fits in well with cadet leadership development."

The Asian Pacific American Heritage Festival is a celebration of the culture, traditions and history of Asian Americans and Pacific Islanders in the United States.

It is celebrated in May because of two important events, the arrival of the first Japanese immigrants on May 7, 1843 and the completion of the transcontinental railroad by many Chinese laborers on May 10, 1869.

"I thought this club was a great chance to embrace my Asian heritage," Class of 2012 Cadet Anthonio Saw, a member of the cadet Haka dance group, said. "It's an opportunity to share the same interest with others who share the same heritage. I grew up in Miami and I think I was the only Asian American in town."

The Haka War Dance is a traditional ancestral war cry or dance of the Maori people of New Zealand. It's a dance with a lot of posturing, fast movements, stomping and scary facial expressions—all to intimidate an opponent in war or in competition.

The West Point Hula Dance Group, Alay Dance Troupe of New York, West Point Judo, Tae Kwon Do and Kendo teams performed and displayed various techniques of their sport.

It was Class of 2013 Cadet Shelby Kincaid's and a member of the respect staff first time at the Asian Pacific festival, although she has attended a few celebrations that celebrate diversity.

"I think it's important to try and have events like this that celebrate diversity," she said. "Cadets are becoming more and more interested in events like this, much like the Latin American festival."

(Above) Members of the West Point Kendo Team performed at the 11th annual Asian Pacific American Heritage Festival at Thayer Hall May 4. (Right) Class of 2012 Cadet Briana Bailey, a member of the cadet hula club, performs a hula dance. The event also included performances from the Alay Dance Troupe, Tae Kwon Do and a beatbox performance by Class of 2015 Cadet Richard Gaas.

First Regiment cadets organize inaugural Swap Meet

The cadets of 1st Regiment organized and hosted the inaugural Swap Meet May 3 to minimize the amount of unwanted items left behind in the barracks for trash at the end of the semester.

Story and photo by Mike Strasser
Assistant Editor

As another semester at West Point ends and the academy bids farewell to its graduating class, oftentimes the departure leaves more than just fond memories behind.

Cadets clearing out of the barracks will traditionally leave unwanted items in boxes outside their rooms, allowing others to scavenge through them. One person's trash is another person's treasure is a concept that works well until it simply remains trash throughout the barracks.

"The problem with this is that not a lot of people know about this and it usually ends up as big piles left in the hallway and later thrown away," Class of 2012 Cadet Brandten Miller, the 1st Regiment's energy and environmental conservation officer, said.

To alleviate this problem, the 1st Regiment organized the inaugural "First and Proud" Swap Meet May 3 in the Eisenhower Barracks sally port. Weeks in advance, cadets collected and sorted through several categories of assortments to include military and athletic clothing, electronics, text books, appliances and more.

"We've had everything from uniforms to Halloween costumes, cooking items and text books," Miller said. "The only items we threw away were those that were unserviceable or soiled. Everything that wasn't taken by cadets

"The firsties win, the underclass wins and the environment wins."

will be donated to charity, including old cadet uniforms which will be used by other military schools."

About 30 minutes into the swap meet, Miller said a third of all the items had already been distributed. The most popular items have been those plebes may need when they return to Camp Buckner this summer and beyond.

"All the military clothing and items were gone in almost the first five minutes," Miller said. "The items that were taken quickly were those that cadets are required to have. Sometimes firsties lose items temporarily, replace them and then find the items they originally lost, which they now no longer need. Being able to give back these items that cadets would have to pay out of pocket

to replace will save cadets a lot of money, and ensure that everyone has the equipment and clothing that they need."

Overall, Miller said about 75 percent of the collected items were redistributed to the Corps of Cadets and the response was extremely positive throughout the swap meet.

"I believe from the reactions we've received from cadets and faculty that this event will not only be repeated next year, but improved to be able to collect even more things from the firsties, and, hopefully, to make it even more effective," Miller said.

The Brigade Tactical Officer Col. Joseph DeAntona commended 1st Regiment's initiative in providing a solution to this problem.

"The Swap Meet is a great grass roots initiative by the Cadet Energy and Environment Team," DeAntona said. "It reduces the dumpster/landfill footprint we have as we get closer to graduation by allowing firsties to donate serviceable items to the underclass cadets instead of throwing these items in the dumpster. The firsties win, the underclass wins and the environment wins."

Army's Energy Secretary visits Projects Day

(Above) Class of 2012 Cadet Michael Van Oteghem and Class of 2013 Cadet Jordan Smith brief the Honorable Katherine G. Hammack, assistant secretary of the Army (Installations, Energy and Environment) on their contribution to Projects Day May 3. Along with Class of 2012 Cadet Anna Cruickshank, the team researched and developed a Net Zero Energy solution for West Point. (Left) During the tour, Class of 2012 Cadet Brian Meese provided details on the Corps of Cadets leadership positions and how energy and environmental officers are appointed at brigade, regiment and company levels.

MIKE STRASSER/PV

Ribbon-cutting ceremony recognizes Science Center

Col. Leon Robert, Professor and Department Head of Chemistry and Life Sciences; Lt. Gen. David Huntoon Jr., West Point Superintendent; Brig. Gen. Timothy Trainor, Dean of the Academic Board; and Col. Edward Naessens, Department Head of Physics and Nuclear Engineering, cut the ribbon at the Science Center Phase 1 Unveiling Ceremony May 4. Cadets began classes at the center in January.

KATHY EASTWOOD/PV

Making new friends at the Lee CDC

Alice Warren, 2, gets a warm and fuzzy hug from Sesame Street's Rosita at the Lee Child Development Center May 3. Alice, her mother Lisa and older brother William, also joined in the fun during a pizza lunch and singalong with Rosita and Deanie Dempsey, wife of Chairman of the Joint Chiefs of Staff Gen. Martin E. Dempsey.

MIKE STRASSER/PV

Youth snowboarder competes nationally

Story by Kathy Eastwood
Staff Writer

Brian Mott, a West Point community member, started competing in snowboarding events last year at the age of 11, including the Boardercross National Competition at Copper Mountain, Colo. Mott returned to the mountain April 6, competing with a different set of skills.

"I didn't compete in the Boardercross Nationals this time, but competed in the slalom instead," Brian said. "I practiced a little at the Victor Constant Ski Slope, even though it was warm. I also went to Windom and Hunter Mountains to snowboard, not necessarily to practice, but to have fun."

Boardercross snowboarding consists of four competitors starting on an incline at the same time. Slalom snowboarding is individual with the snowboarder zigzagging down the slope having to go through several gates before completing the run.

Copper Mountain also had warm winter that affected the slopes depending on what time he practiced.

"It got really cold at night and in the morning the snow was ice," Brian said. "In the afternoons, when it got up to 50, the snow was slushy. Last year, the snow was packed."

Brian qualified for the race, sponsored by Orange County Snowboard Inc. in Middletown by achieving first-place twice in competitions and second-place four times.

Brian, also known as "Fish n' Chips," a nickname earned from a friend while watching the World Cup in Soccer, enjoys snowboarding and free style skateboarding during the spring and summer.

"I ride around Highland Falls on six wheels and go as fast as I can downhill," he said.

Brian said he practices his freestyle skateboarding on Route 218 when it's closed to vehicular traffic for pedestrians to walk or ride on Sundays during the summer. It's a time and space to allow him to practice without the dangers of traffic.

Brian didn't spend all of his time practicing or competing while at Copper Mountain. He became friends with another teammate from the Catskill Series from Westchester County in New York. Brian and his teammates spent some time playing games at the resort and then practicing and having fun in an indoor/outdoor snowboarding ramp.

"The indoor ramp is a lot different than snowboarding on a mountain," he said. "It's a little slower because they have a spiky carpet that doesn't move and slows you down. There is foam in case you fall."

Overall, Brian finished 36th in the slalom and 49th in the giant slalom.

"Snowboarding is fun, but takes a lot of practice," he said. "I sometimes feel scared, but free at the same time."

West Point community member Brian Mott goes airborne in Colorado during a national competition.

COURTESY PHOTO

Inspiration to Serve

Annual Yearling Cemetery Tour connects Class of 2014 with stories of fallen graduates

Story and photos by Mike Strasser
Assistant Editor

“Today, I get to talk about my father,” Col. John Graham, West Point’s chief scientist, began to tell Class of 2014 cadets.

Graham was nearly six years old when his father, Capt. John M. Graham, a Class of 1964 graduate, was killed in action. Still, there were many stories he could tell and lessons to impart on the cadets.

“How do I know so many stories about my father? From his classmates,” Graham said.

During the 7th annual “Inspiration to Serve” Cemetery Tour May 3, Graham said the Class of 1964 continues to care for his family to this day—from birthdays and graduations to weddings and other significant family events.

He said those graduates became an integral part of his family’s life, and, likewise, the Class of 2014 will discover how deep the connection between class and graduates runs, as the commitment to serve is the hallmark of membership in the Long Gray Line.

During the cemetery tour, others shared equally inspiring stories—told by family members, classmates and coaches, colleagues and historians.

Maj. Calvin Kroeger, an instructor in the Department of Military Instruction and an engineer branch representative, spoke of Capt. Dennis Pintor, Class of 1998 graduate. Pintor served as the Pistol Team manager, when Kroeger first met him.

“He was the one with the whip, always cracking it to keep everyone in line. I was the only plebe traveling with the team, and Dennis kept me straight,” Kroeger said. “Little did I know, he would be my company commander in a few short years.”

Kroeger served as the company executive officer—Pintor’s wingman, he said—in Iraq when Pintor was killed in October 2004 by an improvised explosive device which detonated near his vehicle.

Kroeger said he was about 75 meters away and remembers everything vividly. Kroeger told the cadets to never forget their classmates. The things they do to inspire are what they’ll be

Col. John Graham, West Point’s chief scientist, brought yearlings together to explain the importance of the bond between class and graduates. After his father died in 1971, Graham’s family has received lifelong support from the Class of 1964.

remembered for, he said.

“Dennis always had you report four things on the radio: being motivated, leader-driven, disciplined and ready for the next fight,” Kroeger said. “Kind of like a true Spartan, and we always had to report back his philosophy whenever we passed reports back and forth.”

This is the third year Kroeger has shared Pintor’s story with cadets.

“It really has become a humbling experience,” Kroeger said. “The closer you are to somebody, whether it be a friend or father, mentor or commander, the stories become a little more real and more grounded to those you tell it to.”

Class of 2014 Cadet Sarah Hutchison would have taken the tour with her classmates had she not been among the 20 presenters that day.

Instead, she shared with them the story of her mother, Lt. Col. Jeanne Hutchison, who passed on Feb. 26, 2009, due to a sudden illness. The Class of 1988 graduate was a Signal officer who deployed to Iraq during Operation Desert Storm. She returned to West Point in 2008 and served as the tactical officer for 2nd Regiment.

Sarah volunteered as a plebe last year at the tour, but rain kept all the presenters huddled inside the Old Cadet Chapel. There, they exchanged stories with each other.

“I struggled getting through talking about my

mom, because, obviously, it’s hard to talk about people you lose,” she said. “But that was a really good experience, and I heard everyone’s stories. It was completely life-changing to hear them all.”

Sarah said she was able to draw from that experience—sort of like a rehearsal—to help her get through the stories she would tell to hundreds of cadets this time around. She also had the chance to see returning presenters, like retired Col. Jeanette McMahon, whose children Sarah went to high school with. Lt. Col. Michael McMahon, Class of 1985, died in November 2004 in a plane crash while deployed in Afghanistan.

“It was real touching to me. I had never heard the whole story until last year. She’s a real strong woman and she knew my mom very well,” Sarah said.

Cadets also heard from the parents of 2nd Lt. Emily Perez, a Class of 2005 graduate. They spoke of their daughter’s strength and commitment, and told cadets to follow her example of caring for their troops.

“Their accomplishments will reflect well on you,” Daniel Perez said.

The annual cemetery tour serves to remind yearlings not only of why they chose to attend the U.S. Military Academy, but also why they’ve committed to stay—as they will take the oath again this fall at the Affirmation Ceremony.

This was a message Maj. Dallas Cheatham, DMI instructor and infantry branch representative, presented to cadets as he told the story of 1st Lt. David Bernstein, a fellow Class of 2001 graduate. They were roommates through Beast Barracks and in Company H-3.

Bernstein graduated fifth in his class and was a vital member on the West Point Swim Team. In October 2003, he was serving as an infantry company executive officer in Iraq when he was killed by enemy fire while rescuing one of his Soldiers. It was that selfless characteristic, Cheatham remembers most.

“He was a great friend and would bend over backward to help anybody,” Cheatham said.

Class of 2014 Cadet Sarah Hutchison shared her mother’s story with classmates at the 7th annual “Inspiration to Serve” Cemetery Tour May. 3.

West Point hosts 28th Special Olympic Games

Story and photos by Kathy Eastwood
Staff Writer

Nearly 1,500 cadets, athletes and coaches participated in the 28th annual Hudson Valley Regional Spring Special Olympics Games at Shea Stadium May 5. The day was cloudy but cool enough for the athletes to compete in comfort.

Guests included Congresswoman Nan Hayworth, Miss Teen New York International 2012 Micaela Bishop, Miss New York International 2012 Adele Scala, Mrs. New York International 2012 Lisa Warren and New York recording artist Nick Tangorra from Bethpage.

Omicron Delta Kappa, the National Leadership Honor Society, West Point Chapter sponsored the event.

Two West Point community members, Alex Rider and Ian Hallon, participated in the long jump event.

Last year, the two friends competed in the same events including softball throw.

Rider's father, Lt. Col. Thomas Rider, is deployed to Afghanistan, but that did not stop him from cheering for his favorite athlete from afar.

Thomas sent an email to his son before the games, stating: "Alex—I know that you will do great at the Special Olympics! I love you. Your Buddy, Daddy."

Class of 2013 Caitey Steele brought the Equestrian team's mascot to the games, a miniature horse named Mya.

"She is our 12-year-old white over gray mascot," Steele said. "We decided to bring her to the games and introduce her to the athletes. I thought it would be a big hit with them."

Many cadets form bonds with the athletes as they are generally paired with one athlete and stay with them until the completion of the games, beginning by greeting them, escorting them around the field and eating lunch on the field. Along with companionship, the cadets also motivate and cheer the athletes on.

"I think it's nice to be involved in a great project like this," Class of 2013 Cadet Francine Vasquez, a women's team volleyball member, said. "We volunteered last year too, but this year, we are running the track event."

Athlete Mario Borzacchieilo from Cornwall decided to run in three events, one is the track event.

"He likes to run," his mom Holly said. "He's on his school's modified track team."

Mario's sponsor is the Orange County Community College Occupational Therapy Department.

Alyse Mackey carried the torch and stepped up to light the flame with Christopher Mastroldi, Doug Nunez and Jimmy Kuang.

Alex Rider, a West Point Special Olympian, tries the long jump at the West Point Special Olympic Games May 5 at Shea Stadium, while Olympian Ian Hallon waits his turn at the long jump. Rider's dad, Lt. Col. Thomas Rider, is deployed in Afghanistan, but wrote an email message to his son for encouragement.

Josh Corday, Regional Director of the Hudson Valley Special Olympics, said there are about 800 athletes who go out for the various spring games, including the Special Olympics.

"We've been competing in sports for about 38 years," Corday said. "What the cadets do here though is just amazing, they do a fantastic job."

Class of 2012 Cadet Joseph Neel presented Amanda

Figurro with the Capt. Andrew Houghton award given to a Special Olympian who exemplifies the spirit of "Let me win, but if I cannot win, let me be brave in the attempt."

The Houghton award was first presented at the 2007 West Point Special Olympic Games in honor of Class of 2001 graduate Andrew Houghton, who succumbed to his wounds received in Iraq in 2004.

Athletes parade with their cadet escorts at the Special Olympics at Shea Stadium May 5. Special guests included Congresswoman Nan Hayworth, Superintendent Lt. Gen. David L. Huntoon Jr. and Josh Corday, Regional Director of the Hudson Valley Special Olympics. During the opening ceremonies, Class of 2012 Cadet Joseph Neel presented Amanda Figurro with the Capt. Andrew Houghton award, presented to an Olympian who best exemplifies "Let me win, but if I cannot win, let me be brave in the attempt."

Bike Rodeo reinforces safety message for kids

Story and photos by Mike Strasser
Assistant Editor

Dozens of children and many more West Point family members enjoyed the 2012 West Point Bike Rodeo, courtesy of the Directorate of Emergency Services, May 5 at the West Point Elementary School.

Spc. Frank Lew, the D.A.R.E. officer in the West Point Military Police Company, said the day was all about teaching bicycle safety to the younger members of the West Point community. This meant everything from knowing what gear to wear while biking to making sure the bicycles met all safety standards. Lew said organizing a rodeo just before summer begins is the best time to reinforce this safety message.

"It's about to be summertime and all the bikes are coming out of the sheds and garages," Lew said. "It's time to dust them off and teach the kids all over again how to ride them properly, so when the time comes they're doing everything right."

Before entering the Bike Rodeo, kids received inspections and registered their bicycles. Spc. Donald Scudder and Sgt. Kerilyn Schwartzkopf provided these services—checking for proper tire inflation, and inspecting for adequate brakes, chains and frame. In case the bikes are ever lost or stolen, registering them with the Military Police will provide the officers with the make, model and physical description.

The course itself included several stations where kids practiced safe mounting and balance, straight-line control, stopping abilities and hand signals. Balance and strength were needed in a twisting course where circling and changing direction provided a little challenge for bikers to navigate around the cones while facing a steady decline and incline. At each station, military police officers verified the successful completion on a score card, so that at the end of

Spc. Richard Souza made sure each biker knew proper hand and arm signals on the road during the 2012 Bike Rodeo, organized by the Directorate of Emergency Services.

the course participants received certificates and a raffle ticket.

Maj. Marty Wennblom, a boxing instructor in the Department of Physical Education, got some morning PT while running alongside 5-year-old son Miles.

"I wanted him to learn from some great leaders about traffic safety and the rules of the road," Wennblom said. "This is our first time here, and I also wanted my little daughter to learn while watching Miles."

Given that last year's rodeo was delayed and eventually cancelled during a particularly wet spring, there was some motivation to make this one worth the wait. Music was provided by the cadet disc jockeys from WKDT, with balloons, a giant inflatable bounce house and a raffle for prizes made for a festive atmosphere among bikers.

"I told myself last year, if it got cancelled I would try to make it even bigger, more entertaining and more family-orientated than before. We wanted all the families to get together and have a good time," Lew said. "Instead of this being about safety alone, we thought it would be great to have something everyone can enjoy."

Sgt. Kerilyn Schwartzkopf, a military police officer at West Point, inspected bicycles before the children began the safety course at the annual Bike Rodeo at West Point Elementary School May 5.

OCC supports Army Families

The Orange County Choppers of Newburgh presented a check in the amount of \$10,000 to the Soldier and Family Assistance Center April 23 at their shop. The check is the proceeds from a Walk/Run race event sponsored by OCC March 31. From left to right: Steve Moreau, Chief Operating Officer of OCC; Michele Paoella, public relations and race director of OCC; Paul Teutul Sr., founder of OCC; Amy Rodick, supervisor of SFAC; Megan Sousa, public affairs intern for OCC; and Dr. Joseph Gall, Army Community Service director.

COURTESY PHOTO

Social Science cadets travel to Jersey City to “Win the Peace”

Submitted by the Department of Social Sciences

For the eighth year in a row, cadets enrolled in the Department of Social Science’s “Winning the Peace” class spent three days in Jersey City, N.J.—one of the most diverse cities in the country.

During their three-day visit from April 26-28, the cadets had the opportunity to learn about and interact with members of major religious and ethnic groups from around the world.

The purpose of the trip was to maximize the perspectives with which the cadets would be directly exposed to as officers: ethnic, cultural, religious, generational and socio-economic.

The experience began April 26 when the cadets left the academy and traveled to the Islamic Center of Jersey City, which hosted them for two nights of the trip and exposed them to the Islamic faith.

From this starting point, cadets traveled to numerous locations within the city: Ellis Island, a Coptic church, a Presbyterian church, City Hall, two different mosques, a Hindu temple, a Jewish synagogue, a Catholic church, a Jehovah Witness place of worship and the Jersey City Police Department’s Radio Control Center.

The city graciously included the cadets in some of the most personal parts of their lives, including prayer and the cadets’ favorite—meal times.

“They were very welcoming. The trip was an eye-opening experience,” Class of 2012 Cadet Hana Lee said. “I’ve never had the opportunity to visit this many ethnicities or cultures before. There is a big difference between studying these cultures in the classroom and meeting people first hand.”

Jersey City Police Department Detective Rich Boggiano addresses cadets inside the Jersey City Old Bergen Dutch Reform Church on the second day of their trip. Boggiano was an integral part of coordinating the trip and was very knowledgeable on the history of Jersey City.

COURTESY PHOTOS

On the second day of the trip, cadets visited the Jewish Temple Beth-El.

There they spoke with Rabbi Hachen about the Jewish community in Jersey City. Topics included the various types of Judaism, key beliefs of their faith and lifestyle, and the relationship between American Jews and conflicts in Israel.

Another memorable visit of the day was the trip to the Hindu temple. There, cadets sat cross legged on the floor amid the brightly dressed community members as they sang

in Hindi.

Cadets ended their trip with a visit to St. Patrick’s parish. Even those cadets who were familiar with Catholicism were pleasantly surprised when they found the parish sang hymns in Swahili, reminiscent of their native Kenya.

A traditional Kenyan breakfast was shared by all, before the cadets continued on to historic Loew’s Theatre. Cadets learned about the history of Jersey City and toured the beautiful 1920s era theatre built in the style

of high European architecture.

At the conclusion of the trip, cadets said goodbye and thanked the members of the Jersey City Police Department who escorted them throughout their travels.

The cadets returned to West Point better educated and with better insight into many of the cultures they may encounter overseas.

The course director, Maj. Andrew Gallo, described the trip as “an incredible opportunity to learn about the value of diversity—one that the cadets will never forget.”

Cadets visited City Hall where they were addressed by Mayor Joseph Healy and members of his staff. The staff fielded questions on the economic development and widespread diversity in Jersey City.

PHI KAPPA PHI

Phi Kappa Phi is the nation’s oldest, largest and most selective collegiate honor society for all academic disciplines. The West Point Chapter of Phi Kappa Phi would like to congratulate the following new initiates who were selected to membership.

Cadets and faculty members were recognized during an induction ceremony April 18. The new faculty members are Lt. Col. Kenneth Allen, Col. Andy Glen, Maj. James Harbridge, Lt. Col. Doug McInvale, Maj. Andrew Pfluger, Lt. Col. Kraig E. Sheetz and Lt. Col. Norman Waters. New Class of 2012 cadets are R. Jacob Baxter, Derek Briggs, Anna Cruickshank, Matthew DiBasilio, Brett Everett, Patrick Fay, John Fernandes, Spencer Hansen, Joseph Hathcock, Bennett Holcomb, Neil Kanneberg, Daniel Koszalka, Arthur Lin, Andrew Lopez, Thomas Lynch, James MacGibbon, Nolan McKusick, Michael Mitchell, Nicholas Normandin, Lauren Pasque, Zachary Price, Michael Rocha, Jacob Shelton, Tyler Skomp, Hannah Smith, Angela Smith, Brian Tsien, Michael Vansickle, Rudolph Weisz, Jennifer West and Aaron Woods. New Class of 2013 cadets are Justin Adkins, Antonia Allen, John Asbach, Martin Baker, Steven Burroughs, Kelley Cassidy, Brandon Clumpner, Robert Delaney, Ryan Doerzbacher, Joseph Durso, Tyler Federwisch, Harrison Green, Rutger Gunther, Colin Hennessy, Kiley Hunkler, Erik Hunstad, Elizabeth Kim, Brett Krueger, Daniel Lee, Ryan Leets, Matthew Letarte, Drew Long, Michael Manougian, Nathan Mayo, Emily McCarthy, Joseph McKenna, Nolan Miles, Alexander Morrow, Michael Norohna, David Poole, Benjamin Potter, Cheyne Rocha, William Schmidt, Orlando Sonza, Evan Szablowski, Paul Tindall, Christopher Wallace and Nicholas Wright.

What's Happening

Department of Chemistry and Life Science lecture

The Department of Chemistry and Life Science is sponsoring a lecture with guest speaker, Dr. Michael E. Webber from the University of Texas at Austin, at 7:45 p.m. tonight at Robinson Auditorium.

The title of the lecture is "Global Energy Trends."

Webber is the associate director of the Center for International Energy and Environmental Policy, co-director of the Clean Energy Incubator at the Austin Technology Incubator and assistant professor of Mechanical Engineering at the University of Texas at Austin. He trains a new generation of energy leaders through research and education at the intersection of engineering, policy and commercialization.

For more information, contact Maj. Walt Rittger, course director for Advanced General Chemistry, Department of Chemistry and Life Science, at 845-938-3801.

Cash back for books

Recycle your books and get cash back during the West Point Buyback scheduled for 7:45 a.m.-4 p.m. Monday-May 17 and 7:45 a.m.-noon May 18 at Bldg. 667A, the book issue site.

BBC Foundation accepting scholarship applications

Balfour Beatty Communities Foundation is accepting scholarship applications from high school and undergraduate college students of West Point family housing residents for the 2012-13 academic year.

To apply for these scholarships, go to the Foundation's website, bbcommunitiesfoundation.org, and print, complete and submit the application and all required materials to Balfour Beatty Communities Foundation, 10 Campus Boulevard, Newtown Square, PA 19073.

The application deadline has been extended to Tuesday.

Armed Forces Day concert

The West Point Band at the U.S. Military Academy will present its annual Armed Forces Day Concert: Ceremonial Music of West Point at 3 p.m. May 20 in Eisenhower Hall Theatre.

This concert is free and open to the public and will showcase the deep musical tradition of West Point and the Army. This event will also celebrate the 210th anniversary of the U.S. Military Academy, the 150th anniversary of Taps and the 50th anniversary of Gen. Douglas MacArthur's Duty, Honor, Country speech with narration by Sgt. 1st Class Jason Ham.

Get free tickets at the West Point Visitors Center, WHUD Radio, WPDH Radio, Eisenhower Hall Box Office, National Purple Heart Hall of Honor (New Windsor), Hotel Thayer, FMWR Ticket Office at West Point and the West Point Band Building, Egner Hall (Bldg. 685).

For concert information, cancellations and updates, call 845-938-2617 or visit www.westpointband.com. West Point Band news can also be found by following us on Facebook, YouTube and Twitter.

The Chapel of Our Lady Restoration performance

The Momenta Quartet, celebrated for its innovative explorations in programming, returns to The Chapel of Our Lady Restoration in Cold Spring at 4 p.m. May 20 for Chamber Music Month.

The Chapel sits atop a knoll overlooking the Hudson River at 45 Market Street with free parking available for concertgoers in the adjacent Metro North Station.

For more information on the event, contact Lois Powers at 845-809-5710 or visit www.chapelrestoration.org.

Purple Heart Award ceremony

The National Purple Heart Hall of Honor will commemorate the 80th anniversary of the awarding of the Purple Heart medal to 138 World War I veterans on the exact day and time as the original, which took place May 28, 1932.

We want to highlight and share our local history and we want your help. We are looking for photographs, family stories or recollections of that memorable day.

If you are a relative of any of those 138 recipients and have family stories about that day, other information, photos, or other memorabilia that you would like to share from that day, call Peter Bedrossian at 845-561-1765.

The day will be a celebration of this area's local history, and the program will include a performance by the U.S. Army Hellcats Band, as well as a Purple Heart Award ceremony for a current veteran.

The event is scheduled at 2 p.m. May 28 at National Purple Heart Hall of Honor. The National Purple Heart Hall of Honor is located at 374 Temple Hill Road (Route 300), New Windsor.

Reservations are suggested. Call 845-561-1765 to request a reservation.

RiverFest 2012

The Village of Cornwall-on-Hudson will host its 15th annual RiverFest from 11 a.m.-6 p.m. June 2 at Donahue Park.

RiverFest 2012 will feature a full day of music and entertainment, children's activities and a large craft and food fair. The day's events also include live bands, river activities, food stands and non-profit groups and contributors. There is no charge for RiverFest.

For the latest information on RiverFest, visit www.riverfest.com.

Free Computer Training

The Information, Education and Technology Division is offering free computer courses.

The courses include Microsoft Office 2007 software such as Outlook, Word, Excel, PowerPoint, Access and SharePoint 2010. Other courses offered are Computer Hardware and Software Orientation and a Keyboard Typing Skills Lab.

Courses are given in Jefferson Hall, fourth floor, Room 414 (IETD Classroom) through July 27.

Courses are open to cadets, USMAPS cadet candidates and computer users from any USMA activity.

For more information, call Thomas Gorman at 938-1186 or send an email to Thomas.Gorman@usma.edu. For course dates, go to the IETD Course Calendar at <http://usma-portal/dean/staff/ietd/training/Pages/default.aspx>.

West Point Community Diving Club

The West Point Community Diving Club is offering learn-to-dive lessons at Crandall Pool in the Arvin Cadet Physical Development Center.

All ages and experience levels are welcome.

The ability to swim is a prerequisite.

Lessons are offered from 6:30-7:30 p.m. Monday, Wednesday and Friday and from 11 a.m.-noon Saturday. There are also noon-1 p.m. and 1-2 p.m. Saturday lessons when available.

For more information, contact diving coach Ron Kontura at ron.kontura@usma.edu or 938-4207.

2012 Army Summer Sports Camps

This summer the following sports camps will be held at West Point: boys and girls basketball, track and field, distance/cross country, co-ed diving, hockey, boys lacrosse, boys

and girls soccer, softball, sprint football team camp, co-ed swimming, co-ed tennis, co-ed volleyball and boys wrestling.

For more information or to register, call 845-446-5007, ext. 119, or visit www.goarmysports.com for more camp specific information.

NEW INFO

West Point Women's Club Gift Shop open dates

The West Point Women's Club Gift Shop will be open from 11 a.m.-4 p.m. Friday and May 25 and from 10 a.m.-5 p.m. Wednesday and May 30. It will be closed May 23 during graduation week.

WPWC will have a table in Esienhower Hall during graduation week on May 21, 23 and 24.

The gift shop is also open by appointment anytime. For more information, call Julie Horton at 446-2950 or Pam Kastner at 446-2517.

You can also view many of WPWC's products at shopthepoint.com.

The shop is located just north of the cemetery in Bldg. 695.

Club activities for middle and high school students

Calling all middle and high school students at West Point, come enjoy the best week of your life at a YoungLife camp this summer.

The middle school camp takes place July 7-11 at North Bay Adventure Camp, Md. The high school camp is scheduled for July 22-28 at Saranac Lake, N.Y. Both camps come with a cost.

Contact Bekah Siau, Interim Club Beyond Director, for more information on camp and weekly Club Beyond events at BSiau@clubbeyond.com.

Visit YoungLife.org for more information on Young Life Club Beyond.

Club Beyond High School (9th-12th grade) meets from 7:30-9 p.m. May 21 at the Cadet Interfaith Center, Bldg. 147.

Club Beyond Middle School (6th-8th grade) meets from 6:30-8 p.m. Friday at the Cadet Interfaith Center, Bldg. 147.

West Point Women's Club ceremony

The West Point Women's Club Grants and Scholarships Award ceremony and wine and dessert reception is scheduled at 7 p.m. Tuesday at Cullum Hall.

WPWC will be awarding all of its 2012 grants and scholarships, as well as saying farewell to its outgoing board and welcoming the incoming board members.

The reception is catered by Foodies and there will be a charge per person.

RSVP by today to wpwcreervations@gmail.com.

Indian Point siren test

A full-volume test of the Indian Point Siren System will be conducted between 10-11 a.m. Wednesday.

Cadet Gospel Choir graduation concert

The Cadet Gospel Choir will present a free concert honoring the West Point graduating class of 2012 at 7 p.m. May 23 in the Mahan Hall Arnold Auditorium.

The concert will feature traditional charismatic, upbeat and high-energy music, that through the centuries, gave gospel music its identity as a genre.

Additionally, the choir will offer works representing the newest evolution of gospel music.

Established in 1974, the Cadet Gospel Choir strives to provide cadets performance opportunities for West Point community services, by invitation to congregations in the local area and across the country.

FMWR Blurbs

When to Worry About Your Child's Worries

Join Annie Kalotschke, New York State licensed mental health counselor, at 6 p.m. tonight in the Highland Falls Intermediate School Auditorium for a public education opportunity.

This is a free talk on psychiatric and learning disorders, as well as other issues relating to raising healthy, happy kids.

RSVP to Thannigan@hffmcsd.org, call 845-446-4671 ext. 3600, or visit support.childmind.org/goto/HFIS.

May classes with Arts & Crafts Shop

During the month of May, the West Point Arts & Crafts Shop is offering many classes.

The classes offered include:

- Butterfly Stepping Stone class—4:30-6:30 p.m., tonight and May 24;
- Basic Photography class—5-6:30 p.m., Tuesday;
- Pottery Painting—Ladies Night Out Summer theme plate or margarita glass class—4:30-6:30 p.m., May 17.

There is a minimal charge for these classes. Registration is required and space is limited.

To register online, visit westpointmwr.com or call 938-4812.

Last SAC Night of the school year

Join the fun at the Lee Area CDC for the last School Age Center Night of the school year from 6:30-9:30 p.m. Friday. The theme is "Beach Your Way into Summer."

Activities will include playing Freeze Dance, Don't Drop the Beach Ball game, Hula Hoop Contest and making S'mores Popcorn.

The evening will conclude with the kids watching a movie in their pajamas.

This event is open to students in grades 1-5 and the cost is minimal. Reservations are required.

Call 938-0941 to book a night of fun.

West Point 5K/10K

Registration is ongoing for the 8th annual West Point 5K/10K at 8:30 a.m. Saturday.

To register, go to active.com and type in the keyword "West Point" or call 938-6497 for more details.

Cops and Rodders will host a Decade's Car Show from 10 a.m.-3 p.m. after the race.

The proceeds will benefit WTU, BOSS and Team Red, White and Blue.

BOSS will also be holding a cookoff from 11 a.m.-2 p.m., with an awards ceremony at noon. Prizes will be given for the following categories: appetizer, barbecue and dessert.

Take note that the 10K race is a qualifier for the FMWR and BOSS sponsored teams for the Army 10-Miler in October.

For more information or to sign up, call Courtney Chidgey at 938-6497.

Entries for the cookoff are needed by today.

Mother's Day Brunch

The traditional Mother's Day Brunch at the West Point Club will be held Sunday. Two seatings are available.

The seatings take place at the Pierce Dining Room from 11 a.m.-1 p.m. and in the Grand Ballroom from 2-4 p.m.

Special pricing for families with a deployed spouse is available. Club members receive a 10 percent discount.

To make reservations, call 938-5120.

ACS' 2012 Army Emergency Relief Campaign is ongoing

The Army Emergency Relief campaign runs through Tuesday helping to make Soldiers and their families Army Strong.

For more information, call Amy Weyhrauch at 938-5839.

USAG Scramble

The U.S. Army Garrison scramble will have a 2 p.m. Shotgun start May 17 at the West Point Golf Course.

This is a four-person team scramble tournament that is open to all Garrison Soldiers and employees, as well as the West Point community. USAG Soldiers and employees can have up to three guests on their team. A minimal fee includes golf cart, prizes and afternoon barbecue. Green fees are not included.

On the day of tournament, check in will be from 12:45-1:45 p.m. Call the Pro Shop at 938-2435 to register your team.

Kids Fishing Derby

FMWR and the West Point Bass Club present the Kids Fishing Derby from 9 a.m.-1 p.m. May 19 at Round Pond Recreation Area.

It is open to all anglers ages 5-15 years old who are residents of West Point, Stewart Air Base, Town of Highlands or a child of a West Point employee.

There will be a safety clinic, lunch and awards. Pre-registration is recommended.

For more information, call 938-2503.

Free Lesson Days

There are free golf lessons available from 9:30 a.m.-3:30 p.m. May 19 and 26 at the West Point Golf Course.

It is a 15-minute lesson with Golf Pro Rich Giordano.

Call 938-2435 for additional details.

TRICARE questions

Got questions? We have answers. Come to the West Point Education Center for an open TRICARE Question and Answer session.

All sessions begin at 3:30 p.m. The sessions are scheduled for June 21, July 11 and Aug. 23.

TRICARE Health Benefits Advisors provide individual service and can answer your questions and assist you with TRICARE issues.

For more information, call 845-938-4838.

Burger Tour of Duty Month

During the month of May, the West Point Golf Course will serve a different installation-themed hamburger special.

Try one each week and receive free fries and fountain drink with each order.

For more information, call 446-6879.

Custom framing with West Point Arts & Crafts Shop

During the month of May, receive 30 percent off on your custom framing order at the West Point Arts & Crafts Shop. Perfect for moms, dads and grads.

Custom framing includes: Frame, glass, mats, foam board and services.

For more information on this special discount, call 938-4812.

Round Pond reservations

The Round Pond Recreation Area is now open for the season. Round Pond's hours of operation are 8 a.m.-6 p.m., seven days a week.

To make reservations or for more information, call 845-938-2503.

2012 Round Pond hunting and fishing information

The Round Pond office is open for the sale of N.Y. State fishing/hunting licenses and West Point permits.

Reservations can still be made by telephone during hours of operation, 8 a.m.-4:30 p.m., seven days a week.

For more information, call 938-2503.

West Point Auto now offering NYS motorcycle safety inspections

West Point Auto is excited to offer New York State motorcycle safety inspections starting Tuesday.

Call 938-2074 to schedule an appointment.

NEW INFO

SAC Zone for Kids

There is a Saturday School Age Center Zone event from noon-3 p.m. May 19.

Activities include playing Wii video games, computer lab activities, outdoor playground, board games and arts and crafts.

This event is open to students in grades K-5 at a minimal cost. Reservations are required.

Call 938-8530 to book an afternoon of fun.

Flag Day 5K

The FMWR Fitness Center is conducting a Flag Day 5K June 16 at the West Point Commissary with registration at 7 a.m. and shotgun start at 8 a.m.

Pre-registration begins Wednesday at the FMWR Fitness Center.

Cost of the race is one FMWR Fitness Center coupon. Cadets can register for free, but must register. The first 90 people to pre-register receive a free T-shirt. Awards will be

given to the most patriotic costume.

For more information, call 938-6490.

CYSS Junior Black Knights Travel Soccer Club tryouts

The West Point Child, Youth and School Services Junior Black Knights Travel Soccer Club will hold tryouts for its boys (U9 and U11) and girls (U10, U12 and U14) teams for next season.

Tryouts for the girls' teams will be held from 6:30-8 p.m. Tuesday and May 24 at Shea Stadium. The boys' teams tryouts are scheduled from 6:30-8 p.m. May 17 and May 22 at Shea Stadium. Teams will be formed based on player and coach availability.

Players are encouraged to tryout if they desire a higher level of competition and challenge in playing soccer. Parents will be required to sign a medical waiver for the tryout and an agreement of understanding for the yearlong registration.

Players who are selected will need to register at the West Point Youth Services from 7-9 p.m. May 31 or 9 a.m.-noon June 9. The yearlong registration will include a one-time fee and an additional uniform.

Registration requirements include a birth certificate, valid sports physical, hold harmless agreement and a recent photo for the league player card. The yearlong program will include eight-10 Sunday afternoon games in the fall and spring seasons, seasonal tournaments and ball skills training sessions.

For more information, call Joe Hanus at 859-4753, Holly West at 839-0002 or Brian Szeli, CYSS Sports and Fitness director, at 938-3550.

CYSS JBK Travel Baseball tryouts

The West Point Child, Youth and School Services Youth Sports Junior Black Knights Travel Baseball Club is holding tryouts for its teams.

Tryouts will be held from 7-8:30 p.m. tonight, 9-10:30 a.m. Saturday and 2:30-4 p.m. Sunday at West Point's H Lot.

The Club would like to field teams in the 8U, 9U, and 10U age groups. Dates of birth should be between May 1, 2001 and April 30, 2004. Players are encouraged to tryout if they desire a higher level of competition and challenge in playing baseball.

Parents will be required to sign a medical waiver for the tryout. Players will be notified of their selection by May 16 and will need to register at the Lee Area Child Development Center, Parent Central by May 22.

Registration requirements include a birth certificate, valid sports physical, a hold harmless agreement and a minimal fee.

The summer season runs from June 11-July 16. Teams are guaranteed 12 games that will be played on weeknights. Uniforms are a separate cost.

For more information, call Brian Szeli, CYSS Sports and Fitness director, at 845-938-3550.

Keller Corner

Keller pharmacy closures

The KACH pharmacy will be closed on the following days in May:

- May 19, all day, for automation equipment upgrades;
- May 28, all day, for the observance of Memorial Day. We apologize for the inconvenience.

Childbirth Education

Keller works hard to provide expecting parents with the resources and education they need to be well prepared for their little one's arrival.

We invite you to join the next child birthing course from 6-8 p.m. Tuesday to learn more about the skills expecting moms and dads-to-be need to prepare for parenthood.

For more information on Keller's child birthing course, contact Debbie Peddy at 845-938-3210.

NOW SHOWING

in the movie theater at Mahan Hall, Bldg. 752

Friday—Mirror, Mirror, PG, 7:30 p.m.

Saturday—Wrath of the Titans, PG-13, 7:30 p.m.

Saturday—21 Jump Street, R, 9:30 p.m.

THE THEATER SCHEDULE ALSO CAN BE FOUND AT

WWW.SHOPMYEXCHANGE.COM

Life Works at Balfour Beatty Communities

• **Mother's Day story**—Mother's Day is a time to celebrate mothers. Share your most memorable "Mom" story and include your favorite photograph. Send them to jgellman@bbcgrp.com or stop by 132 Bartlett Loop by today. One lucky resident will receive a women's haircut and style gift certificate to LULU Salon & Spa.

• **Mother's Day dinner**—Army Community Service and Balfour Beatty Communities will host a Mother's Day Italian Dinner for the families of deployed Soldiers from 4:30-6:30 p.m. Friday at ACS Bldg. 622.

BBC will provide dinner and all the fixings. ACS will provide the drinks and desserts.

Children will have the opportunity to make Mother's Day gifts and enjoy activities.

To register for this event, contact Amy-Jo Johnson at 845-938-5654 or e-mail amyjo.johnson@usma.edu.

Riding on West Point?

Be sure to wear proper gear

Submitted by the West Point Safety Office

If you are a Soldier and plan to ride a motorcycle on West Point, ensure you are following the Departments of Defense and Army regulations and West Point policies. Make sure you've completed the required safety course and have your Motorcycle Safety Foundation Basic Rider Card along with your motorcycle license.

When entering the West Point reservation, all Soldiers must wear the required Personal Protective Equipment. West Point Policy Memorandum 144-09 authorizes that Security Guards can deny improperly attired motorcycle riders access to West Point.

Personnel riding here must adhere to the following Army standards for PPE:

- Wear a Department of Transportation motorcycle helmet that is properly fastened under the chin;
- Have impact or shatter-resistant glasses or full-faced shield properly attached to the helmet;
- Wear leather boots or over-the-ankle shoes;
- Wear a long-sleeved shirt or jacket, full-length trousers and full-fingered gloves or mittens designed for motorcycle use;
- Wear a brightly-colored outer upper garment (shirt, jacket or vest) during the day and a reflective garment during the night (a reflective belt is not sufficient). When wearing a backpack, caution should be exercised to ensure the high-visibility garment is visible.

For more information about motorcycle safety or the safety classes, call the West Point Safety Office at 938-3717.

Command Channel 8/23

May 10-17

Army Newswatch

Today, Friday and Monday through May 17

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

The Point

Today, Friday and Monday through May 17

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

Weekly Sudoku by Chris Okasaki, D/EECS

Rules: Fill in the empty cells with the digits 1-9 so that no

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

See SUDOKU SOLUTION, Page 2

Difficulty: Medium

digit appears twice in the same row, column, or 3-by-3 box.

Q & A

An athlete's perspective ...

Reanna Johnson

Johnson brings defense, running prowess to field for record-breaking Army softball team

Story and photo by Eric S. Bartelt
Managing Editor

Army softball heads into the Patriot League Tournament today as the second seed facing No. 3 seed Colgate in Bethlehem, Pa. The Black Knights arrive at the tournament with the most wins in school history at a 35-19 record, which recently included a remarkable 13-game winning streak.

While Colgate has been a thorn in Army's side the last two seasons by defeating the Black Knights at the double elimination tournament, including eliminating them last season, this Army group is ready to change the script.

To make the NCAA Tournament for the first time since 2002, Army will rely on a solid group of seniors and the right arm of a freshman.

Senior center fielder Reanna Johnson is one of the most important cogs in Army's well-oiled machine. She is batting .241 this season with one home run, 10 extra base hits and 19 runs batted in. However, what she brings to the field isn't measured by the balls she hits, but more so by her legs, quick feet and ability to play defense.

Johnson has stolen 15 bases this season without getting caught stealing, while providing a solid defensive game in the outfield that has led to only one error with 90 put outs and four assists.

Johnson sat down with the *Pointer View* recently to talk about the success of this season, players who have been a major part of that success, the influence her brother, Ryan, has played in her success and the roles that the academy and Title IX have had on her.

Pointer View: *The team broke the school record for wins (35) this year, from your perspective, to what would you attribute the team's success to?*

Reanna Johnson: "I think it's the motivation of the team. The coaches make the practices and they drive what we obtain, but it has to be the will of the team to actually want to go that far and succeed."

PV: *Who are the linchpins of this team that you would say gets everybody going when things aren't going well?*

RJ: "I think our captain Alexis AuBuchon does a really good job of motivating us when

we seem down during games and definitely gets us pumped up. Also, (freshman pitcher) Morgan Lashley has a funny way of getting everyone into a game. She is very vocal (for a plebe)."

PV: *Speaking of Morgan Lashley, she has a school-record 31 wins this season with impressive overall stats, what has she meant to this team this year with her standout play?*

RJ: "She definitely has determination, she wants it. I have never seen a pitcher want to pitch so much as her. Along with that, she is very vocal, which is ironic and weird for a plebe to feel so confident, but I think that helps not only her classmates but the team in general."

PV: *How has it helped to have a pitcher who keeps you in games to where you might struggle at times offensively, but you can always keep the game close throughout?*

RJ: "It keeps the defense confident when you feel confident about your pitcher and how she's pitching. It makes your defense so much better and so much tighter. Morgan does a very good job in controlling the game."

PV: *As the center fielder, you are considered the leader of the outfield, so talk about the responsibility and control you have out there?*

RJ: "It's a lot of responsibility, but my left fielder Amanda Nguyen and I have a pretty good connection when we're out there. Things flow really well. Marina Northup has stepped up, and she's in right field, and she's done a very good job defensively. I feel it's the three of us working as a unit more so than me controlling everything."

PV: *Two weekends ago, you lost three of four to Lehigh and missed out on hosting the Patriot League Tournament, but with that, earning the second seed, what would it mean to you to get another crack at No. 1 seed Lehigh down the line?*

RJ: "I think anything that (two weekends ago) proved is that we can win and that we have the capabilities to not only hang with them, but beat them. We will play them again, it's inevitable, but I think we won't be as nervous going into the games. I believe we need to play solid defensively and make sure our bats come alive, and, if we get another shot, I think we'll be well prepared."

PV: *Best moment you've had as an Army*

Senior center fielder Reanna Johnson uses her speed to run down a ball on the warning track against Lafayette April 20.

softball player?

RJ: "I think the games against Colgate my sophomore year. We had to make up two games because of the rain, so we had to go back to Colgate later in the season, which determined our seed in the tournament. It

decided if we were going to be first or second seed, and we went there and took both games ... we came from behind, a 3-2 deficit or something like that, and we were able to come back and that was probably the best games we

See JOHNSON Q&A, Page 17

Women's track takes fourth at PLs

By Pamela Flenke
Army Athletic Communications

Army women's track and field won two events and placed runner-up in a pair to jump to fourth place in the final standings at the Patriot League Championships. The Black Knights, who entered the day in fifth, collected 59 points May 5 at Holy Cross' Hart Track Stadium in Worcester, Mass., to total 83 for the weekend.

Navy won the team title with 156.5 points to snap second-place Bucknell's three-year winning streak. The Bison totaled 133.5 and were followed by Lehigh in third with 118. After the Black Knights, Lafayette stood in fifth (79), followed by Holy Cross (55), Colgate (51) and American (6).

Junior Kaitlyn Love was the leading point earner for Army on Day 2, winning the 100-meter hurdles and placing fifth in the 400-hurdles. Love made sure the 100 hurdles title stayed at West Point for a third consecutive year (Tonya Stallard 2011; Hallie Huggins 2010) by edging Navy's Ashley Aitken by .07 seconds with her finish of 14.40. In the 400-hurdles, she crossed the line in 1:03.84 for two points.

Sophomore Jessica Waggoner was Army's other individual winner on the day, capturing the discus title in convincing fashion. Waggoner bested the second-place thrower by 1.79 meters with her throw of 48.04 meters.

Men's track finishes third at PLs

By Pamela Flenke
Army Athletic Communications

Despite adding 100 points in the final day of competition, Army men's track and field placed third at the outdoor Patriot League Championships. The Black Knights won three events May 5 at Holy Cross' Hart Track Stadium in Worcester, Mass., including a pair by senior Tom Wagner.

Bucknell won the team title for the fourth consecutive year, tallying 167 points to edge runner-up Navy (153). After the Black Knights, Lehigh followed in fourth with 98 points, while Lafayette (72), Colgate (20), American (12) and Holy Cross (10) rounded out the field.

Wagner, who finished second in the long jump May 4, swept the high jump and long jump titles for the second time in his career after doing so at the 2011 indoor championships. Wagner won the high jump by eclipsing the bar at 2.09 meters, earning his second outdoor high jump title and first since 2009.

In the triple jump, the Clinton, N.Y., native won with a leap of 15.16 meters, his second consecutive outdoor triple jump belt.

Following the competition, Wagner was tabbed the Field Athlete of the Meet for the second time in his career and first time at the outdoor event. He is the first Black Knight since 2006 and fourth overall to garner the outdoor recognition.

Army was deep in the jumps, as senior Fred Beebe placed second in the triple jump (14.97 meters) and freshman Jacob Drozd was fifth in the high jump (1.99 meters).

The Black Knights also doubled up in the shot put, as

junior Scott Geary earned six points with his third-place throw of 15.76 meters, while sophomore Shane Jones placed sixth (one point) with a mark of 14.85 meters.

On the track, the 4x400-meter relay team of sophomore Chris Smith, senior Taylor Kensy and freshmen Patrick Taylor and Marcus Jackson earned Army's lone running title of the day.

The group avenged their narrow defeat to Navy at the outdoor Star Meet by edging the Midshipmen this time around by .4 seconds to capture the title and 10 points. The finish of 3:13.70 is the best by an Army relay team this season.

Kensy also added points in the 400-meter hurdles by placing third of 13 runners with a finish of 53.64. Smith followed in fourth place with a time of 53.84. Kensy's time is the best by a Black Knight this season, while Smith's is a personal best.

Army's 4x100 relay unit also recorded a season-best finish, taking third place with a time of 41.79.

In his final Patriot League meet, senior Chris Jones came up just shy in the 800-meter run, placing second with a time of 1:51.35.

The finish is the best by an Army runner this season.

The third-place team finish for Army is the first in program history. The Black Knights have earned runner-up honors in three of the last four meets prior to 2012, while winning the trophy in 2009.

The conference meet marks the beginning of the postseason for Army track and field. Qualified athletes will continue their season next weekend at the IC4A Championship, hosted by Princeton.

JOHNSON Q&A, cont'd from Page 16

played." (Note: Johnson earned Patriot League honors for her performance in those two games when she hit a two-run homer in the first game and a two-run double in game two.)

PV: *Your older brother Ryan, who is team captain and a previous national champion for the boxing team, also attends the academy with you ... how important has it been for you to have him here?*

RJ: "Unfortunately, I probably take it for granted having him here, but it's a great experience to walk around and run into my brother every day. We have a lot of interaction together and even before we got to West Point we were always close. We're 11 months and nine days apart (in age), and we've been close all through childhood and high school.

"Any issues we have, we talk all the time and help each other ... I don't think my time at the academy would have been the same without having my brother there to be at games. It's different not having my parents at softball, usually in high school and travel ball they were at the games, but being from California my parents try to come as often as possible but it doesn't work out all the time. However, having my brother in the stands all the time feels like the same thing (as having my parents there)."

PV: *Have you been able to lean on him for advice or vice versa considering he goes through the same amount of practice and competition with boxing like you do with softball?*

RJ: "I think we go back and forth more with academics. Although, he's an outstanding leader on the boxing team and I get advice from him on how to approach an issue and how he does certain things. He's always there to answer my questions."

PV: *Who's the better athlete?*

RJ: "That's an easy choice actually—me. I always joke with him that he can't play a sport that has a ball. He always

has to do something minus the eye-hand coordination because he's a little less talented in those areas ... so, in that case, I would definitely say myself." (Note: Her brother went to the prep school and was recruited for the wrestling team.)

PV: *Who do you think has better strength?*

RJ: "He's probably a little stronger—just a little, but that comes with age."

PV: *What has the academy experience done for you as a person and what has it meant to your life?*

RJ: "I think it's helped me develop as an individual. You get so many experiences, leadership positions and such at the academy that it helps you grow, not only character wise but also confidence wise to be able to start the process of leading Soldiers.

"I think it's had a huge impact on my physical development. You start to take fitness a lot more seriously when you're at the academy, so I try to capitalize on that as much as possible.

"I think it's built a foundation. I think it's really built my character and my ambition to what I want in life. The opportunities that you have here and you're allowed as a cadet are great in establishing you as an officer or anything you want in the future."

PV: *This week's Sports Illustrated celebrates the 40th anniversary of Title IX being signed into law with women in sports at the focus ... so give me your thoughts about what Title IX has meant to your generation that generations before June 23, 1972 didn't get to experience?*

RJ: "I think it changed how women fit into society in general. West Point teaches leadership through sports and I think when people see women achieving just as much as men can in sports, like basketball and soccer, I think it helps people perceive women on a higher level and that they are capable of actually leading people.

"It's a pretty good reflection on the advancement of

women in business and such. At the academy, sports play a huge role in leadership skills and styles. People say that the U.S. kind of adapts through the military in that we're the first ones to set the tone for change, that can be women changing their roles, that can be civil rights, that can be 'don't ask, don't tell,' and stuff like that where the military kind of takes the first step before it's tested in society. It's been proven with women in the 1970s and '80s graduating and it dissipating into American society and bringing women into the workforce, businesses and sports."

2012 Intramural Softball sign ups

The Directorate of Family and Morale, Welfare and Recreation Sports Office will conduct the 2012 Intramural Summer Softball League and its open to all U.S. Military Academy personnel 18 years of age and older. Play will start June 4 and continue through approximately Aug. 15.

Games will be played from 6-9 p.m. Monday-Thursday at the H-Lot Ballfields by the Exchange/Commissary area near Stony Lonesome. All teams must have no play dates submitted by Wednesday. The deadline for team entries is also Wednesday.

Departments or units interested in entering a team, contact Jim.McGuinness@usma.edu.

For more information, call Jim McGuinness at 938-3066.

Army baseball sweeps Bloomfield, heads into PLs with 37 wins

Senior first baseman Kevin McKague went a combined 5-for-7 with a home run, five runs batted in and three runs scored during a doubleheader sweep of Bloomfield May 5 at Doubleday Field.

ERIC S. BARTELT/PV

By Christian Anderson
Army Athletic Communications

Senior first baseman Kevin McKague combined to go 5-for-7 with five runs batted in and three runs scored, and freshman center fielder Dakari Cooke went 5-for-6 with three RBI and three runs scored as the Army baseball team swept a non-conference doubleheader from Bloomfield May 5 at Doubleday Field.

Cooke went 4-for-4 with a pair of doubles, two runs scored and two RBI to lead Army (37-12) to an 11-5 victory in the opening game. McKague, meanwhile, powered the Black Knights to a 7-1 win in the nightcap, going 2-for-3 with a home run, a double and two runs batted in.

McKague was 3-for-4 with three RBI in the opener as Army broke free from a 4-all deadlock by scoring seven runs over its final three times at bat.

Senior second baseman Zach Price and freshman left fielder Daniel Cortes combined to go 4-for-9 with five runs scored in that contest as both players collected two hits apiece.

Starting pitcher Nick Dignacco (7-2) allowed just one run on three hits over four innings of relief to pick up his sixth straight victory. The sophomore left-hander struck out three and did not yield a walk.

Freshman third baseman Harold Earls registered three hits in the nightcap, going 3-for-4 with a double as Army wrapped up its 13th doubleheader sweep of the season.

The Black Knights took a 2-0 lead in the first inning and never looked back as starting pitcher Logan Lee (6-2) limited Bloomfield to four hits over five scoreless innings. The senior lefty struck out five and did not issue a walk en route to the win.

Sophomore reliever Gunnar Carroll worked three scoreless frames to nail down his team-leading sixth save of the season. He allowed just one base hit, while striking out two.

Bloomfield (21-19) was led by Rafael Medina, who combined to go 4-for-7 with two doubles and three RBI in the twinbill. Jonattan Fernandez collected two hits in both games and finished the doubleheader 4-for-9.

“Bloomfield is definitely one of the stronger offensive teams that we’ve seen in

a while,” Army head coach Joe Sottolano said. “They’re physical, they’re big, they’re athletic and they can run. They brought a variety of things to the table today, which forced us to perform.

“Our guys did a good job of answering back when we fell behind in the first game, and I thought our offensive approach was consistent throughout the doubleheader,” Sottolano added. “We certainly had a nice day offensively, and we made some good adjustments on the mound to silence them after the first couple of innings.”

The Deacons took a 1-0 lead in the first inning of the opener on Medina’s RBI single. Emilio Fernandez doubled into the gap in left center field, and he scored from second base when Medina grounded a base hit through the right side of the infield.

Army responded with two runs in the bottom of the second inning to move in front, 2-1. Senior right fielder Cody Murtle drew a leadoff walk, stole second base and scored when Cooke hammered an RBI double down the left field line. Cooke then scored the go-ahead run on freshman shortstop Alex Jensen’s run-scoring single to right center field.

Bloomfield answered Army’s rally in the top of the third, scoring three runs on three hits and one Army error to assume a 4-2 advantage. Medina’s RBI double tied the game, and Jason Luzzi’s two-run single gave the Deacons their largest lead of the contest.

The Black Knights fought back in the home half of the third inning, plating a pair of runs to tie the score at 4-all. Price ignited the uprising by blasting a leadoff double into the gap in left center field.

Then, after Cortes reached on an infield hit, McKague drove an RBI single up the middle to score Price from third base. Freshman designated hitter Mark McCants followed with a sacrifice fly to plate Cortes with the second run of the inning.

Army moved in front for good in the sixth inning as the Black Knights pushed across two runs on three hits. Murtle led off the frame by ripping a home run over the fence in left field. The solo shot, Murtle’s fourth of the season, gave Army a 5-4 lead. After Earls struck out, senior catcher J.T. Watkins laced a double to right center and later scored on Cooke’s RBI single to left center.

Army tacked on an unearned run in the bottom of the seventh inning, before blowing the game open with four runs in the eighth. The Black Knights’ eighth-inning rally was particularly impressive because all four runs were scored with two outs.

Cooke hit a one-out single and stole second base. Then, after Jensen flew out for the second out of the inning, Price grounded an RBI single through the left side of the infield. Cortes followed with a base hit to put two runners on base for McKague, who delivered a two-run single to left field. McKague, who advanced to second on the

throw, scored on McCants’ base hit up the middle.

Bloomfield manufactured a run in the top of the ninth to round out the scoring. Daniel Arango singled leading off the frame, stole second base and scored on Emilio Fernandez’ RBI single down the right field line.

John Vilichka (1-3) took the loss for the Deacons after allowing seven runs (six earned) on nine hits over three innings of relief.

Army outhit Bloomfield, 15-10, en route to the victory in the first game.

The Black Knights jumped on top, 2-0, in the first inning of the nightcap. McKague got the rally going by smacking a two-out double down the left field line. Watkins followed with a double of his own, hammering a pitch down the right field line to drive home McKague. Murtle capped the two-out uprising by lining an RBI single to center field.

Army added a run in the fourth inning to extend its lead to 3-0. Earls singled leading off the frame, moved to second base on a wild pitch and stole third. He then scampered home when Cooke drove him in.

The Black Knights made it 4-0 in the bottom of the fifth on McKague’s home run. The solo homer, which was McKague’s team-leading fifth of the season, was crushed to left field.

Bloomfield got one run back in the top of the sixth on Medina’s RBI double. Fernandez led off the inning with a base hit, moved to second base on a wild pitch, stole third and scored when Medina lined a double to right center field.

Army put the game out of reach in the bottom of the seventh, pushing across three runs on two hits and one Bloomfield error. Cooke singled to begin the inning and moved to second base when Jensen was hit by a pitch. Price followed with an RBI single up the middle. Then, after Cortes was walked to load the bases, McKague and Watkins hit consecutive sacrifice flies.

The run support was more than enough for Lee, who allowed only four base hits and faced just three over the minimum through five strong innings. Manny Fernandez allowed Bloomfield’s lone run in the sixth, before Carroll entered the game and limited the Deacons to one single over three scoreless frames.

Bloomfield starter Eric Kamp (2-4) was saddled with the loss as the lefty gave up seven runs on 10 hits in six innings.

The Black Knights held a 10-7 edge in hits in the nightcap, outhitting Bloomfield 22-17 in the doubleheader.

Army returns to action Saturday when the top-seeded Black Knights host fourth-seeded Lafayette in the Patriot League Tournament semifinals. The best-of-three series will get under way with a doubleheader Saturday beginning at noon. The three-game set will conclude Sunday, if necessary. Sunday’s single game is scheduled for 1 p.m.