

West Point Garrison Commander Col. Dane Rideout led the first community meeting Sept. 19 at the Jewish Chapel to address issues and answer questions.

Garrison fields questions at first community meeting

Story and photos by Kathy Eastwood
Staff Writer

West Point Garrison Commander Col. Dane Rideout held his first Garrison Community Meeting Sept. 19 since taking command for community members at the Jewish Chapel.

Rideout introduced the Garrison staff and representatives from the Directorate of Emergency Services, Directorate of Logistics, West Point Middle School, community mayors and others to help answer community members concerns.

Rideout addressed budget cuts and some reduction in services as evident in the Family and Morale, Welfare and Recreation Fitness Center change in hours.

"I, like some of you, walked into the FMWR Fitness Center and found out it was closed on Sundays," Rideout said. "It is a money issue. It is fiscally difficult because of a \$12 million cut in our budget. If the center cannot increase our hours, maybe do the hours differently. So far, it is being well received. We can also adjust the hours; we just need your feedback."

Updates were provided about construction projects and new businesses on post, including a proposed coffee shop in development and the possibility of a shopette.

The Five Star Inn at West Point will become a Holiday Inn Express due to the Army privatizing all base hotels. The changeover should be completed by April.

The Garrison will be negotiating with the hotel chain for Soldier inprocessing.

Commuters will be interested to know that Thayer Gate will return to two-way traffic lanes, once construction is completed by mid-October.

Garrison Commander Col. Dane Rideout led the first Garrison Community Meeting Sept. 19, which will be conducted quarterly to inform West Point community members about garrison activities.

Rideout also spoke about the need for the Garrison to provide residents, faculty and staff information about what is going on at West Point, such as road closures and construction, as well as school calendars and weather updates, which will be done through Facebook and the U.S. Army Garrison-West Point website.

"I am a big believer in Facebook," Rideout said. "What I found out was this is how a lot of people communicate. If you can't get your information in two clicks, you go elsewhere."

The "Living on West Point" Facebook page is a community resource and information group not officially affiliated with the garrison or academy. While it served to fill

a communication void, Rideout hopes people will use official garrison sites for accurate policy issues.

"That is a great website. I really appreciate the task they took on and are filling the void because the Garrison did not," Rideout said. "That's what the Garrison's Facebook page and website will hopefully do," he said.

The garrison's official website, www.westpoint.army.mil, is currently being updated and will relaunch in October. The Garrison Facebook page is located at www.facebook.com/WestPointGarrison.

During the question-and-answer session, one community member was concerned about speeding on Wilson Road, which is restricted to residents due to child safety concerns and there is a speed limit. The resident said it seems that motorists use Wilson Road as a short cut to Thayer Road.

Other community questions included:

- Why can't the Post Exchange have a refrigeration case to pick up milk and other cold items?

Response: The PX is not allowed to carry food items. The issue will be resolved with the addition of an express shop.

- What should residents do with the issue of parking on residential streets during yard sale events?

Provost Marshal Lt. Col. William McMillan said the military police understand that people visit West Point specifically for the yard sales. MPs will patrol the residential areas and give people a warning first for illegal parking and then a ticket if necessary.

As the meeting drew to a close, Garrison Command Sgt. Maj. Kevin Fauntleroy asked for volunteers for community mayors, specifically for Stony II (Officers), Grey Ghost, Old Brick and Wilson Road.

For more information, call the garrison office at 938-2022.

Force protection and parking measures for Army football games

Submitted by **Matt Cassidy**
Installation Antiterrorism Officer

To enhance West Point's force protection posture for its residents, the Corps of Cadets and guests on West Point, the following measures will be implemented for all home football games this year. As a reminder, all home games are scheduled for a noon kickoff time.

In support of the Office of the Directorate of Intercollegiate Athletics football operations and West Point's Force Protection requirements, the following areas are "No Parking Areas."

Any vehicles remaining in these areas after 10 p.m. Friday of a Saturday game are subject to towing:

- Brewerton Road;
- Scott Place;
- Doubleday Lot;
- Clinton Lot;
- Cullum Road;
- Tennis Court Lot;
- Kosciusko Statue Lot;
- Lettered Lots—AAA, A, B, C, D, E, F, G, H, West Point Schools and J Lot;
- K Lot (FMWR Fitness Center);
- Bldg. 639 Lot (ODIA);
- South Dock (all areas to include Williams Road);
- Lots surrounding USAG Headquarters (Bldg. 681);
- Eisenhower Hall Lots;
- Keller Hospital Lots (front lot reserved for KACH employees and emergency room parking only);
- Townsley Road;
- Upton Road;
- East side of Gillis Field House;
- Buffalo Soldier Field hardstand and the Thayer Hotel Lot;
- Laundry Plant (Bldg. 845);
- Thayer Road;
- DPW Building;
- TMP on Route 293.

Delafield Road is open both ways for personnel traveling to the CDC, Exchange

and Stony Lonesome Housing Area; however, no parking is allowed on the roadway.

The first 14 parking slots on Thayer Road beginning at the Mills intersection traveling north will be blocked off each Friday before a home game at 10 p.m. to support the Yellow Jacket pay for parking plan on game day.

To facilitate the building of Black Knight Alley, Mills Road will be blocked from the Stony Lonesome intersection to the Howze Place intersection beginning at 6 a.m. each home football Saturday and will not reopen until after the game.

Beginning around 8:30 a.m., all roads leading to Michie Stadium will be blocked near the stadium. As with previous football operations, vehicles without an exemption pass distributed by the DPTMS' Antiterrorism Office is not permitted entrance through the blocking positions into the stadium area.

To keep traffic from entering Stony Lonesome Road, Merritt Road is blocked at the Jewish Chapel beginning at 8 a.m. It will reopen approximately 30 minutes after the game.

Personnel going TDY or on leave are reminded not to park in any of the lettered lots, parking areas outlined above or in Clinton and Doubleday Lots.

Employees and residents requiring access to Central Area must park in the upper parking lot near Bldg. 606.

Military Police will patrol the housing areas throughout the day. Housing area residents are requested to notify the Provost Marshal of any suspicious activities or unidentified vehicles remaining in the housing area during and after completion of the game and related activities. If you see something, say something.

Handicap parking/shuttle services are available in H Lot (Exchange/Commissary Lot).

General Information

Michie Stadium gates will open at 10 a.m. for Saturday games, The Cadet Review begins at 9 a.m. Black Knight Alley opens at 9 a.m. Those attending the games at Michie

Stadium will pass through security checkpoints in the vicinity of gates 1, 2, 3, 4, 6, 6A and 7.

Each security point will have an "EZ Pass" lane set aside for DOD personnel (both military and civilian) with DOD identification. They must accompany family members and guests. Family members and guests must present photo identification if they are 16 years of age and older.

All purses will be searched at the security checkpoints. No weapons or alcohol are

allowed in the stadium.

RV and oversized vehicle parking is available at North Dock beginning at noon the day before a game and must leave the North Dock area no later than noon the day after a game.

Walking and using shuttle buses are highly encouraged.

Again, if you see something, say something. As a reminder, residents can also send reports by using the iWATCH site found at <http://www.usma.edu/>.

Coming to grips with addictions during National Recovery Month

By **John Krachenfels, Ph.D**
Counseling Psychologist, Army
Substance Abuse Program

September is National Recovery Month. It is sponsored by the Substance Abuse and Mental Health Services Administration and is set aside to honor those who have struggled to overcome mental health and substance abuse problems. It also passes on the message that recovery and prevention work.

At the Army Substance Abuse Program at West Point, we are proud to be a part of Recovery Month. We understand how difficult it is to break the grip of addiction and also how difficult it is for cadets to grasp the risks of binge drinking.

The following information is provided to help you understand what substance disorders are, what recovery is and why we should have a month to celebrate it.

What are substance use disorders?

Substance problems can be viewed as a continuum from misuse, abuse to dependence. Misuse involves isolated incidents of using alcohol, medication or another substances outside of the intended or legal applications.

Accidentally taking a double dose of your medication may be considered misuse.

Underage or binge drinking are examples of alcohol misuse. Misuse becomes abuse when it becomes a pattern and leads to risk-taking behavior or other problems in a person's life.

Repeated drinking and driving or multiple DWI arrests would be examples of abuse. Substance dependence is a separate category of problem in which individuals continue to drink or use other drugs despite the consequences.

The person's body and brain may undergo changes in order to accommodate higher levels of the substance, leading to tolerance, withdrawal symptoms and cravings.

Substance abuse disorders can have devastating consequences for users as well as their loved ones. Physical and mental health problems can develop or get worse because of the use of alcohol or drugs.

Tardiness and absence from work can lead to job-related problems and financial distress. Relationships become strained and those close to an abuser can be hurt physically, emotionally or both.

Users may start out drinking to be more sociable, but may find themselves isolated or becoming more irritable.

See RECOVERY MONTH, Page 3

Solution to Weekly Sudoku

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

See SUDOKU PUZZLE, Page 12

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. Webster Wright
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 more information, call 845-341-1100.

If you have delivery problems or want to
subscribe to the Pointer View, 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

**Superintendent
United States Military Academy
West Point, New York 10996-5000**

September 19, 2012

USMA Team,

One of the toughest enemies our Army faces today is suicide in our ranks. Suicide is a very complex problem; there is not one single cause and each death is as unique as the individual. To defeat this threat, the Army is conducting a multi-disciplinary, holistic approach that includes health promotion and risk reduction to account for the many challenges our Soldiers, Families and Army Civilians face.

We will join an Army-wide effort on October 2nd. The United States Military Academy and the tenant units at West Point will conduct a post-wide suicide prevention stand down focused on promoting good health, teammate involvement, risk reduction, and resilience training. This training is the place of duty for all faculty, staff and employees at West Point.

To prevent future tragedies we are working hard on several fronts to help Soldiers and their Families deal with the challenges they face. We continue to work on enhancing leaders' awareness and responses concerning their Soldiers' high-risk behavior; decreasing the stigma about getting help; increasing screening for brain injury and post-traumatic stress; and improving access to care. It is vital that we extend this awareness to our future Army leaders as well. We must all embrace this problem and take ownership to truly make a difference.

Every member of the team here at West Point is valued, and building resilience in our Soldiers, DA Civilians, and Families is essential to our continued success. We remain committed to help, support, and assist them to meet hardships head-on, no matter the struggle, stressor, or challenge. We cannot afford the loss of anyone in our Army family to suicide. If you think someone is contemplating suicide – intervene. If you think suicide is a solution to your problems, ask for help immediately. We can and will help you.

Army Strong!

David H. Huntoon Jr.

**David H. Huntoon, Jr.
Lieutenant General, US Army
Superintendent**

RECOVERY MONTH, cont'd from Page 2

Addiction can lead to verbal and physical abuse, separations and divorce. Drinking and driving leads to tragic loss of life.

What is recovery?

Recovery is more than merely abstaining from alcohol or drugs. It is a process of making positive changes in multiple areas of one's life.

There are physical, emotional, lifestyle and environmental influences that made it possible for a person to develop a dependence on substances.

If these factors are not addressed, dependent individuals will very likely relapse or find some other unhealthy behavior (gambling, obsession with pornography, unhealthy sexual behaviors, overeating, isolation, aggression/violence, etc.) as a replacement for their drug of choice.

Recovery involves making hard choices. The first choice is whether or not to drink or use even when craving it as if it were food for a starving person. The individual then has to decide how much support is needed and be willing to make use of it.

Most people find that they can hold off on drinking or using drugs just so long before they give in to the cravings. Support is essential to abstinence.

Support is also essential to challenge the negative thinking that goes along with addiction.

Recovery is about healing; healing the physical self, healing the emotions, thoughts and behaviors, and healing relationships.

Physical, psychological, emotional, spiritual and relational healing are all part of recovery.

Recovery is about growth. It is a process of positive change in which abusers learn that they can live without alcohol and other drugs and can withstand urges by reaching out to others who are supportive.

They learn how to express their thoughts and feelings without fear or aggression, violence or threats. Recovery is a process of developing confidence and learning to take responsibility for one's actions.

It is a process of making amends for the harm caused to others. The individual in recovery has a greater chance of becoming a productive member of society and a positive influence on others.

Why dedicate a month to recovery?

Compassion is one major reason. With one tenth of the population suffering from substance abuse problems, it is important to do what we can to try to alleviate their suffering.

In helping to heal the substance abuser, we also help to heal family members who have suffered abuse and emotional trauma. In helping to heal the abuser and the family system, we are also helping society by decreasing the violent crime, lost productivity and health care costs associated with substance abuse.

In light of this, there are very pragmatic reasons to support and encourage recovery, not just during this month, but throughout the year.

West Point Suicide Stand Down Day Tuesday

The U.S. Military Academy and West Point will conduct a Suicide Prevention Stand Down for all Soldiers and Army civilians Tuesday. All personnel are required to attend a block of Resiliency Training at Eisenhower Hall, and to conduct the "terrain walk" at stations set up at Gillis Field House.

Resiliency Training will be conducted in the following time blocks:

- Group 1: 8:30-9:45 a.m.;
- Group 2: 10:15-11:30 a.m.;
- Group 3: 2-3:15 p.m. (cadets);
- Group 4: 3:30-4:45 p.m. (cadets).

Bus Timeline:

• Bus from K LOT to Ike Hall/Gillis Area: Starts at 8 a.m. and ends at 4:45 p.m.;

• KACH: Pick-up at 8 a.m., return when training complete (NLT 11:45 a.m.);

• USMAPS: Pick-up at 12:30 p.m., return when training complete (NLT 3:30 p.m.).

Alternate training days are today and Oct. 10. Today, the training will be held at the Cadet Chapel from 6-8 p.m.

On Oct. 10, the training will be held at the USMAPS auditorium from 1-3 p.m. Activities will include an introduction to Resiliency training, the "Terrain Walk" brief and a block of suicide prevention training.

**SPEAK UP
REACH OUT**

**Suicide Prevention Lifeline
1-800-273-TALK**

West Point volunteers train with Puppies Behind Bars

Story and photos by Kathy Eastwood
Staff Writer

Gloria Gilbert Stoga joined fellow dog trainers from the Puppies Behind Bars program Sept. 16 to provide instruction to West Point volunteers at the Class of '49 Lodge.

Community members received puppy-sitting training for those who take a dog from the prisons where they were raised, from a few hours to a couple of days. This is aimed to socialize the dogs by their getting used to sights, sounds and people they normally don't experience. The dogs are picked up from the prisons and delivered to the volunteers and picked up again to bring them back to their raisers.

The idea to have inmates raise puppies as service dogs began to take shape when Gilbert Stoga adopted a Labrador retriever from a guide dog school after the dog was released from the program due to a medical problem. After learning the cost to breed, train and the amount of time spent on raising the dogs, she wanted to see how she could help. After a Florida veterinarian began the first guide dog/prison program, Gilbert Stoga followed

suit and following months of research, she left her job and devoted herself to founding a non-profit organization dedicated to training prison inmates to raise puppies into guide dogs.

"Up until September 10, 2001, we trained just guide dogs," Gilbert Stoga said. "After September 11, we began training explosive detection dogs for law enforcement and service dogs, which generally go to wounded warriors."

The dogs in training here will be going to 10 wounded warriors suffering from traumatic brain injury or post-traumatic stress disorder.

Inmates are devoted to their young charges because it gives them a sense of purpose. It is a win-win situation, having inmates raise the dogs. The inmates benefit from the responsibility of caring for and training puppies, learn patience and learn how to work as a team. Puppies enjoy loving companionship and three squares a day.

Most of the audience members were cadets, who, although they can't take the dogs for a couple of days because dogs are not allowed in the barracks, are able to take dogs for four hours on weekends.

"Cadets usually have the dogs dropped

off to them at the commissary on a Sunday afternoon," Col. Wiley Thompson, professor and head of the Geography and Environmental Engineering, said. "Some cadets will split their time with the dogs."

Thompson has volunteered for the PBB program for the past few years and has been involved with veterans training with their dogs and the inmates who raised them.

"I enjoy dogs and enjoy having the opportunity to be of service to the community," he said.

Thompson said once the dogs are given to the wounded veterans, they will conduct two weeks of training with the inmates who raised the puppies.

"The veterans stay at a hotel and will meet with the inmates who will show them the commands and how to control their dog," he said. "They go to the prison to train and afterward there is a graduation. The inmates are generally heartbroken when they need to let the dogs go after they have raised them

(Left) Class of 2016 Cadet Kaileen Tweedie pets one of the training dogs during the annual training session of Puppies Behind Bars. (Below) PBB staff looks for volunteers who will take the dogs and help them become socialized before going into more training and then given to a wounded warrior. The dogs are raised by inmates at local prisons. Once they are close to a year old, the dogs are placed with volunteers. Cadets can volunteer for usually four hours on Sunday as they are not allowed to have animals in the barracks.

for over a year."

Many of the cadets in the audience are members of the Class of 2016, who enjoy being around dogs.

"I have a dog at home and I enjoyed training him," Class of 2016 Cadet Nicholas Holloway said. "I would enjoy working with the dogs—who knows, I may need a service dog one day."

Puppies live in cells with select inmates who have a room of their own. Inmates go to weekly classes with their pups. Once the pups are old enough, they are furloughed for two or three weekends a month to volunteer puppy sitters.

Pups live with their inmates for 16 months, after which the dogs are tested on their suitability for more training as service dogs for the disabled or as explosive detection canines for law enforcement.

If for some reason, the pups don't make the grade, they are donated to families with blind children.

Oktoberfest a family-friendly affair for West Point community

(Above, below) Children enjoyed face-painting, pumpkin-decorating, hula-hooping and much more at the annual Oktoberfest held at Victor Constant Ski Slope Sept. 21-22. Kids powered up on cotton candy and other treats then burned off excess energy inside the bounce house. More than 1,300 attended, some in traditional German attire. The Dorman family was named best dressed in the Oktoberfest Costume Contest, with Sgt. 1st Class Christopher Dorman, wife Angelica, daughter Vivian and son Christopher earning the top prize.

PHOTOS BY MIKE STRASSER/PV

The Math Band added some classic rock to Oktoberfest Sept. 22 as one of four bands performing at the two-day celebration of German heritage. The West Point Directorate of Family and Morale, Welfare and Recreation provided a family-friendly, carnival-like environment at Victor Constant Ski Slope, much like the original celebration in Germany held annually in late September through the first week of October.

Author revisits Army football's '58 comeback season

Story and photo by Mike Strasser
Assistant Editor

Mark Beech lived Army football while growing up with an “Old Grad” for a father. Now he’s reliving one of the most memorable—if not greatest—seasons in his first book, “When Saturday Mattered Most: The Last Golden Season of Army Football.”

Beech knew the stories about the 1958 team, and players like Pete Dawkins, Bill Rowe and Bob Novogratz—not from the pages of history books but from his father, a Class of 1959 graduate.

“I grew up with this team,” Beech said. “My dad was classmates with the seniors on the team ... so I knew a lot of those guys and had heard about this team all my life.”

There’s nothing better than a yearbook to learn what parents were like before adulthood, and Beech would pour over the Howitzer to discover his dad’s life as a cadet.

“When we would visit my dad’s parents in southeast Kansas—and there was nothing to do at my grandparents’ house—I would flip through his yearbook on the coffee table, the Howitzer,” Beech said. “I kept coming across the pages on the team and how they were undefeated; which, in the ‘70s when I was growing up, was unthinkable. I’ve always been fascinated with this team—they had a Heisman Trophy winner, they had this famous coach and they beat Notre Dame and were ranked No. 1.”

It was a season of highlights and the accomplishments those cadets made fascinated Beech, but he wasn’t sure it would be the subject of his first book.

“When I started scratching around for book ideas a few years ago, I kept coming back to this one,” Beech said. “But I kept saying, no, it can’t be this—I’ve covered NASCAR, I’ve covered horse racing for 15 years ... this can’t possibly be the book I’m going to write.”

Ultimately, Beech decided to take the plunge into Army Football lore. He took no leave from his writing duties with Sports Illustrated while working on the book.

The 1991 graduate spent a total of a month’s time at his alma mater delving into its rich archives where he found the correspondence between Coach Red Blaik and Gen. Douglas MacArthur.

“It was a way to get inside Red Blaik’s head in a way that wasn’t available to me because he is no longer alive,” he said. “It was a great resource into what he was thinking at certain moments, like after the cheating scandal in ’51 or before the Notre Dame game. He included some detailed stuff there,

Mark Beech, a Sports Illustrated writer and U.S. Military Academy Class of 1991 graduate, appeared at the Cadet Bookstore Sept. 18 to sign copies of his first book “When Saturday Mattered Most.”

like probable depth charts, which sort of opened the flower that much more.”

These letters detail the friendship between the two while enhancing the narrative of the season from the words between Army’s most celebrated coach and its biggest fan.

“It was just a treasure trove,” he said. “And then I would come back and forth to the athletic communications office whenever the chance presented itself—Mady Salvani and Bob Beretta were incredibly helpful. Then I went to some of the games because the players were there and I would talk with them at the Thayer Hotel or at a tailgate before the game.”

His father kept acquaintance with Dawkins through the years, as well as other players—especially around reunion time, and Beech said when approached, they were all willing to talk history with him.

“It was my impression they felt that when people talked about the great Army teams it kept coming back to the ‘40s,

and of course, those were the national championship teams,” Beech said. “I thought in some ways this team was as great or greater than those. You know it was ironman football then and in 1958 Army didn’t go much deeper than its best 15 or 16 players.”

Beech said he was lucky the former players remembered so much about one season more than 50 years ago, and said it felt sometimes like he was springing a pop quiz on them.

“They remembered a lot from that year, and their interactions with Red Blaik were so infrequent that they remembered them all,” Beech said.

Army Football is different now but some things remain the same.

“You’re still getting those same committed, disciplined guys interested in something bigger than themselves,” Beech said. “It’s different, it’s unique and it counts for something. Those kinds of guys were coming to West Point back then too, and chose Army because it was going to be hard.”

CADET ACTIVITIES UPDATE

Rugby Team: The Men's Rugby Team defeated SUNY Binghamton for their third match of the Empire Conference by a score of 46-10 at the Anderson Rugby Complex Sept. 21.

Class of 2014 Cadet John Chrismon scored three tries on the night while classmate Blake Hunnewell scored 11 points through four conversions and a penalty kick.

Fishing Club: Fifteen cadets and two officers in charge traveled to Manchester, Vt., to fly fish the Battenkill and Roaring Branch Rivers.

A large number of brook and brown trout were caught and cadets were able to socialize with the Vermont and New Hampshire Chapters of Project Healing Waters, a veterans group that cares for wounded warriors via fly fishing activities.

Speech Team: The West Point Speech Team competed in the Columbia Parliamentary Speech invitational Sept. 21-22.

The team of Class of 2015 Cadets Will Moore and Eric Warren reached the semifinals of the Novice bracket before losing a tight contest in the semis.

Skeet and Trap Team: Four members of the West Point Skeet and Trap Team competed in the 6th annual Orvis Cup at the Sandanona Shooting Grounds, outside of Millbrook, N. Y. Class of 2014 Cadet Craig Ferguson was the team's high gun with a score of 70/100, an impressive score given the challenging course.

Polish presidential visit

President of the Republic of Poland Bronislaw Komorowski walked through the cadet cordon after laying a wreath at the Kosciuszko Monument Tuesday during his visit to West Point. TOMMY GILLIGAN/USMA PAO

CLIMBING TO NEW HEIGHTS

Story and photos
by Kathy Eastwood
Staff Writer

It's a well-known fact that West Point cadets must be involved in at least one sport as part of their physical development program to emphasize a lifelong pursuit of fitness. They choose from a club sport, intramurals, varsity or competitive team sports.

Cadets who choose rock climbing are usually the adventurous type, who enjoy challenges or simply want to conquer fear.

"With rock climbing, we hope to give the cadets the ability to analyze and manage risks and make good decisions," Dawes Strickler, Department of Physical Education instructor, said. "There is real danger. It makes sense that rock climbing is good training for officers in a world that is not flat."

There are two ways cadets can experience rock climbing at West Point. One is the Competitive Climbing Team, which currently has a 20-cadet roster, and the Cadet Rock Climbing Club, which also has 20 members. The Class of '79 Rock Wall at the Arvin Cadet Physical Development Center is open to the cadet club twice a week and the club is invited to ClimbFests, along with civilians and the West Point community.

"We usually climb outside when on a ClimbFest," Maj. Julia Brenna, Department of Systems Engineering instructor and officer-in-charge of the team, said. "We climb the rocks south of South Dock by the railroad tracks."

The cliffs they climb there have been dubbed the P.I. wall, due to the poison ivy that grows in the area.

"We also go out to the "gunks" or Shawangunk Mountain in New Paltz with the cadet club," she said. "A club member can be a team member if they go through and pass the tryouts we have every fall."

The gunks are mountains that Strickler knows well as a former guide there, but he has been an instructor at West Point for eight years.

"There are basically two segments of rock climbing," Strickler said. "Safety is first and your gear is second so you can keep from falling. We teach the cadets safety, and they must become safety certified."

The rock wall is made of moveable footholds and anchors where a climber belays (secures) his rope. Cadets can set their own routes and Strickler tries to change the wall once a year.

One cadet who is an experienced climber in "traditional" climbing, or climbing outside mountains, has a hard time getting used to the

indoor rock wall.

"I started climbing in my senior year in high school," Class of 2015 Cadet Leyla Baggson said. "I dated a guy who was a climber and he introduced me to the sport and I've been hooked ever since."

Baggson prefers outdoor climbing and the exhilaration of being 200 feet up while seeing the landscape below. She can see how her sport can also be good leader training.

"It's about trust, you must trust your partner," she said. "Half the time you can't see your climbing partner. Another thing you learn is how to conquer fear by making it into something else, like energy or exhilaration. That is definitely good training to be an officer."

Strickler said the club is unique because cadets join to learn rock climbing but they also teach.

"Cadets often run the open sessions, supervise and teach their peers," Strickler said. "No other club does that. We all work as a team and we teach the right way to climb. It is a good opportunity for training as future officers."

Maj. Tom Hanlon, an instructor at the Department of Geography and Environmental Engineering, helps the team out as a mentor and also sees a crossover in rock climbing and leadership.

"Your life is on the line," Hanlon said. "You must trust your partner, learn how to solve problems and make decisions. There is a constant process of risk evaluation, such as making decisions based on the equipment you have, not what you need."

Hanlon said risk can come from everywhere, human error, the elements, equipment failure—there's just so many things that can go wrong.

Class of 2014 Cadet Michael Eack has been climbing since he was a freshman.

"I like climbing because of the adventure," Eack said. "Climbing is like combining a lot of different sports. You can have ice, long routes and bouldering, which is climbing 10 or 15 feet with no rope. It's like gymnastics."

Eack said climbing provides leadership training because of what it teaches about fear, risk mitigation and planning.

"There's a planning process you need to think about when climbing; what equipment is needed and analyzing the climb so there's a lot of parallels to becoming a leader," he said.

To learn more about this club and others, visit the Directorate of Club Activities website at www.usma.edu/dca/SitePages/Home.aspx.

Class of 2014 Cadet Michael Eack rappels down the cliffs at West Point located south of South Dock during team training Sept. 19. Eack completed bolting rope holds into the cliffs. The team members also practice at the Arvin Cadet Physical Development Center rock wall where they can change the climbing route around as the holds are not permanent or bolted into the wall as needed on outside walls.

Cadets looking for the thrill and challenge of rock climbing can do so two ways through the West Point Directorate of Cadet Activities. They may join the Competitive Climbing Team or the Cadet Rock Climbing Club. Both currently having rosters of 20 cadets. Members practice both indoor and outdoor climbs within the confines of Arvin Physical Development Center, the cliffs located by the railroad tracks south of South Dock or on excursions outside the gates like at ClimbFests.

Class of 2016 Cadet Zhaina Myrzakhanova learns from Class of 2014 Cadet Daniel Spies about belaying, or securing a rope for safety in climbing, at the Rock Wall at the Arvin Cadet Physical Development Center Sept. 12. The climbing team also works with the Cadet Climbing Club on outdoor climbing outings. The Rock Wall is open to club members twice a week for practice. The climbing team has tryouts once a year to become a team member.

Class of 2013 Cadet Mauri Dimeo threads his rope through the holds he bolted into the cliffs located south of South Dock Sept. 19. The cliffs are called P.I. for the poison ivy that once grew on them. The climbing team had a bit of a challenge as they climbed higher. Parts of the cliffs were still wet from a recent storm during this climb.

FMWR Blurbs

Fall trips with Leisure Travel Services

Join Leisure Travel Services this fall for local trips and leave the driving to them. The fall trips include:

- Hudson Valley Garlic Festival in Saugerties, N.Y., Sunday, leave West Point at 11 a.m., return at 5:30 p.m.;
- The Meat Packing District in New York and walk at Highline Park, Oct. 7, leave West Point at 10 a.m., return at 4:30 p.m.;
- Norman Rockwell Museum in Stockbridge, Mass., Oct. 12, leave West Point at 8 a.m., return at 4 p.m.

There is a minimal transportation fee for these trips.

For more information, call LTS at 938-3601.

Blue Star Museum kids art work contest

Blue Star Museum has an art contest for military children of active duty service members—ages 6-12 and 13-17.

There are two categories to choose from:

- Artwork or video short inspired by your visit to a Blue Star Museum;
- Artwork or video short that expresses thanks to the art community who made the program possible.

Prizes include an iPad, Nikon Cool Pix P100, Ultra HD Flip Camera or savings bonds. Deadline for entry is Sunday.

Entry forms and details are available at <http://www.bluestarfam.org/creativity-contest>.

For more information, contact Desiree Moore at museums@bluestarfam.org.

Operation Rising Star

Operation Rising Star will be holding competitions at the West Point Club Oct. 10.

If necessary, a second round of competition will be held Oct. 11. Doors open at 6 p.m. and the competition starts at 6:30 p.m.

Applications for the FMWR singing competition are due by Wednesday at the West Point Club. Audience members will receive a ballot to vote with the purchase of dinner at the club on the day of competition starting at 5 p.m.

For more information, call 938-6497.

CYSS parent education classes

CYSS is offering several parent education classes.

The classes include:

- Parenting Strategies for Teens is scheduled for noon-1 p.m. Oct. 10 at Lee Area CDC and is geared toward families with children from 13-17 years old.

Considering adolescent development, learn some tips and techniques to increase positive communication are topics that will be covered.

- Re-Directing Your Child is geared toward families with children from birth to age 5.

Learn how to get out of saying “NO!

Don’t do that!” with a few simple steps. It takes place from noon-1 p.m. Nov. 7 at Stony CDC.

For more information or to register, contact Kim Tague at 938-3921.

ACS Hearts Apart Support Group

Join Army Community Service and Hearts Apart for a monthly gathering to build resiliency, camaraderie and self-reliance.

Each event will begin with valuable education and training and follow up with optional crafting time with friends.

While you are gaining knowledge that will set you up for success, you can also finally get around to completing those scrapbooks like you always meant to.

Learn how to organize your scrapping into manageable chunks and produce beautiful mementos you will be proud to share with family and friends.

Sessions will be held at ACS from 4:30-6:30 p.m., on the dates indicated below. Snacks and activities for kids will be provided.

- Oct. 11—MRT: Thinking Traps;
- Nov. 15—Crazy for Coupons;
- Dec. 13—Stress Management for the Holidays.

For more information, call 845-938-3487 to reserve your spot today. Space is limited.

Autumn Brunch Cruise on the Hudson

Join the West Point Club from 11 a.m.-1 p.m. Oct. 14 for a relaxing scenic boat ride on the Hudson.

Afterward, return to the Club for an autumn style brunch in the Club’s Hudson Room from 1-3 p.m. The boat sets sail promptly at 11 a.m. and boarding will begin at 10:45 a.m. Parking is available in the lot adjacent to the harbormaster.

There is a minimal fee for this event. For reservations and information, call 938-5120.

Haunted House help wanted

Love Halloween? FMWR is looking for people to help put on our Haunted House with acting, set building, make-up and much more.

The Haunted House is scheduled for Oct. 25-26.

For more information, call 938-8185.

Hunter’s Education Course

West Point Outdoor Recreation is hosting a New York State Hunter’s Education Course from 6-10 p.m. Nov. 2 and 9 a.m.-4 p.m. Nov. 3 at Bonneville Cabin, Round Pond.

You must attend both classes to receive credit.

To register for the course, call 938-2503.

Macy’s Thanksgiving Day Parade tickets

Join Leisure Travel Services for the traditional Macy’s Thanksgiving Day Parade Nov. 22. Tickets are on sale now at LTS.

Motor coach transportation leaves West Point at 6 a.m. and returns immediately following the parade.

For reservations and payment, call LTS at 938-3601.

Benny Haven Bar open three nights weekly

The West Point Club’s Benny Haven Bar is now open three nights weekly with a bar menu available.

The new hours of operation are 4-10 p.m. Wednesdays, 4-11 p.m. Thursdays and 4-11 p.m. Fridays.

Come to the bar Fridays from 4-6 p.m. for Happy Hour while enjoying the bar menu.

All departments are welcomed.

For more information, call 938-5120.

CYSS offers child care during home football games

West Point Child, Youth and School Services will be providing child care during home football games this season.

Reservations can be made at the Stony or Lee Child Development Centers and need to be made by Wednesday, nine days prior, to the game day.

Child care will be provided from 10 a.m.-4 p.m. with a minimal cost per child.

For more information, contact Stony CDC at 938-4798 or Lee CDC at 938-0941.

Preschool openings

Child, Youth and School Services has openings in their three-day, two-day and five-day preschool programs. The hours are from 9 a.m.-noon. Children 3 years and older are eligible to attend.

For more information, call Parent Central at 938-4458/0939 to sign up.

Home Football Dinner Buffets

The West Point Club offers Thursday and Friday night dinner buffets from 5-9 p.m. in the Pierce Dining Room. Ask about its member discounts.

For more information, call 938-5120.

NEW INFO

Attention Hunters

Bow Hunting Season starts Monday. The sign out area is at the Hunt Shed in the parking lot next to the Range Control building.

For more information, call 938-3791.

EFMP Families Paws for Kids

The American Red Cross and Army Community Service’s Exceptional Family Member Program will be presenting an orientation about the “Paws for Kids” program from 6-7:30 p.m. Tuesday at Bldg. 622 in ACS’ common area.

Meet the dogs and their handlers and sign up for sessions. Registration is required.

For more information, call Josephine

Toohey at 938-5655 or email josephine.toohey@us.army.mil.

Arts and Crafts classes in October

There are several Arts and Crafts classes available during October.

Try a sewing class with Jana while making Halloween costumes from 5-7 p.m. Tuesday, Oct. 9, 16 and 23. Bring your own pattern and material.

Enjoy a crop class with a ladies night out at Arts and Crafts from 4-7 p.m. Oct. 4 and 18. Bring your own photos, adhesive, scissors and ruler.

Try a photography class with Jana from 10-11:30 a.m. Oct. 20. This class will focus on scenic photography at Lusk Reservoir.

Registration and prepayment are required for all classes.

For more information, call 938-4812.

Walk a Mile in observance of Domestic Violence

The walk in observance of domestic violence will be held from 11:30 a.m.-5 p.m. Oct. 19. The walk starts and ends at the Thayer Statue area. This event takes place rain or shine.

The walk is open to all members of the West Point community at no charge and registration is not required.

It is hosted by Army Community Service’s Family Advocacy Program, in collaboration with Safe Homes of Orange County, Inc.

For more information, call Shelley Ariosto, Family Advocacy Program manager, at 938-3369.

West Point Club’s Halloween Costume Ball

Join the West Point Club from 7-11 p.m. Oct. 20 in the Grand Ballroom for a Halloween Costume Ball.

Come out in your best costume and enjoy a night of dinner and dancing. Prizes will be awarded for the best Halloween costume. Club members and families of deployed servicemembers save 15 percent.

For reservations and information, call 938-5120.

FMWR Haunted House

FMWR presents Camp Buckner’s Night of the Living Dead Haunted House from 6-9 p.m. Oct. 25-26. The haunted house is child friendly.

See what lurks in the haunted house at Camp Buckner off Route 293. There will be kids’ activities and refreshments. There is a minimal charge for admission. Come in your Halloween costume and get \$2 off admission.

Family members of deployed servicemembers as well as children under 5 get in for free. The event is open to West Point, Highland Falls and Fort Montgomery residents.

For more information, call 938-6497.

What's Happening

Scout Day

All local Scouts are encouraged to participate in Scout Day Saturday. Area packs and troops will receive a guided tour through West Point as they interact with Cadet Club displays and watch a parade.

Scouts finish the day with a football game at Michie Stadium.

For more information, visit www.goarmysports.com/promotions/scout-days.html.

DUSA Continuing Education Grant applications available

Society of the Daughters of the U.S. Army Continuing Education Grant applications are now available at the DUSA Gift Shop located inside the West Point Museum.

Grant applications are available to 2012-13 DUSA members (must be a member by Sunday) and completed applications are due by Monday.

Army Education Center

Effective Monday, the Army Education Center will no longer be able to administer proctored examinations for Soldiers, family members or civilians enrolled in college courses in the distance learning format.

Academic testing will be the responsibility of the academic institution where the student is enrolled. Consider the implications of testing arrangements when enrolling in distance learning courses.

For more information, contact the Education Center at 938-3464/5389.

International/Diversity Day Observance

The installation Equal Opportunity Office, Department of Foreign Languages and the William E. Simon Center for the Professional Military Ethic will be hosting this year's International/Diversity Day Observance from 6-9 p.m. Tuesday at the Eisenhower Hall Ballroom. The event is free.

This year's theme is strength through diversity.

There will be food samplings along with cultural/regional displays, dancing and much more from across the globe. The International/Diversity Day Observance is an optional DoD special commemoration/ethnic observance that allows West Point's international cadets and others from across the community the opportunity to share some of their cultures with the Corps of Cadets and the community.

Points of contact are Capt. Linda Wade, USCC respect officer, at 938-2494; Master Sgt. Joe Willis, USMA EOA, at 938-7082; Lt. Col. Linda Emerson, USMA diversity officer, at 938-0508; and Erin Lunday at erin.lunday1@us.army.mil.

Diversity Leadership Conference participants needed

The 13th annual Diversity Leadership Conference is scheduled for Tuesday-Oct. 4 at West Point.

To sign up for the conference, visit www.westpoint.edu/diversity/SitePages/DLC%20Conference.aspx.

Combined Federal Campaign

The official start of the Hudson Valley Combined Federal Campaign is Oct. 9 and will end Nov. 16.

For further information, contact your agency keyworker or Joanne Nocton, AG, at 938-2331.

Motorcycle Training classes

The West Point Safety Office is offering Motorcycle Training classes over the next couple of months. There are classes available for the Basic Riders Course and the Experienced Riders Course.

The courses and dates available are:

- BRC (staff and faculty)—Oct. 17-18 and Nov. 7-8;
- BRC (cadets only)—Oct. 19-21 and Nov. 9-11;
- ERC (staff and faculty)—Oct. 15 and Nov. 6.

BRC training for staff and faculty will be held at Bldg. 667A 3rd floor, Corps of Engineers Conference Room for classroom at 7:45 a.m. and the Range will be at the Motor Pool, for staff and faculty.

BRC training for cadets will be held at the Education Center. ERC training will be held at A Lot.

Cadets who are interested in signing up, contact Shannon Lindey at 938-8682 and staff and faculty members interested in either the BRC or ERC, contact Aubrey Posey at 938-6131.

8th annual Mike Purcell 5K Run/Walk

The 8th annual Mike Purcell 5K Run/Walk to benefit the Lustgarten Foundation for Pancreatic Cancer Research is scheduled for 10 a.m. Nov. 4 at Chadwick Lake Park, 1702 Route 300, Newburgh. There is also a Kids Fun Run while the race results are being tallied.

There is a registration fee. Sign up before Oct. 20 and you are guaranteed a T-shirt.

Race day registration begins at 9 a.m. Runners will start at 10 a.m. while walkers begin at 10:05 a.m.

For more information, call 845-629-8068 or email purcell4@hvc.rr.com.

Holiday Craft Bazaar

The West Point Women's Club Holiday Craft Bazaar is scheduled for 10 a.m.-6 p.m. Nov. 10 and 10 a.m.-5 p.m. Nov. 11. Admission is a suggested donation, and it is free for cadets and children 12 and younger.

If you would like to be a vendor at the event, email wpwcbazaar@gmail.com.

IETD Training Program

IETD is offering a training program course in Word, Excel, PowerPoint, Outlook, "What's On My Computer?," SharePoint and a computer/typing skills lab.

The course runs from 1-4 p.m. every Tuesday-Thursday through Dec. 20 at Jefferson Hall, Room 414. For course schedules, visit <http://usma-portal/dean/staff/ietd/training/Pages/default.aspx>.

For more information, call Thomas Gorman at 938-1186 for details and registration or contact Thomas.Gorman@usma.edu.

Garrison Command's new Facebook page

The West Point Garrison Command is the new owner of a Facebook page.

The primary purpose of this page is for the West Point Garrison leadership to communicate directly to the entire West Point military community while highlighting or emphasizing specific information, issues and activities that affect the community.

You can reach the page at www.facebook.com/WestPointGarrison.

Storm King Mountain Bike and Hike Program

The Storm King Mountain Bike and Hike Program is up and running for the season and will run through November this year.

The gates on Route 218 at Washington Gate and at Cornwall-on-Hudson are closed to motor vehicle traffic from 10 a.m.-3 p.m. every Sunday to allow pedestrians and bicyclists to enjoy this scenic road safely.

More detailed information is posted on the Storm King

Bike and Hike Facebook page at www.facebook.com/pages/Storm-King-Bike-and-Hike/151899924947472 or call Olga Anderson at 917-509-1200.

ID Card Facility offers services by appointment

Appointments are now available at the West Point ID Card Facility. Make an appointment, visit <https://rapids-appointments.dmdc.osd.mil>.

Appointments are currently available between 8:20 a.m.-3:40 p.m. Tuesdays and Thursdays.

You must bring your appointment confirmation sheet with you. The West Point ID Card Facility is located on 622 Swift Road.

For more information, call the ID Card Facility at 938-3746 or 938-4736.

DUSA Gift Shop job openings

The DUSA Gift Shop is now hiring. The shop is seeking to fill both part-time and full-time sales associate positions.

Send resumés to dusamgr@yahoo.com, with the subject being 'Resumé for (your name here please).'

For inquiries, call 845-446-0566.

This Week in Army Football

Army head football coach Rich Ellerson's This Week in Army Football Radio Show takes place at 7 p.m. Thursdays at the Cadet First Class Club.

The show is open to cadets, civilians, staff and faculty.

NEW INFO

Lecture at the West Point Museum

There is a Brown Bag Lunch Lecture at noon Oct. 10 at the West Point Museum featuring Russell Gackebach, the navigator of B-29 bombers Necessary Evil and the Enola Gay. Admission is free and open to the community.

Gackebach will speak about his experiences during the atomic bombing of Japan in August 1945.

He was assigned to the 509th Composite Group and began flying and training in specially modified B-29 bombers. In June 1945, his group was transferred to Tinian in the Mariana Islands for some additional specialized training, eventually culminating in the atomic bombings of Hiroshima and Nagasaki.

Gackebach flew as the navigator of the photographic plane Necessary Evil on the Hiroshima mission and again as the navigator of the weather plane Enola Gay during the Nagasaki mission.

He was awarded the Air Medal and discharged as a first lieutenant in April 1946.

For more information, call 938-3590 or visit the West Point Museum on Facebook.

It was dark back then at Knox's Headquarters

Do you remember walking past a creepy-looking house at night when you were a kid? Come to Knox's Headquarters and see its creepy house from 8-8:30 p.m. or 8:30-9 p.m. Oct. 27 and tour the grounds in the darkness, if you dare. Reservations are required.

Knox's Headquarters is located at 289 Forge Hill Road, in Vails Gate, three miles southeast of the intersection of I-87 and I-84.

The bridge over Moodna Creek, just east of Knox's Headquarters, was damaged by Hurricane Irene, so access to the site is from State Route 94 only.

For reservations and more information, call 845-561-1765 ext. 22.

Keller Corner

World Rabies Day

A global health observance Friday seeks to raise awareness about rabies and enhance prevention and control efforts.

After the death of a Soldier from rabies last year, Army public health officials are reminding Army personnel to be aware of the risk of rabies during travel or deployments to less developed countries.

All rabies threat should be taken seriously, for more information on vaccinations, contact the Preventative Medicine Department at 938-5833.

KACH outpatient clinic closures

All outpatient clinics, laboratory, pharmacy and radiology will be closed Tuesday for Suicide Stand Down Day.

The emergency room will remain open.

Patient Care is KACH's #1 Priority

KACH is now offering a new service to enrolled beneficiaries that will improve communications and allow patients to correspond with their health care provider team using a secure messaging service called RelayHealth.

The days of waiting on hold to talk to a healthcare professional, or scheduling an appointment to simply ask your doctor a question, are long gone.

Army Medicine's Secure Messaging System, powered by RelayHealth, brings your health care team to you, wherever you are, any time of day, allowing you to safely send a message to your doctor or nurse from the comfort and privacy of your own home.

For more information, talk to your health care provider during your next visit.

Kick the habit now

Do you want to breathe better? Do you want to smell better? Do you want to look better? Do you want to feel better? Let's face it, smoking tastes bad, smells bad, chokes the life out of you and could make you ill.

Come join Keller every first and third Friday of every month in the 4th floor classroom for the Tobacco Cessation Program.

For more information, call the Preventative Medicine Department at 938-2676.

Young entrepreneurs at work

Some of the younger West Point community members took advantage of the postwide yard sale by selling cookies and drinks to bargain hunters Sept. 22. They offered a free stuffed animal with every purchase and a portion of the proceeds will be donated to Puppies Behind Bars. MIKE STRASSER/USMA PAO

The Interactive Customer Evaluation (ICE) is a web-based system that allows customers to give feedback to customer service managers via electronic comment cards. These submissions allow the garrison leadership to provide customer feedback on products or services received within the Garrison. ICE submissions can now be submitted by simply scanning a quick response (QR) code.

Please take a moment and "Let Us Know How We're Doing." Visit the West Point ICE website at <http://ice.disa.mil> or by simply scanning the displayed QR Code. Your feedback will help us deliver the excellent as service you expect and deserve.

Have a comment? For more information, contact Christine Guerriero, ICE manager, at 845-938-4277 or email christine.guerriero@usma.edu.

Weekly Sudoku by Chris Okasaki, D/EECS

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

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

NOW SHOWING

Movies playing at Mahan Hall, Bldg. 752

Friday—The Bourne Legacy, PG-13, 7:30 p.m.

Saturday—Ice Age: Continental Drift, PG, 7:30 p.m.

Saturday—Total Recall, PG-13, 9:30 p.m.

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

Command Channel 8/23

Sept. 27-Oct. 4

Army Newswatch

Today, Friday and Monday
through Oct. 4

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

LifeWorks at Balfour Beatty Communities

• **Healthy after school snack day**—Eating healthy and having a well-balanced diet is important, but it can also be fun.

Bring the children to Lee CDC at 3:30-4:30 p.m. Wednesday for a healthy after school snack so they learn the new food pyramid with our very own food and nutritionist goddess, "Ms. Findlay."

Register by email to Jody Gellman at jgellman@bbcgrp.com by Monday so that we don't run out of food.

• **Fire Safety Open House**—The West Point Fire Department and Balfour Beatty Communities will hold a fire safety open house at Fire Station II on Stony Lonesome from 2:30-4:30 p.m. Oct. 11.

The firemen will give an overall fire prevention and safety talk and tour of the fire station. Refreshments will be served. Sparky will be available for a guest appearance.

Army Golf dominates Navy, freshmen produce

By Ryan Yanoshak
Army Athletic Communications

Never before has an Army-Navy golf match been decided by such a wide margin. Army won all but one singles match and cruised to a dominating 8.5-2.5 victory Sunday at Ridgewood Country Club in Paramus, N.J.

The Black Knights lost just one four-ball match over the weekend to win the annual service academy rivalry by the most points. The match was first played in 1939 and the winning team earns a "Star" and bragging rights.

Army halted a two-year losing streak and clinched the victory after the first three Black Knights posted wins in the Ryder Cup-formatted match play event. The Black Knights' last victory over Navy was a 6-5 triumph in 2009 in Annapolis, Md.

"We battled hard all day," Army golf coach Brian Watts said. "With the exception of two matches, they all went 18

holes. The match was a lot closer than the score indicated. The guys played hard and made putts when they needed to make them."

Needing just three points to win the match, Army won four matches and halved the other three during singles play Sunday.

The match was played at Ridgewood Country Club, a venue that has hosted the 1935 Ryder Cup, 1957 U.S. Senior Amateur, 1974 U.S. Amateur, 1981 LPGA Classic, 1990 U.S. Senior Open, 2001 Senior PGA Championship and the 2008 and 2010 Barclays.

"The support of Ridgewood was incredible," Watts said. "The course was in fantastic shape and both teams really enjoyed the opportunity to play on a championship venue. We can't thank the members enough for allowing us to compete on such a wonderful golf course."

Freshman Marcus Plunkett, junior Harrison Florence, senior Matt Philie and freshman John Lee won matches for Army while freshman Eric Peng, sophomore Robby Hill and

junior Anthony Kim all halved their matchups.

"Having a 3-1 lead going into singles we were able to jockey or line-up around a bit," Watts said. "We were able to maneuver a few guys in singles matches where we felt they were key and they had to win. We ended up doing that and it helped. Really the key for us today was the first three guys. It ended early but it was a great effort from everybody."

Army lost just one match over the weekend.

Plunkett got Army off to a great start with a 3 and 1 victory. Florence, a junior in his first season on the roster, posted a 1-up victory.

Philie, team co-captain, clinched the victory with a 3 and 2 win. Lee was also successful in his first service academy competition with a 1-up win.

Army will return to action Oct. 10 at the three-day Bank of Tennessee Intercollegiate in Jonesborough, Tenn.

Philie went 4-0 in four-ball matches during his career against Navy.

A Day of Firsts

Wide receiver Edgar Poe catches a pass from quarterback Tevin Long to give the U.S. Military Academy Preparatory School an early 14-0 lead over Gattaca Academy at the USMAPS Football Field Sept. 22.

It was a day of firsts as the U.S. Military Academy Preparatory School (3-0) earned a victory in its first home game at USMAPS Football Field by defeating Gattaca Academy, 50-6, Sept. 22. (Above) Safety Adam Bungum (#16) not only got the first interception at the new field, but he added another pick later in the first half. (Far left) Fullback Aaron Kemper (#33) broke through the line of scrimmage and raced down the sidelines for a 71-yard run, the longest run of the day. (Left) Retired Col. John R. James, Ph.D, (hand up in air) professor in the Department of Electrical Engineering and Computer Science, conducted the inaugural coin toss for the first home game at the new USMAPS Football Field. James, a 1967 U.S. Military Academy graduate, and fellow classmate Tom Blaney (to James' left) were there to serve as '67 class participants, as an extension to the Association of Graduates 50-Year Affiliation Program, to the future USMA Class of 2017 members.

PHOTOS BY ERIC S. BARTELT/PV

Volleyball completes tremendous weekend, defeats Navy

By Tracy Nelson
Army Athletic Communications

Fresh off an exhausting five-set win over American Sept. 21, the Army volleyball team barreled forward and took down service academy rival Navy in a 3-1 match Sept. 22 at Wesley A. Brown Field House in Annapolis, Md. The victory marked the Black Knights' 11th-straight "Star" match win over the Midshipmen and extended their win streak to four matches on the season.

Army has a firm 40-10 hold on the all-time series, including its 11-straight "Star" matches. The Black Knights will add a gold star to their collection for this year, which already includes a silver star for defeating Air Force Sept. 8 at the Pentagon.

The Black Knights jumped all over Navy in a 25-19 first-set win, but the Midshipmen battled back to win a marathon 30-28 in the second set to tie the match. The ensuing two sets belonged to visiting Army, which improved to 10-5 overall and 2-0 in Patriot League play. Navy dropped to 5-9 overall and 1-1 after the first conference weekend.

"Tonight was a hard-fought match on both sides, like any Army-Navy game should be," head coach Alma Kovaci said. "Navy has shown a lot of improvement and they played really well tonight. I was pleased with the way our middles stepped up and thought Mary (Vaccaro) stepped up huge in this match. Overall, it was a great team effort. When we needed to close it out, we were able to."

Sophomore setter Mary Vaccaro completed a double-double with a career-high 11 kills to go with a match-best 34 assists. The Orinda, Calif., native hit for a .450 percentage on the night. One of Vaccaro's favorite targets all evening, junior outside hitter Margaux Jarka paced the Black Knights with 16 kills. Senior outside hitter Ariana Mankus totaled 12 kills and 20 digs. Mankus committed just one error in 31 swings.

Army's defense matched a season-high 12 total blocks,

including six courtesy of senior right side hitter Francine Vasquez. Freshman middle blocker Zoe Kreitenberg added four, while Vaccaro and junior middle blocker Megan Forbes chipped in with three blocks apiece.

Holding down the back row defense, junior libero D.J. Phee led all players with 22 digs. Freshman setter Vanessa Edwards tallied 13 digs to complement a career-high 23 assists.

Army came out swinging to open the match, hitting for a .323 percentage in the first set. However, it was Navy taking an early 8-3 lead. The Black Knights chipped away at the deficit and used a 9-2 run to move ahead 12-10 on a Jarka kill midway through the action.

The teams played back-and-forth and found themselves tied at 19-19 late. Navy would not score another point as the Black Knights closed the set on a 6-0 run and took a 1-0 lead in the match.

The teams were in for a marathon second set, which featured 14 ties scores throughout. Neither team led by more than three points the entire way and both had multiple chances to put the set away down the home stretch.

A Jarka kill leveled the score for a final time at 28-28, but the Mids blocked Army's next attempt and served for the set with a 29-28 lead. A Black Knight hitting error sealed the Mids' lone win of the night.

Army took an 11-8 lead in the third frame, totaling eight kills before committing a single error (.471 hitting percentage through 11th point). The Black Knights continued to take it to the Mids in the third set, turning an 11-10 edge into a 25-16 lopsided win.

Carrying momentum from the third set victory, Army took a seemingly comfortable 11-5 lead in the fourth frame. However, a gritty Midshipmen club would not go quietly as they inched themselves back into contention down the stretch. Navy used a 13-7 run in the middle of the set to level the score at 18-all.

Junior outside hitter Margaux Jarka paced Army with 16 kills during the Black Knights four-set win over Navy Sept. 22.

MIKE STRASSER/PV

The teams would find themselves tied three more times before the match concluded. Army had the upper hand in a 4-2 run to close the match, which fittingly ended with a Vaccaro kill.

Second half surge leads Sprint Football to Allegiance Bowl win

Senior wide receiver Cody Nyp had a big game with six catches for 80 yards and a touchdown during the 63-28 win over Post Sept. 22.

ERIC S. BARTELT/PV

By Pam Flenke
Army Athletic Communications

Army Sprint Football started conference play on a high note knocking off Post in its College Sprint Football League opener in Saratoga Springs at the Allegiance Bowl Sept. 22. The Black Knight offense surged in the second half to clinch the 63-28 victory and move to 2-0 overall this season.

Senior co-captain quarterback Javier Sustaita was tabbed the game's Most Valuable Player after passing for 318 yards and four touchdowns without an interception, while running for 27 yards and three scores.

The Black Knight offense, which took a 21-14 lead into halftime after totaling just 89 yards, came out flying in the second half, scoring on three of their first four possessions.

Army tacked on 182 yards in the third and 116 in the fourth to end the game with 472 yards on 87 plays.

Post (0-1, 0-1) scored first in the game, early in the first quarter, grabbing its only lead of the game.

The Eagles had a hard time finding a rhythm on offense as the Army defense continually got after the quarterback, sacking him three times.

Junior defensive end Thomas White was credited

with 1 1/2 sacks, while senior defensive linemen Noah Currie and Rob Reckner registered eight tackles apiece and also had hands in quarterback takedowns. Currie also forced two fumbles to lead the Army defense.

Post scored one touchdown per period, while Army exploded for 42 points in the second half alone.

Senior kicker Kevin Scruggs was a perfect 9-for-9 on extra-point attempts, but missed his lone field goal shot, a 39-yard try midway through the first quarter.

Senior running back Marquis Morris tallied a game-high 88 yards on the ground, while Army spread the ball rather evenly amongst wide receivers junior Tom Jeffers (80 yards), senior Cody Nyp (80 yards, one touchdown) and senior John Herina (71 yards, one touchdown).

Senior Cody Ross also had a significant impact, making four catches, three of which were scores, for 44 yards. Ross had four touchdowns through Army's first two games.

Army improves to 3-2 at the Allegiance Bowl, while moving to 2-0 all-time against CSFL foe Post.

The Black Knights' 63 points are the most in a game since the 2005 Allegiance Bowl victory over Princeton, when Army registered a 77-0 win.