

USAF ACADEMY, COLORADO ACADEMY SPIRIT

Vol. 50 No. 11

March 19, 2010

Photo by Mike Kaplan

Recognized!

Cadets 2nd Class Jennifer Walters and Lacey Richardson, along with others from Cadet Squadron 18, salute Cadet 4th Class Dan Derby during Recognition at the Air Force Academy Saturday. The prop and wings on Cadet Derby's service dress uniform indicate that he has been accepted as an upperclassman at the Academy after three grueling days of physical, mental and military exercises. For more on Recognition, see pages 10-11.

Joint Chiefs chairman to speak at graduation

The chairman of the Joint Chiefs of Staff, Navy Adm. Mike Mullen, is scheduled to give the commencement speech for this year's graduation ceremony.

This event marks the first time the Academy will host the chairman of the Joint Chiefs of Staff as the graduation speaker.

Admiral Mullen, a 1968 graduate of the U.S. Naval Academy, was sworn in as the 17th CJCS Oct. 1, 2007. He serves as the principal military adviser to the president, the secretary of defense, the National Security Council and the Homeland Security Council.

Commencement exercises for the Air Force Academy's Class of 2010, the 52nd Graduating Class and the Lt. Frank Luke Jr. Class, will be held May 26 in Falcon Stadium beginning at 10 a.m. Free tickets will be available to the public through the Colorado Springs Chamber of Commerce starting in mid-May. Further details will be provided when available.

For more information about graduation events, visit the Academy's Graduation 2010 Web page at www.usafa.edu/superintendent/graduation.

Page 3

Safety Directorate receives SECAF award

By Ann Patton
Academy Spirit staff

The Academy's Directorate of Safety has received the Secretary of the Air Force Safety Award Category II for 2009.

"We are very pleased, very proud," said Phil DeRemer, the Academy's deputy director of safety. "It is the most prestigious of all safety awards."

Lt. Col. Bryan Cessna, the director of safety, said he is also pleased with the award and gives credit to the Academy community for contributing to the directorate's success.

"We are just a tiny part of it," he said. "We have a great team at the Academy, and it shows."

The six-member directorate staff also includes Master Sgt. Jeff Selbe, ground and

weapons safety manager, and ground safety specialists Tim Lujan, Mark Schmidt and Cliff Tebbe.

The directorate's accomplishments include: ground safety management cited for an 83 percent off-duty fatality reduction from fiscal year 2002 in the Academy's mishap prevention program; thousands of high-risk activities mitigated for 3,700-plus cadets during 100-plus events and nine weeks of training, 100 percent training of motorcycle operators resulting in zero reportable mishaps and vehicle operations for athletic teams and club sports with zero reportable mishaps while completing 10,600 trips.

In flight safety, the Academy supported the busiest visual flight rules airfield in the United States, with safety success in high

See SAFETY, Page 7

WEEKEND WEATHER
FRIDAY
 30 06
 SNOW
SATURDAY
 25 07
 CHANCE SNOW SHOWERS
SUNDAY
 50 15
 SUN

Bust honors air pioneer

The commander of Cadet Group 2 talks about his relationship to the father of aircraft maintenance.

Academy's pioneer history

A Department of Astronautics team member digs into 19th-century history of the Academy area.

Air Force squashes Army

The Falcons eliminate the Black Knights from advancement to the American Hockey Association Final Four.

Page 12

Airmen celebrate women's history

By Staff Sgt. James M. Hodgman
55th Wing Public Affairs

OFFUTT AIR FORCE BASE, Neb. (AFNS) — They are our mothers and daughters. In many cases, they are also the ones who hold families together. They are the women of our lives and have accomplished much throughout history in addition to caring for loved ones.

President Barack Obama recently issued a proclamation declaring March as National Women's History Month, an observance that offers all Americans an opportunity to honor the accomplishments of women.

The theme for the 2010 observance is, "Writing Women Back into History." According to the National Women's History Project Web site, the history of women is often written with invisible ink. Even when recognized in their own times, women are frequently left out of the history books.

According to the proclamation for the month, countless women have steered the course of America's history, and their stories are ones of steadfast determination. From reaching for the ballot box to breaking barriers on

athletic fields and battlefields, American women have stood resolute in the face of adversity and overcome obstacles to realize their full measure of success.

The proclamation also states, "Women's History Month is an opportunity for us to recognize the contributions women have made to our nation, and to honor those who blazed trails for women's empowerment and equality."

Examples of these accomplishments abound throughout history.

Elizabeth Cady Stanton championed women's rights, Maj. Nicole Malachowski was the first female pilot to fly with the Air Force Thunderbirds, and Dr. Mary E. Walker, a contract surgeon during the Civil War, earned the Medal of Honor.

All of these women represent a proud heritage for women in almost every corner of the nation. They represent that women, have and continue to make significant contributions to society.

By looking at what women, such as Dr. Mae Jemison, the first female black astronaut and Sandra Day O'Connor, the first female Supreme Court Justice have achieved, the women and girls of today know they too can achieve greatness,

said Capt. Toni Carter, the deputy chief of standards and evaluation for the Air Force Weather Agency here.

Another important element of Women's History Month is recognizing the accomplishments and sacrifices of women who have influenced people throughout their lives, said Senior Airman Sonata Kristina M. Corpuz, a target analyst with the 20th Intelligence Squadron.

For Airman Corpuz, her grandmother had a significant impact on her life.

"I grew up in the Philippines and my grandmother disciplined me well," Airman Corpuz said. "She was there to teach me the basics and when I learned, she let me do things on my own and think for myself so that's when I made mistakes, I would learn from them."

"Women have made great strides in America, but continue to be (largely) under-represented, Captain Carter said. "The theme (serves) to remind folks of the accomplishments that women have made in (America.)"

For more information about Women's History Month, visit the National Women's History Project Web site at www.nwhp.org.

ACADEMY SPIRIT

To responsibly inform and educate the Academy community and the public about the Air Force Academy

Lt. Gen. Mike Gould —
Academy Superintendent
Capt. Corinna Jones —
Deputy Director of Public Affairs
Staff Sgt. Don Branum —
NCOIC of Internal Information
donald.branum@usafa.af.mil
Butch Wehry — Senior Staff Writer
whalen.wehry@usafa.af.mil
Ann Patton — Staff Writer
elizabeth.patton.ctr@usafa.af.mil
Denise Navoy — Graphic Designer

The *Academy Spirit* is published by Colorado Springs Military Newspaper Group, a private firm in no way connected with the U.S. Air Force, under exclusive written contract with the U.S. Air Force Academy. This civilian enterprise Air Force newspaper is an authorized publication for members of the U.S. military services. Contents of the *Academy Spirit* are not necessarily the official views of, or endorsed by, the U.S. government, the Department of Defense or the Department of the Air Force.

The appearance of advertising in this publication, including inserts or supplements, does not constitute endorsement by the Department of Defense, the Department of the Air Force, or Colorado Springs Military Newspaper Group, of the products or services advertised. 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. The printer reserves the right to reject any advertisements.

Editorial content is edited, prepared and provided by the U.S. Air Force Academy Directorate of Public Affairs. The editor reserves the right to edit articles to conform to Air Force policy and Associated Press style. All photos are U.S. Air Force photos unless otherwise indicated.

Submissions

Send submissions to: HQ USAFA/PAI, 2304 Cadet Drive, Suite 3100, U.S. Air Force Academy, CO 80840-5016 or deliver to Suite 3100 in Harmon Hall.

Deadline for free classified ads on a space-available basis is noon every Tuesday for that week's publication date. Paid classified advertising is accepted by the publisher at 329-5236. The number to call for display advertising is 634-5905.

Deadline for all stories is noon Friday, one week prior to the desired publication date. Refer questions to the *Academy Spirit* editor at 333-8823.

The *Academy Spirit* also accepts story submissions by fax at 333-4094 or by e-mail: pa.newspaper@usafa.af.mil.

FRAUD, WASTE AND ABUSE

IF YOU KNOW OF ANY INSTANCES OF FRAUD, WASTE AND ABUSE, REPORT IT TO ONE OF THE HOTLINE NUMBERS

FRAUD: Intentional deception of the DoD such as bribes, gratuities or false claims

ACADEMY
1(719)333-3490
DSN: 333-3490

WASTE: Extravagant, careless or expenditure of government funds

AIR FORCE
1(800)538-8429
DSN: 425-1562

ABUSE: Intentional wrongful or improper use of government resources

DEPT. OF DEFENSE
1(800)424-9098
DSN: 664-8799

Character Corner Make an impact

By Lt. Col. David Higginbotham
Center for Character and Leadership Development

Dr. Rick Rigsby inspired all National Character and Leadership Symposium participants this year to "make an impact, not just an impression." This Spring Break, 63 cadets will travel to five separate locations throughout the Southwest to "make an impact" by donating their time to participate in Alternative Spring Break. Instead of partying

with friends on the beaches of the Caribbean or Mexico, like many college students, these 63 cadets will assist in building homes for others through a partnership with Habitat for Humanity.

Likewise, at a previous NCLS, 13-year-old Austin Gutwein, founder of "Hoops for Hope" also discussed making an impact with four principles that he learned about serving others:

— It's not about what you do, it's about

who you are;

— When you change someone else's life, it changes you;

— Making a difference is contagious;

— You don't have to change the world ... just change the world for one.

When confronted with an opportunity to make an impact, what will your response be? Like the 63 cadets this spring break, consider doing your part to "make an impact, not just an impression."

Tune into KAFA, 97.7 FM for *Character Matters*, Wednesdays at 8 a.m. and 8 p.m. Also on iTunes or www.usafa.org.

What are you doing for spring break?

"I'm going home to Wahiawa, Hawaii, just relaxing and enjoy being home."

Cadet 3rd Class
Michelle Kiyota
Cadet Squadron 37

"I'm going home to Milwaukee to meet my new baby brother, John Paul, and just have family time."

Cadet 3rd Class
Chris Moede
Cadet Squadron 35

"I'm going to San Diego, Calif., with some friends from here and do some surfing and fishing."

Cadet 4th Class
Anthony Chiaro
Cadet Squadron 40

"I'm going home to Connecticut to hang out with my family."

Cadet 3rd Class
Casey Mott
Cadet Squadron 37

Sculpture recognizes father of aircraft maintenance

By Butch Wehry
Academy Spirit staff

It's an old story. A pilot swaggers off the tarmac after a record-breaking flight or after scoring his fifth aerial victory and rightfully etches his name into the history books — immortalized for all time.

Always appreciated by those who slip the surly bonds of earth, the accomplishments and names of those who supported the mission — the maintainers — are often forgotten by the masses. The Academy held a ceremony to dedicate a statue to the father of aircraft maintenance, Charles Edward Taylor, March 2.

Mr. Taylor built the first aircraft engine used by the Wright brothers after it became clear that an off-the-shelf engine was not available in the United States for their first engine-driven flyer. The Wrights turned to Charlie Taylor for the job. Tasked by the Wright brothers to construct an engine weighing no more than 180 pounds and capable of producing eight to nine horsepower, Mr. Taylor, in only six weeks, built an engine weighing only 150 pounds and delivering 13 horsepower.

In 1908, he helped Orville build and prepare the "Military Flyer" for demonstration to the U.S. Army at Fort Myer, Va. Unfortunately, the airplane crashed, seriously injuring Orville and killing his passenger, Army Lt. Thomas Selfridge. Taylor was among the first to reach the crash. Selfridge was the first military aircraft fatality.

Mr. Taylor became a leading mechanic in the Wright Company after it was formed in 1909. Although history largely ignored his accomplishments, all three of the early pioneers were close friends. Charlie Taylor died in 1956 at age 87 - the last member of the Wright Brothers' pioneering team.

Photo by Mike Kaplan

Col. David Lange poses next to a bust of his great, great uncle, Charlie Taylor, in the McDermott Library March 2. Mr. Taylor built the first aircraft engine used by the Wright brothers and helped the brothers prepare the "Military Flyer" for demonstration to the U.S. Army at Fort Myer, Va. Colonel Lange is the commander of Cadet Group 2.

A family member now at the Academy shed perspective on the early innovator.

"Charlie Taylor was my great, great uncle, my paternal great grandfather's brother," said Col. David Lange, commander of Cadet Group 2. "I believe that makes me a great grand nephew, or so Reuben Taylor tells me, but when I came to the Air Force Academy as a cadet in 1984, Charlie Taylor was little more to me than an abbreviated family tale, passed to us from my father. All I really knew was that I had a great, great uncle who built the engine for the Wright Brother's aircraft."

His first writing assignment at the Academy, for English class, proved to be very fulfilling. They were permitted to write a research paper on a topic of their choosing, and then-Cadet 4th Class Lange

saw this as a great opportunity to make use of the Academy's Special Collections to find out more about Charlie Taylor.

"In a chaotic freshman year, Special Collections was unusually quiet and peaceful," he said. "Using primarily a book of letters written by the Wrights along with an old Collier's magazine, I began to piece together a remarkable life which, unfortunately, not very many people were familiar with or cared to learn about."

Since then, the group commander felt a special bond with his great, great uncle. What struck him more than anything was not only his total commitment to the Wrights' endeavors and to powered flight, but his distant relative's desire to remain out of the spotlight.

"He was so successful in this regard that most people he worked with in later

years had no idea of who he was or what he had done," Colonel Lange said. "In fact, history nearly forgot about Charlie Taylor, the work he did on the first few Wright Flier engines and all the mechanical work and tooling he did to support the Wrights."

"Charles Taylor, to me, was always a great example of service before self. He never asked for nor desired any credit for the work he did. He was a true team player. I think his example is a valuable one for all of us," he said.

During the March 2 ceremony, Brig. Gen. Dana Born, dean of the faculty, thanked Virginia Hess for crafting the sculpture on behalf Academy Superintendent Lt. Gen. Mike Gould, the senior leadership, faculty, staff and especially the cadets.

"With the graduation of our 2010 seniors fast approaching, half of them will begin their training as pilots, while the other half will be serving our nation in support, some of them as maintenance officers, becoming the modern-day Charlie Taylors," General Born said. "Without the likes of men and women like Mr. Taylor in today's force, the U.S. Air Force would not be the premier Air Force in the world."

The new bust sits next to a statue of the Wright brothers on the sixth floor in the McDermott Library.

"History has a way of sometimes forgetting specific individuals who by themselves might not ... be noticed, but when their contributions are added to those of other individuals, their places in the pages of history are undeniable," said Ken Mactiernan, director of the Aircraft Maintenance Technicians Association. "We're grateful to the Academy for accepting this bust. This is the first place where all three men responsible for powered flight are honored together."

 COLORADO SPRINGS PEDIATRIC DENTISTRY
Little People, Big Smiles

Technology with a Caring Touch
Specialized treatment planning for all ages
Treatment under conscious sedation and general-anesthesia
Digital radiography for pinpoint treatment plans and reduced radiation exposure
Parents can stay with children during treatment
Delta Dental, Tri Care Dental, United Concordia, Cigna and Care Credit plans accepted

Healthy Smiles are Beary Special

Jeff Kahl, DDS
Derek Kirkham, DDS

Committed to your children's oral health!

Welcoming New Patients
9480 Briar Village Point, Suite 301 • (719) 522-0123

Import Auto TECHNICIANS

719.260.0992
2265 La Montana Way
Colorado Springs, CO 80918
www.localtopshop.net
Hours: Monday - Friday 7:30a - 6:00p

COMPLETE AUTOMOTIVE CARE

20% Special Incentive to Our New Military Family Customers

Recycle this newspaper!

'78 grad digs into Academy grounds' past

By Butch Wehry
Academy Spirit staff

A 1978 Academy graduate and member of the Astronautics Lab team here will talk about who and what was on the land before the Academy was built April 1 in Fairchild Hall's L-1 auditorium from noon to 1 p.m., followed by a question-and-answer session from 1 to 2 p.m.

Small communities thrived between 1870 and 1910 around the Union Pacific Railroad line that today connects Colorado Springs and Denver, said retired Col. Jack Anthony, who taught astronomy at the Academy from 1982 to 1986.

Mr. Anthony's research began in 1999, when he started running the Santa Fe Regional Trail that goes through the Academy.

"I got curious as to some structures I saw, so I tracked down some railroad historians and they shared some information with me," the Hawthorne, N.J., native said. "I then started to research more and more, and by 2003, I was writing articles."

He has written 30 articles and has spoken 15 times to a variety of audiences.

"It's always fun to see folks light up with new knowledge," he said.

"Pioneers, some brave and courageous folks, settled here as ranchers,

cattlemen, coal miners and lumbermen," the 26-year Air Force veteran said. The Homestead Act of 1862 opened the area up for settlers, who had last names like Bodgett, Young, Husted, Burgess, Capps, Bishops, Edgerton and Teachout.

"In 1871 the building of the Rio Grande Railroad brought more," Mr. Anthony said. "The first exploration of this area was done by Henry Dodge and John Fremont in the early 1800s. I don't think (Zebulon) Pike came this far north."

When the European Americans came, they encountered the Ute, Arapahoe, and Cheyenne nations. The Utes were relatively friendly, known to stop by for biscuits. The others were not so friendly, Mr. Anthony said.

Mr. Anthony traces his own homesteader ties to the Lennox family.

"They bought a cabin from John and Elias Evans in 1872," he said. "They made a fine home and ranch in Pine Valley; they called it Glenwood Ranch. The Otis family bought it and made it into the wonderful home it is today."

The area knew entrepreneurs like Calvin Husted, a lumberman who started a small mill near the Academy's north gate. David Edgerton and Harlow Teachout settled in a small community near Ice Lake.

See HISTORY, Page 5

Photo by Mike Kaplan

Final Tribute

Lt. Gen. Mike Gould, Air Force Academy superintendent, presents the American flag to Carolyn Clark Miller, the daughter of deceased Lt. Gen. Albert P. Clark, at the Academy Cemetery Wednesday. General Clark was the Academy's sixth superintendent and a World War II prisoner of war.

**GET THE JOB DONE RIGHT
ON YOUR NEXT BUILDING OR SERVICE PROJECT**

**Choose a contractor member of the
Colorado Association of Mechanical and Plumbing Contractors**

Our Contractor Members:

- Adhere to our Standard for Excellence policy to get the JOB DONE RIGHT the first time;
- Employ highly trained professionals, many of whom are LEED-accredited;
- Are safety-minded and drug- and alcohol-free;
- Proudly employ military veterans through the Helmets to Hardhats and Wounded Warriors programs;

HELMETS TO HARDHATS

**COLORADO ASSOCIATION
OF MECHANICAL AND PLUMBING CONTRACTORS**
Accountability. Value. Pride.

Visit www.JobDoneRight.org for the best mechanical and plumbing contractors:
the right choice for your next small, medium or large project.

University of the Rockies Proudly Serves Our Military Community

As an active duty military member, you and your spouse deserve recognition and support. Achieve your educational goals with University of the Rockies and learn about the following benefits available to you.

University of the Rockies offers Master of Arts in Psychology (MA) or Doctor of Psychology (PsyD) degrees with specializations in:

- Organizational Leadership
- Criminology & Justice Studies
- Business Psychology
- Clinical Psychology
- Marriage & Family Therapy
- Mediation & Conflict Resolution

Meet a University of the Rockies Representative every 1st and 3rd Thursday of the month from 9am-11am at the Air Force Academy Library.

For more information about your military benefits from University of the Rockies, contact us at 866.442.0808 ext.1762, or Shannon.milder@rockies.edu

CS 12 junior wins Spirit of Hope award

By Butch Wehry
Academy Spirit staff

A junior in Cadet Squadron 12 recently received a Spirit of Hope award for her involvement with the local community.

Cadet 2nd Class Nicole Flint, a native of Canaseraga, N.Y., was nominated for the award by Maj. Michael Kazlauskis, the air officer commanding for CS 12.

"Honestly, I hadn't heard of the Spirit of Hope Award until Major Kazlauskis said he'd nominated me for it," Cadet Flint said. "Bob Hope is a legendary entertainer who had a heart of gold (and) still inspires men and women today. To win an award named after him is truly an honor."

The major's award nomination cited

Cadet Flint for distinguishing herself over the past six months by spearheading CS 12's initiative to adopt Fort Carson for community service-related projects.

Cadet Flint came up with the idea to honor Fort Carson's Wounded Transition Battalion Soldiers by bringing them to the Air Force Academy for "Wounded Warrior Day." She had 35 wounded Soldiers and staff members attend events such as tandem jumps, glider and powered flight rides. The Soldiers were also recognized during the intermission of a nationally televised Air Force football game.

That was just the start.

Cadet Flint also became actively involved with the Fall Festival at Fort Carson, orchestrating 15 volunteers to attend the festival for the Soldiers' children. This success drove her to continue to support Soldiers from the Mountain Post—she jumped into action with the Hometown Heroes program and organized logistics for 65 cadets to take part.

The behavioral science major also

started a Cadet Wing wide drive to support the Soldiers in Afghanistan who were lacking essential supplies. In less than five days, she had collected more than \$1,000, which she used to buy blankets, sheets, and other items to send to Soldiers in the U.S. Central Command Area of Responsibility.

She led her squadron blood drive, resulting in 68-percent cadet participation, and organized the Air Force Academy Halloween Carnival at Falcon Stadium.

Cadet Flint was instrumental in the development of a "loving tree" to support the children of the Warrior Transition Battalion, raising more than \$800 and presenting 125 gifts to the Army children for their winter party.

"The selfless dedication of this cadet speaks tremendously of our future officer corps," Major Kazlauskis wrote. "Her service-before-self determination is a great example for everyone to follow. I cannot think of anyone who has taken on the responsibility of so many—she has positively affected hundreds of Soldiers, their

families and communities around the world."

Despite rich praise and recognition, he said, she remains modest.

"Cadets, faculty and staff are constantly getting involved in the community and doing amazing things," she said. "I guess I'm more of an example of what goes on here every day than someone special. The only difference is that I am being recognized due to the hard work of my AOC, Major Kazlauskis, who has truly been an inspiration to me, and I owe this award to him."

Few things seemingly compare to great leadership she emphasized.

"Winning the Spirit of Hope Award at the Air Force Academy level is a great honor and quite unexpected. Major Michael Kazlauskis nominated me for the award, and to my surprise, I won. With all the amazing people that I am surrounded by here at the Academy, it's hard to see yourself as more deserving than someone else," Cadet Flint said.

History

From Page 4

"Calvin Husted was from New Jersey, so I am a big fan of his," Mr. Anthony noted. "William Burgess built the Pioneer Cabin in 1875. He was a great adventurer and man of perseverance. I met the Kinner family: they homesteaded north of Academy near Perry Park, but their stories of living on the Air Force Academy grounds in 1940s was a window all the way back to the 1860s."

Further searching reveals more signs of structures that used to call the Academy campus home, such as the Ice Lake dams, which were used to hold back water for cutting blocks of ice.

"Most signs are very hard to find," he said. "I am fortunate to know Dr. William Arbogast of the University of Colorado at Colorado Springs, who's lead some archeological studies ... he's been able to point me in the right direction."

Many pioneer family descendants know of this unique Academy employee.

"They are great — my best source of insight," Mr. Anthony said. "They are proud folks: proud of their heritage and also the Academy. They feel the same pioneer spirit of their kin is attached to the cadets and their willingness to serve. I am often contacted by descendants who somehow learn of my interest and articles."

"I never, ever dreamed that I could one day be homeless," Shelly was a stay-at-home mom who homeschooled her 3 children. She had a lovely home with a white picket fence. She never imagined that one day she would find herself divorced, losing her home in foreclosure, and seriously in debt.

"they supported me in my darkest hour." Not only did they give Shelly and her girls a place to live; they also provided classes in life skills.

"They knew what we needed for self-respect and affirmation. The volunteers and staff at Partners in Housing tried hard to meet all our practical needs — they're people with their hearts in the right places."

Support from United Way enables agencies like Partners in Housing to help people rebuild their lives.

To learn more about our programs or to make a pledge, visit www.ppunitedway.org or call 719-632-1543

Invest in Yourself While Serving Your Country

We respect the knowledge you've gained through work and military experience. Whether you're an active duty service member or transitioning out of the military, you may earn credit for your college-level learning achieved through military training. We offer associate and bachelor's degrees where you can study online anywhere, anytime, and through our New York state locations. The college also offers five master's degree programs.

- **Special tuition rates** – receive in-state SUNY tuition with all fees waived except for a \$10 per credit telecommunications fee. Family members of active duty also are eligible for in-state tuition.
- **Transferability of credits** – transfer up to 40 credits toward an associate and 96 credits towards a bachelor's degree. Standardized exams and ACE recommended credits from military transcripts are accepted.

For more information, contact:
 Bill Yaeger, Military Outreach Specialist
 William.Yaeger@esc.edu
 518-859-0794
 800-847-3000 ext. 2801
www.esc.edu/military

EMPIRE STATE COLLEGE
STATE UNIVERSITY OF NEW YORK

INSURANCE | BANKING | INVESTMENTS | RETIREMENT | ADVICE

BANK ANYWHERE, ANYTIME.

- No monthly fees regardless of balance
- Free ATMs anywhere nationwide¹
- Qualified members can deposit checks using their iPhone^{®3}

Switch to USAA
free checking &

SAVE UP
TO
\$600²

If you've honorably served, let us serve you and your family. Switch to USAA Bank today.
800-531-8722 | usaabanking.com

¹USAA does not charge a fee for the first 10 ATM withdrawals and refunds up to \$10 in other banks' ATM fees each month. A 1% foreign transaction fee applies to withdrawals outside the United States, but fee is rebated for active duty servicemembers. ²Figure based on potential savings with USAA checking compared to average fee information on 2008 bankrate.com checking study. ³You must qualify for USAA's remote deposit services; eligibility for USAA property and casualty insurance and qualification required. iPhone is a registered trademark of Apple Inc. Purchase of a bank product does not establish eligibility for or membership in USAA P&C insurance companies. Bank products provided by USAA Federal Savings Bank, Member FDIC. © 2009 USAA. 108048-0110

HELPING TO ADVANCE
YOUR CAREER

in and out of uniform

Career success starts with the highest standards of educational excellence -- the kind that DeVry University and its Keller Graduate School of Management are known for among employers.

- Earn an associate, bachelor's, or master's degree, or complete a graduate certificate.
- Special military tuition rate.
- Onsite, online, days, evenings, and weekends.
- Scholarships available for qualifying veterans and their immediate family members.

DeVry
University

1175 Kelly Johnson Blvd. | Colorado Springs

DeVry.edu/ColoradoSprings | 719.632.3000

Keller
Graduate School of Management

Academy honored for community service

Cadets donate 36,334 hours on 2,202 volunteer projects during '08-09 academic year

By John Van Winkle
Academy Public Affairs

Cadets volunteered more than 36,000 hours of community service on more than 2,200 projects during the 2008-2009 academic year, earning the U.S. Air Force Academy a slot on the President's Higher Education Community Service Honor Roll by The Corporation for National and Community Service.

The Community Service Honor Roll is the highest federal recognition a college can achieve for its commitment to service-learning and civic engagement. Honorees for the award were chosen based on a series of selection factors including scope and innovation of service projects, percentage of student participation in service activities, incentives for service, and the extent to which the school offers academic service-learning courses.

Community Service and the concept of Service

Learning are part of the Academy's efforts to offer cadet character development programs, which emphasize one of the Academy's central core values, "Service Before Self." The Cadet Service Learning program attempts to take this core value from the theoretical concepts of the classroom to actual experiences with the goal of internalized lifelong "volunteer ethic" and understanding of the value of serving others, particularly in the area of community service.

The cadets' community service efforts continue next week with the Academy's Alternative Spring Break program, as 63 cadets will give up their spring breaks to build homes for needy families in Kansas City, Missouri, and the Texas towns of El Paso, Victoria, College Station and Wichita Falls, through Habitat for Humanity.

"Our nation's students are a critical part of the equation and vital to our efforts to tackle the most persistent challenges we face," said Patrick Corvington, the

Corporation's Chief Executive Officer. "They have achieved impactful results and demonstrated the value of putting knowledge into practice to help renew America through service."

Overall, the Corporation honored six schools with Presidential Awards. In addition, 115 were named as Honor Roll with Distinction members and 621 schools as Honor Roll members, including the Air Force Academy and three more universities in Colorado. A full list is available at: www.nationalservice.gov/honorroll.

Historically, the Academy's 4,000-plus cadets have performed between and 20,000 and 40,000 hours of service learning projects during the course of an academic year. According to the Corporation for National & Community Service, college students make a significant contribution to the volunteer sector and in 2009, 3.16 million students performed more than 300 million hours of community service.

Safety

From Page 1

operations tempo supporting powered flight, soaring and free-fall parachuting programs.

In weapons safety, the Academy was noted for managing a weapons program comprised of 11 sites, maintaining 39 munitions supply points supporting the Academy, Air Force Space Command and worldwide deployments and meeting safety requirements for the FalconLaunch-8 rocket project for cadets in the Department of Astronautics.

The Academy also received the SECAF Safety Award II in 2000, 2001, 2003, 2004, 2007 and 2008.

Mr. DeRemer has been with the directorate since 1994, and the reason for its successes is clear to him.

"We have good people on the Academy who make it happen," he said.

The directorate serves as an umbrella of sorts for all safety-related entities on the Academy, and it is a 24/7 responsibility.

"We touch everything on base, and safety affects everything," Colonel Cessna said.

He also stressed safety concerns extend off-base.

"Off-duty is just as important to us," he said. "If we lose time from a mishap off-base, that is mission capability lost."

He pointed out since Sept. 11, 2001, the Air Force has lost 60 Airmen in combat but 600 in mishaps.

"An Airman lost is still an Airman lost," he said.

The Academy honored its own in the directorate for their contributions to Academy safety during ceremonies Wednesday.

Named Unit Safety Representative of the Year is Master Sgt. James Harker, 98th Flying Training Squadron,

for having 840 cadets safety-trained with 92 percent of cadets awarded jump wings by 69 percent cadet instructors.

Tech. Sgt. Brian McCoy received the award for Safety Individual of the Year as safety enforcer for the Jacks Valley training complex responsible for 95,000 blank rounds, 1,400 smoke grenades, 2,500 ground burst simulators, all with zero discrepancies and zero incidents.

Vehicle Operations (Dispatch) in the 10th Air Base Wing was named Team of the Year for 10,000-plus trips transporting 200,000+ passengers over 800,000 miles mishap free and with zero passenger injuries or safety incidents.

Named Unit of the Year was the 306th Flying Training Group, with zero Class A/B flight mishaps in 22,285 sorties and 13,027 flight hours.

Sending a care package to your loved one overseas? GNC can help!

Stop in your GNC store on base and pick from our assortment of over 2,700 products. We'll have them packed and shipped for you:

Get **FREE SHIPPING** to any APO/FPO box.

GNC Live Well.

*Please see associate for more details. Some exclusions may apply. Available only at GNC Military Stores.

YOUR DEGREE. YOUR UNIVERSITY. YOUR FUTURE

At Colorado Technical University, it is our goal to help military men and women achieve their ambition of a college degree. Our wide range of degree programs can help prepare you for career opportunities – and many of our instructors bring professional experience and insight to the classroom.

- Specialized CTU military support staff
- Wide range of program offerings from Associate to Doctoral degrees
- Flexibility and choice in the ways you study and earn your degree
- Virtual campus – anywhere, 24/7

Online. On Campus. Anywhere. Anytime.

1.888.671.2555
coloradotech.edu/military

CTU Online | Colorado Springs, CO | Denver, CO | Pueblo, CO

FRONT RANGE OBSTETRICS & GYNECOLOGY

C. Scott Russell, MD FACOG

- We deliver at the beautiful, brand new St. Francis Medical Center.
- We gladly accept TriCare.
- We have convenient Tuesday evening and Saturday morning hours.

6160 Tutt Boulevard, Suite 270 • Colorado Springs, CO 80923
 Phone: (719)599-4692 • Fax: (719) 260-6250
 www.fronrangeobgyn.com • E-mail: fronrangeobgyn@q.com

America is at War...

...and a tradition continues.

Blue Star Service Banners are Back

Men and women in military uniforms are on the front lines of our war on terrorism. In wars past, a Blue Star Banner in the window of a home showed a family's pride in their loved one serving in the U.S. Armed Forces and reminded others that preserving America's freedom demands much.

Banner in homes will remind us of the personal sacrifices being made to preserve our way of life.

From the more than 4 million men and women of The American Legion, the American Legion Auxiliary, the Sons of The American Legion...and all your fellow Americans...we say,

"Thank you."

Every neighborhood has someone serving in the current war on terrorism. As we steel ourselves for a long and difficult war, the sight of the Blue Star

The American Legion Family
www.legion.org

**WITH A LOAN FROM NAVY FEDERAL,
 YOU DRIVE THE BARGAIN.**

Get pre-approved and increase your bargaining power at the dealership. Or, refinance your auto loan from another lender to lower your monthly payment. Active duty and retired military, get a ¼% discount* on our already low rates.

Visit our branch: 1139 Space Center Drive, Colorado Springs, CO

navyfederal.org 1-888-842-6328

Join today! Serving the DoD and their families.

*Limited-time offer, may expire at any time; Direct Deposit required; must apply in branch or by phone. Copyright © 2010 Navy Federal NFCU 11367-Col-A (2-10)

**Creating Smiles That
 Are Out of this World!**

We strive to provide your child with a pleasant dental experience that will get them started on the road to a lifetime of good dental health

- Specialized dental care for infants, children and adolescents.
- Child-friendly environment.
- Parents are invited to accompany children during their visit.
- Military Insurance Proudly Accepted

Dr. Callahan is a Certified Diplomate of the American Board of Pediatric Dentistry

Call us today for an appointment!

719-265-9600

6475 Wall Street, Suite 150

www.CallahanPediatricDentistry.com

Nominations Open For Military Motherhood Award

Nominations for the 2010 Lockheed Martin Military Motherhood Award are open through March 22. The winner of the award, which honors military women in uniform and military spouses, will be flown to Washington, D.C., for the \$5,000 award and special recognition ceremony. Anyone can nominate a deserving military mom.

Nominate at

<https://eballot.votenet.com/operationhomefront/registermma/>
 or www.homefrontonline.com

**YOU SERVE YOUR COUNTRY,
 LET US SERVE YOU!**

SportClips®
HAIRCUTS

IT'S GOOD TO BE A GUY
 SPORTS ON TV • GUY-SMART STYLISTS
 OPEN EVERY DAY • NO APPOINTMENTS

ASK FOR YOUR \$3 MILITARY DISCOUNT!

Woodmen Plaza
 Woodmen & Lexington
 Next to Starbucks & McDonalds
 (719) 264-8444

Powers & N. Carefree
 3736 Bloomington St.
 Near Super Target
 (719) 591-4889

Goodwill team leader honored with Star Award

By Ann Patton
Academy Spirit staff

For her exceptional oversight, supervision and training of individuals with disabilities, Goodwill Industries contractor Vera Glass has been awarded the prestigious Star Award by the AbilityOne South Central Region.

Mrs. Glass oversees all janitorial operations for 100 of the Academy's base-wide buildings, including dormitories, as assistant director of custodial services for Goodwill in Colorado Springs.

Only three Star Awards are presented annually by each of AbilityOne's six regions.

"It is an honor and very unique," Mrs. Glass said.

AbilityOne is a program of NISH, designated as one of two national non-profit organizations of the Committee for Purchase from People Who Are Blind or Severely Disabled to provide employment opportunities for the disabled by procuring federal contracts for goods and services. It began as the Wagner-O'Day Act passed in 1938 to permit the blind to sell products such as brooms and mops to the federal government.

The Academy's new 5-year set-aside contract with Goodwill combines contracts for both the dorms and base buildings; contracts which in the past have been separate. Mrs. Glass has 97 employees under her supervision.

Employees in Vandenberg and Sijan Halls clean eight and a half miles of floors,

Photo by Ann Patton

Vera Glass and supervisor Joe Torres brief Goodwill employees in Vandenberg Hall March 3. Mrs. Glass oversees janitorial operations for 100 of the Academy's facilities, including dormitories, as assistant director of custodial services for Goodwill in Colorado Springs.

24 sets of stairwells on six floors, bathrooms and 600,000 square feet of common space every five days. They also collect more than 60 tons of trash each week and sort paper, aluminum and glass for recycling.

Other base-wide buildings under contract include the Visiting Officers Quarters, Fitness Center and two childcare facilities.

A large part of Mrs. Glass' job is overseeing compliance with requirements of the contract and Academy standards. Training for employees is also directed as per contract standards.

The Academy-Goodwill 15-year part-

nership has developed into a highly successful relationship, Mrs. Glass said.

"We've come a long way, and we couldn't ask for a better partner than the Air Force Academy," Mrs. Glass said. "Without their support, we wouldn't be where we are today."

Mike Thistlewood, Goodwill NISH director of janitorial services, said other NISH program managers have adopted practices from pilot projects Mrs. Glass has put forth.

"She has been a go-to person for NISH when it comes to Goodwill contracts," he said. "Others know they will get quality results."

Mr. Thistlewood also stressed Mrs. Glass cares a great deal about her employees as individuals.

"She likes for people to succeed and be happy," he said.

She pointed out the program has a low employee turnover rate, and one employee has been there for 17 years and another 16.

High praise for her employees, all hard-working, is easy.

"They love coming to work," she said. "Everyone has a niche, and they do a great job at it. They know what to do and when to do it."

The Goodwill employees also have high praise for her "She's a nice lady and good to work with," said Mark Tanersely.

Maria Whitten agrees.

"Vera is a very nice person. If we can't find a solution to a problem we go to her," Ms. Whitten said. "She has a lot of patience and a good heart."

Trevor Fleming called her a "great boss" and joked "Just don't get on her bad side."

Mrs. Glass has been with Goodwill for nine years and the Academy for seven. She started out as a housekeeper at what was then the Academy Hospital.

"It was a good fit," she said of her work with Goodwill. "I will work for them as long as they will have me."

For all the Goodwill employees on the Academy there is a feeling of job security.

"There is always going to be dirt out there," Mrs. Glass said.

• craving for pizza? • praying for pastry? • craving for fondue? • famished for crab cakes • jonesing for java? • starving for steak? • mad for muffins? • begging for burgers • yearning for enchiladas? • ravenous for ravioli • eager for eggrolls? • tantalizing tandoori? • thirsty for margaritas? • tasty falafel! • gyros or heroes? • hankering for hot cakes? • saving for sushi? • lusting for lasagna? • tasty sandwich? • longing for linguine? • pining for

HUNGRY?

Looking for new spots to enjoy great food? Whether you crave a "Smothered dog" or seek a spot for a romantic rendezvous, check out our new **Cork 'n' Fork** guide!

You'll find special discounts!

FREE FOOD!

Play our "Bite Me" trivia contest for a chance to win a **\$25 GIFT CERTIFICATE**

Check out our new **Cork 'n' Fork** section! Find the Bite Me" trivia question and email the correct answer to classified@csmng.com for your chance to win our bi-weekly drawing.

ARE YOU INTERESTED IN BECOMING AN ELEMENTARY SCHOOL TEACHER?

Do You Already Have a Bachelor's Degree?

The University of Northern Colorado Post-Baccalaureate Teacher Licensure program runs from April 2010 to May 2011 and is offered at the UNC Center at Colorado Springs. Get licensed in one year and be well on your way to a Master of Arts in Teaching: Elementary Education degree. If you are interested in becoming a licensed teacher in one year, please attend this informational meeting.

Attend in **Colorado Springs!**

UNIVERSITY of
NORTHERN COLORADO
Center at Colorado Springs

As a CDE approved teacher preparation program, this program will satisfy the teacher certification requirements for eligible Troops To Teachers participants.

Attend an Informational Meeting
TUESDAY, MARCH 23 FROM 6PM-7PM
12320 Oracle Blvd, Colorado Springs, 80921

For more information or to RSVP visit
www.uncpostbac.com or e-mail jon.shaw@unco.edu

Class of 2013: 'Recognition granted'

By Ann Patton
Academy Spirit staff

Say goodbye to carrying book bags, morning minutes of knowledge recitation, restricted paths on the Terrazzo and wearing uniforms off-base. Say hello to wearing hard-earned prop and wings and acceptance as upperclass cadets for the Class of 2013 during closing ceremonies for this year's Recognition, March 11 through Sunday.

Recognition is a culmination of the four-degree training process, a capstone challenge event of physical fitness and knowledge, said Maj. John Orchard, air officer commanding for Cadet Squadron 16, the "Proud Chickenhawks." Recognition reflects the Basic Cadet Training experiences and challenges; it summarizes and wraps up those challenges and the knowledge the freshmen have gained throughout the year.

"It's an emotional milestone, and they know they have done something important in their life," he added.

He also gave high praise to the upperclassmen that ran the training event.

"They were very professional, and they put the job before all else," he said.

Master Sgt. Brady McCoy, CS 16's Academy military training NCO, said some in the squadron were dreading Recognition, while others

looked forward to it.

"For me, it's teamwork," he said of the takeaway he hoped they would have. "It's looking out for people."

Challenges began the evening of March 11 in the squadrons with a rigorous training session testing a combination of fitness and knowledge. March 12 was dedicated to physical fitness courses, leadership exercises and tours of the Terrazzo, where upperclassmen explained the rich heritage of the Academy present there and, of course, threw in more fitness training for good measure.

That evening, freshmen took time to reflect in squadron "theme rooms." Each squadron puts their own spin on a variety of themed rooms purposed to imitate real-world scenarios. For CS 16, the first was a mock deployment briefing, followed by a flight simulation, capture, a prisoner of war interrogation and a funeral for a squad mate. Major training events officer Cadet 1st Class Brian Thorn said it was the highlight of his own Recognition.

"It is the most meaningful reminder of what my profession is," he said. "This is serious business."

On Saturday, freshmen's dorm rooms and uniforms went under upperclassmen's rigorous inspection, then first and fourth class cadets ran to Cathedral Rock.

Afterward, in the darkened hallways of the dorms, lined with upperclassmen rendering salutes, each fourth-classman at last heard the long-awaited words, "Recognition granted."

Dinner followed in Mitchell Hall, where the newly recognized class received congratulations as new upperclass members of the Cadet Wing.

"Wearing my backpack is sweet," said Cadet 4th Class Rory Montgomery, CS 29, from Sammamish, Wash.

He expressed appreciation for the privilege of wearing comfortable clothes and not having to recite military knowledge first thing in the morning. He also said he felt, despite the rigorous challenges, he was treated with a great deal of respect.

"I'm thankful they pushed me — pushed me for two and a half days like no time before," he said. "I could always do another push up."

Cadet 4th Class Matt Demichiei from CS 37 said he also appreciates wearing his backpack and the privilege of walking anywhere on the Terrazzo, a combination

Photos by Mike Kaplan

Right: Brig. Gens. Sam Cox and Dana Born lead the Class of 2013 on the Run to the Rock Saturday. General Cox is the commandant of cadets, and General Born is the dean of the faculty.

Below: Brig. Gens. Dana Born and Sam Cox congratulate fourth-class cadets on reaching Cathedral Rock near Jacks Valley at the Air Force Academy Saturday. The Run to the Rock consists of running from the Cadet Area to Cathedral Rock and carrying a charge on the return trip.

he called "great."

"The best part is not having to worry about doing something wrong, like not greeting properly," he said and added the worst part of Recognition was the anticipation.

Cadet 4th Class Mary Hansard, an Atlanta native also assigned to CS 37, said

the hardest part for her was staying motivated during the exercises but Recognition was definitely worth it, including the privileges of listening to music and having her own clothes back.

"I got to see how much I have grown up, having simple pleasures again and liking the Academy more," she said.

Photo by Mike Kaplan

Cadet 1st Class Sondra Lesser awards Cadet 4th Class Carly Serratore her prop and wings during Recognition at the U.S. Air Force Academy Saturday. Recognition consists of several days of mentally and physically demanding activities and culminates with the ascension of the freshmen into the ranks of upper-class cadets.

Photo by Rachel Boettcher

Cadets 4th Class Matthew Schuetz, Caleb Belden, and William Hicks of Cadet Squadron 18 recite information about the F-15 Eagle while performing push-ups during Recognition March 12. Recognition is the final event before freshmen are welcomed into the ranks of the upper-class cadets.

Photo by Bill Evans

Cadet 4th Class Wesley Cobb of Cadet Squadron 02 performs "high knees" while carrying his rifle on the assault course during Recognition March 12. The exercise consists of running in place and bringing one's knees to waist level, while carrying an M-16 rifle.

Photo by Mike Kaplan

Cadet 4th Class Billy Tyrrel of Cadet Squadron 24 carries his squadron's charge on the return leg of the Run to the Rock during Recognition Saturday.

Air Force advances to AHA final four

By Dave Toller
Athletic Communications

Air Force defeated Army in a two-game series at the Cadet Ice Arena here March 12 and Saturday to advance to the Atlantic Hockey Association's final four.

Andrew Volkening earned a shutout against the Black Knights in the first game of the series for a 3-0 victory, while Jacques Lamoreaux scored the go-ahead goal in the second game to close the curtain on Army's postseason, 4-2.

Air Force will play second-seed Sacred Heart today at the Blue Cross Arena at 5:35 p.m. Mountain Daylight Time.

In the first game of the series, Volkening recorded his third-straight AHA Tournament shutout with 29 saves. The shutout was his fourth of the season and the 15th of his career.

Scoring goals in the first game for Air Force were Sean Bertsch, with two goals, and Derrick Burnett. Blake Page and Eric Artman each got two assists, with Matt Becker and John Kruse getting one assist apiece. Air Force outshot Army 38-29 in the first game.

"A question with our team this season was our depth, and (it) was pretty darn good tonight," head coach Frank Serratore said. "There is no pretty way to win these games. You have to grind them out, and we did — and when we faltered, Volkening was there."

Army took a 1-0 lead in the first period of the second game on a goal by the Black Knights' Bryant Skarda with 2:05 left in the period. The Falcons tied the score on a lucky shot from Bertsch with 8:46 left in the second period — Bertsch's pass to Page hit the stick of an Army defenseman and got past goaltender Jay Clark, making the score 1-1.

Army regained the lead on a power play when Owen Meyer redirected John Clark's point shot with 15:20 to play in the second period. The Falcons answered with a goal by Brandon Johnson with 2:38 to play in the period off a pass from Paul Weisgarber.

Lamoreaux scored the go-ahead goal with 1:25 left

Photo by Bill Evans

Senior goalie Andrew Volkening successfully defends the goal as Sophomore Tim Kirby assists. Air Force defeated Army 4-2 at the Cadet Ice Arena Mar 13. Air Force went on to win the best-of-three series 2-0, advancing to the AHA Final Four against Sacred Heart Friday, March 19, at the Blue Cross Arena in Rochester, NY.

in the third period on a power play. Mike Walsh sent a pass low from the left point. Burnett collected the puck behind the net and sent it to Lamoreaux, who was camped on the left post, for the winning goal — Lamoreaux's 21st of the season, 12th power-play marker and team-leading fourth game-winner. Army pulled its goaltender with 1:17 to play, and Burnett weaved through three Army players to score the game's final goal with 20 seconds left.

Burnett and Bertsch each had one assist, along with Weisgarber, Scott Kozlak and Tim Kirby.

"This is a huge series," Serratore said. "This was very

special for us. This isn't the mighty Falcons of last year who beat Michigan — this is the scrappin', fightin' Falcons. This group is all about heart and character. I was in awe of the depth and talent of last year's team, but this year's team is different: this team wins by playing with a 'never say die' attitude in front of a great goaltender."

"We had to come from behind twice in this game to win. I'm really happy this team gets the chance to go to Rochester," he added. "We are not a deep or old team, but we are getting contributions from every player in one way or another, which is a must for this group."

Going Pro

Former Falcons running back Chad Hall seen here playing against the Wyoming Cowboys Oct. 20, 2007, signed a contract to play football for the Philadelphia Eagles March 11. Hall, a 2008 graduate of the Air Force Academy, led Air Force in both rushing and receiving, with 1,478 yards on the ground and 524 yards on 50 receptions. The maintenance officer with the 421st Aircraft Maintenance Unit at Hill Air Force Base, Utah, kept up his physical conditioning by using the football training facilities at the University of Utah after 10- to 12-hour shifts on the flightline overseeing maintenance of 28 F-16 Fighting Falcons.

Photo by Mike Kaplan

Fencing

Peter French defeated Kevin Mo from Stanford to win the 2010 NCAA West Region men's epee championship and clench his third career regional victory Saturday.

Freshman Heather Nelson won the women's saber title after defeating Laura Decker from Cal Tech.

In men's foil, Nick Stockdale finished second, improving on his fourth-place

regional finish in 2009. Simone Barrette finished second in women's epee, improving on her third-place finish last year.

In men's epee, Daniel Trapani finished fourth, followed by Nathan Sorensen in fifth, Phil Choy in sixth and Daniel Fang in ninth. In men's saber, Michael O'Connor took fourth, Geoffrey Pamerleau took seventh, and Scott Pippin finished in 11th place. Jennifer

Nolta finished in ninth place in women's epee.

Baseball

The Falcons (4-11) split a pair of games against San Jose State (7-6) Sunday at the Jack Gifford Memorial Tournament at Municipal Stadium, winning 5-4 and losing 7-3.

In game one, senior Ben Ausbun nailed a two-run double in the ninth inning with two out, driving in Matt

Alexander and Addison Gentry for the go-ahead runs.

In game two, San Jose State scored two runs in the first and fourth innings, adding a run in the seventh and two in the eighth.

The team dropped an 8-7 game in 10 innings against Santa Clara Saturday after coming back from a 6-1 deficit with six unanswered runs.

The Falcons had 12 hits in the

Air Force defeats Army in OT, 8-7

By Melissa McKeown
Athletic Communications

Sophomore Adam Paranka scored his only goal of the game with 1:04 remaining in overtime to give the Air Force lacrosse team an 8-7 victory over Army Saturday afternoon at Falcon Stadium.

With their first win of the season, the Falcons improve to 1-3 overall, while the Black Knights fall to 1-4 on the year.

Air Force's win over Army was its first-ever in the series, as the Black Knights entered the game with a 16-0 record against the Falcons. It was also the first time that Air Force has hosted Army in men's lacrosse, with the previous 16 games between the two teams held at West Point.

Army took the first lead of the game, scoring less than a minute and a half into the contest before Air Force team captain

Vinny Sandtorv knotted the score at the 11:08 mark with an assist from Paranka. The contest quickly turned into a defensive battle, with neither team scoring until a man-up goal by Air Force's Zack Carroll with just under two minutes to play in the opening period.

The Falcons increased their advantage to 3-1 with another man-up goal, this time by Sandtorv, with 8:44 on the clock in the second period. The defense continued to dominate the game, with neither team scoring until Army's Garrett Thul tallied his first score of the game just two seconds before the intermission.

Air Force went back up by two points with 12:15 on the clock in the third period on an unassisted goal by Carroll, while senior captain Ridge Flick scored off the ensuing face-off with an assist from John DeBonis. A score by Sandtorv with just

over 10 minutes remaining in the period gave the Falcons their biggest lead of the game with a 6-2 advantage.

However, the Black Knights came storming back as Thul closed out the period with three unanswered goals, cutting their deficit to a single goal entering the final stanza. A score from Army's Jeremy Boltus with 12:33 to play in the fourth period tied the score at 6-6.

After several minutes of back-and-forth action, the tie was broken as the Black Knights' Devin Lynch scored his second goal of the game with 3:19 to play, giving Army the 7-6 lead. It was a familiar situation for the Falcons,

Photo by Bill Evans

Falcons attacker Ridge Flick passes the ball over Army's Bill Henderson during the Air Force-Army lacrosse game at Falcon Stadium. Flick, a native of Plano, Texas, scored two goals to lift the Falcons over the Black Knights in overtime, 8-7.

who dropped a pair of one-goal games last weekend after holding early leads.

This time, Air Force answered. On the Falcons' next possession, Flick picked up a loose ball after a save by Army goalkeeper Tom Palesky and fired a shot into the back of the net to tie the game at 7-7 with just under two and a half minutes left on the clock.

Both goalkeepers came up with crucial stops in the final minutes, including the Falcons' Brian Wilson, whose save in the waning seconds of regulation sent the game into overtime.

Army took control on the opening face-off of the overtime period and retained possession for the first two minutes. Another big save by Wilson kept the Falcons' chances alive and a strong defensive play by Sandtorv put the ball back in Air Force's hands. Palesky countered with a stop of his own, but the Black Knights' failure to clear gave the Falcons yet another

opportunity to score. After a wide shot by Sandtorv, Paranka got in position for the winning shot, scoring his first goal of the game to give Air Force the 8-7 victory.

The Black Knights outshot the Falcons, 43-29, while scooping up 32 ground balls to Air Force's 25. However, Army went 0-for-2 on man-up opportunities, while Air Force was 2-of-5 on the EMO. Both teams received solid play from their goalkeepers, with Wilson and Palesky each recording 11 saves in the contest.

Sandtorv registered a season-high three goals in the contest, while Carroll registered two goals and an assist. Meanwhile, in addition to his game-winning score, Paranka notched a career-best two assists.

The Falcons open up their conference slate next weekend, March 20, when they travel to Baltimore to visit ECAC foe Loyola, currently ranked ninth in the nation.

Falcons midfielder Vinny Sandtorv moves past an Army lacrosse player during the Air Force-Army game at Falcon Stadium Saturday. Sandtorv, a native of Centereach, N.Y., scored three goals in Air Force's first win of the season.

Falcons defeat St. Peter's, 7-0, on tennis courts

From Athletic Communications

The Air Force men's tennis team won its eighth consecutive match March 12 with a 7-0 victory over St. Peter's College at the Academy.

The Falcons, who matched their longest win streak since the 2002-03 season, improved to 9-2, the best start since the spring of 2003.

The Falcons opened an early 1-0 lead by sweeping the three doubles matches for the seventh time in their last eight contests. Air Force's Number two team of senior Austin Francis and freshman Lance Wilhelm

had one of their most dominating performances of the spring, defeating Sergey Igel and Robert Forai, 8-2, while junior Alex Beaussart and freshman Sam Barnes won at the Number 3 spot, 8-4, over Andrew Musyoka and Luccas Coutinho to clinch the point. Senior Brett Rodgers and junior Taylor Soster improved to 10-1 at the top spot with a come from behind, 8-7, victory over Beaussart and Chris Frakes.

Rodgers put the Falcons up 2-0 with an impressive, 6-0, 6-1 win over JJ Gramatica at the Number 4 position, then Wilhelm improved to 10-1 at the Number 1 singles spot after rallying from a 5-2 first-set deficit to

win 11 straight games and beat Igel, 7-5, 6-0. Francis clinched the match for Air Force with a 6-2, 6-4 victory over Alex Frakes at Number 2.

The most exciting match of the day was at the Number 3 singles spot, where Soster and Forai split the first two sets to force a super tie-breaker. Forai took a 9-7 lead, but Soster won the last four points to claim an 11-9 victory. Freshman Vinni Lodolo and junior Alex Beaussart won at Number 5 and 6, respectively.

Air Force will take on Army at the Tiki Courts at Rollins College in Orlando, Fla., Sunday. The two teams have not played since 2005.

Saturday game but committed a season-high four errors. Junior centerfielder Nathan Carter led scoring with three hits and two runs, followed by Matt Alexander with a solo home run and two hits. Freshman rightfielder Garret Custons and senior second baseman K.J. Randhawa each had two hits.

Women's Gymnastics

Freshman Britany Calley claimed the Falcons' first balance beam title of

the season, but the team dropped a narrow 190.050-189.975 contest to Alaska-Anchorage Sunday.

Calley, competing in her third collegiate meet, scored a team-best 9.775 to win the beam and paced the Falcons to three of the four top spots. Sophomore Jenna Dudley finished second with 9.750, while junior Lisa Wong scored 9.675 to finish fourth.

Dudley and junior Brittany Dutton

each scored 9.725 on the floor exercise, and Dutton finished third on the uneven bars with a 9.650.

Men's Gymnastics

Air Force placed first at the Pride Triangular in Springfield, Mass., Sunday, backed by a strong final rotation to finish at 342.950 — the second-best score in Academy history — beating William and Mary (337.800) and Springfield (336.650).

Air Force tallied its second-highest score ever on the vault (62.350) to secure the overall victory. Freshman Travis Langham and sophomore Joel Uptmor tied for first with scores of 15.750. Junior Nash Mills tied for third while sophomore Devin Menefee placed sixth.

The Falcons also earned a pair of event titles from junior Dan Klimkowski, who won the pommel horse (14.300) and still rings (14.500).

Final Friday

The Falcon Club will host Final Friday March 26 starting at 4 p.m., featuring the Air Force Academy Band's "Blue Steel" ensemble.

Admission is free for club members and \$4 for non-members. Child care will also be provided.

For more information on the event, call the Falcon Club at 333-4253. Call 333-6779 for child care information.

Cops vs. Youth Challenge

The 10th Security Forces invites children of Academy families to compete in basketball, tug-o-war and volleyball games March 26 from 10 a.m. to 1:30 p.m. at the Falcon Trail Youth Center.

The purpose of the event is to build an interactive relationship with the Academy's youth community.

CADET CHAPEL

Call 719-333-2636 for more information.

Buddhist

Wednesday - 6:30 p.m.

Jewish

Friday - 7 p.m.

Muslim

Friday Prayer - 12:15 p.m.

Protestant

Liturgical Worship Sun. - 8 a.m.
Traditional Worship Sun. - 9:30 a.m.
Contemporary Worship Sun. - 11:30 a.m.

Roman Catholic

Mass
Sunday - 10 a.m.
Academic Year, when cadets are present
Mon, Tues, and Thurs - 6:40 a.m.
Wednesday - 6:30 p.m.

Sacrament of Penance

Sunday - 9:00-9:40 a.m.
Academic Year, when cadets are present
Wednesday - 5:30-6:15 p.m.

Exposition of the Blessed Sacrament

Academic Year, when cadets are present
Wednesday - 5:30-6:20 p.m.

Paganism/Earth-centered Spirituality

Academic Year, when cadets are present
Monday, 6:30 - 7:50 - Room 1M125
(1st Floor - Fairchild Annex -- Astronautics Museum)
Contact TSgt Longcrier at 719-333-6187

COMMUNITY CENTER CHAPEL

Catholic Masses:

Saturday

Reconciliation - 3:30 p.m.
Mass - 4 p.m.

Sunday

Mass - 9 a.m.
Religious Formation - 10:15 a.m.
(September - May)

Tuesday-Friday

Mass - 11:30 a.m.

Protestant Services:

Wednesday

Wednesday Night Live - 6 p.m.
Dinner followed by Religious Education
(September - May).

Sunday

Evangelical - 10:15 a.m.
Gospel - 11:30 a.m.

For more information or to sign up for the event, contact Capt. James Couch at 333-3685.

Summer employment

Students enrolled or accepted to a college, university, technical or vocational school may apply for summer jobs at the Air Force Academy through March 31.

Applicants must hold a 2.0 or better grade-point average and be 16 years old by June 1.

Positions available include clerical, food service worker and general laborer jobs. Announcements at www.usajobs.gov will contain details and specific examples.

Applicants may e-mail completed applications to the 10th Force Support Squadron at 10fss.seep@usafa.af.mil. For more information, contact 10th FSS at 333-4363.

Women's History Month events

The theme of Women's History Month is "Writing Women Back into History." For more information on Women's History Month events, contact Senior Master Sgt. Alvena Salley at 333-4145 or Gina Moore at 333-4258.

Health and Fitness Fair

Commissary - Tuesday, 10 a.m. to 2 p.m.

Drawings will be held for prizes.

Fun Run/Walk/Bike

10th ABW Flagpole - March 29, 1:30 p.m.

Prizes will be awarded for the events, and drawings will be held. Points of contact are Tammy Facemire at 333-5101 or Amber Dancy at 333-5522.

Civilian tuition assistance

The Civilian Tuition Assistance Program has money available for appropriated-funds employees of the Academy who are in an active civilian pay status. For more information or to apply for tuition assistance, call Christy Pfalmer at 333-4821.

MPF to close April 1

The 10th Force Support Squadron Military Personnel Flight's customer service desk will be closed April 1 due to a mandatory training visit from the Defense Enrollment Eligibility Reporting System office.

Anyone needing Common Access Cards or ID cards or who need to update family member information should contact the military personnel offices at Peterson or Schriever Air Force Bases or Fort Carson.

The Fort Carson and Peterson AFB military personnel offices will be closed April 5 and 6, respectively. For more information, contact the Academy MPF at 333-8766.

Free tax preparation

The Air Force Academy will prepare tax returns free for active-duty servicemembers stationed at the Academy as well as cadets and retirees in Arnold Hall near Hap's through April 15.

Hours of service are weekdays from 8 a.m. to 3 p.m.

To have your tax return prepared,

you will need a military ID card, wage and earning statements from your employers and any interest and dividend forms. You will also need bank routing and account numbers if you would like your tax refund issued through direct deposit.

For more information, contact the tax center at 333-3905.

Volunteers needed

The Cadet Trap and Skeet Club needs volunteers to become officers and NCOs in charge of the program.

Duties include securing weapons from the base armory for cadet training and accompanying cadets to shooting competitions.

For more information, contact Maj. Joe Scholes at 333-1790.

10th MDG closure

Most 10th Medical Group clinics will close March 31 due to a 10th Air Base Wing exercise.

The Acute Care Clinic and Cadet Clinic will be open for active-duty personnel and cadets on a limited basis.

For more information, call the 10th MDG at 333-5101.

A&FRC Offerings

The Academy Airman and Family Readiness Center will host the following classes in March. Contact the A&FRC at 333-3444 or 333-3445 with questions or to sign up for a class. Class dates and times are subject to change.

Group pre-separation counseling

Held Mondays (except during TAP week), 2 to 4 p.m.

Separating or retiring from the Air Force in a year or less? This mandatory briefing assists you in identifying benefits and services associated with your transition and beyond.

Medical records review

Today, 7:30 a.m. to 4:30 p.m.

Airmen who will separate or retire within 180 days can have the Disabled American Veterans review their medical

records to prepare for filing for Veterans Administration disability compensation through the VA Form 21-526. Call 333-3444 for more information or to schedule an appointment.

Civil service class

Thursday, 9 a.m. to noon

Learn how to submit a federal résumé, search for internal or external vacant positions and apply for Air Force federal civil service employment.

Red carpet tour

March 26, 8:15 a.m. to 2:30 p.m.

This tour offers insight into the Academy's mission and reveals most of the events and activities to see and do while stationed here. Stops include the Academy stables, Cadet Chapel, Arnold Hall, Arts and Crafts Center, Outdoor Recreation and more.

Family Advocacy Classes

All Family Advocacy classes are open to active-duty servicemembers, Department of Defense civilians, retirees and family members unless otherwise specified. Classes are held at the Airmen and Family Readiness Center. For information on classes offered by the Family Advocacy Office or to sign up, contact Kristin Larkey of Family Advocacy Outreach at 333-5270.

Common Sense Parenting

Thursdays through April 22, 3 to 4:30 p.m.

This is a skill-based parenting program for parents of children ages 5-18 that teaches parents practical and effective ways to increase their children's positive behaviors, decrease their negative behaviors and appropriate alternative behaviors.

Anger Management

Mondays through April 26, 3 to 4:30 p.m.

This class will help participants better understand their anger and where it comes from, how to handle conflict in frustrating situations and how to relax and de-stress their lives.

Photo by Bill Evans

Women's History Month

Brig. Gen. Dana H. Born, dean of the faculty, serves as the guest speaker during the Women's History Month Luncheon at the Academy's Falcon Club March 15. General Born, a 1983 Air Force Academy distinguished graduate became the first ever female dean of the faculty in 2004.

Gyros • Kabab • Falafel • Hummus • Salad • and more!

The Biggest Pita in Town... Meals from the Middle East, Greece, Turkey, and Morocco

Big Pita + Drink + Baclava for

\$7.99

With this coupon. Not valid with any other offer. Valid until March 31, 2010

15% MILITARY & CIVIL SERVANT DISCOUNT

NOW 2 LOCATIONS!

1. At 3578 Hartsel Drive (at the King Sooper's Center at Woodmen & Rangewood) (719) 599-0400
2. At 3669 Star Ranch Rd (on Highway 115 & Star Ranch Rd, SW Next to the Pizza Hut) (719) 576-9338
www.pitabella.com

There's no place like USA.gov.

It's the official source of federal and state government information. It can make you as all-knowing as the Wizard of Oz.

USA.gov

1 (800) FED-INFO

Cork 'n' Fork

AMERICAN

The Mason Jar (NOW 2 LOCATIONS)
2925 W Colorado Ave at 30th St
719-632-4820.
5905 Corporate Dr & I-25 (exit 148, Nevada / Corporate).
719-260-6555

American comfort food served in a casual Colorado lodge atmosphere. Famous chicken fried steak, slow roasted prime rib, seafood, plus soups, salads, sandwiches, and homemade cobblers. Full service bar. Fireplaces for those cold winter days. A Colorado tradition since 1982. Serving lunch and dinner from 11am daily. Two Banquet Rooms and Patio dining available at Corporate Dr Location.

BILLIARDS

Antique Billiard Museum
3628 Citadel Dr N Colorado Springs,
CO 80909 / 719-597-9809 or
Diamond Billiards
3780 E Boulder St Colorado
Springs CO 80909 / 719-596-9516

Two great Billiard Rooms. Best equipment, pricing and pro shop. Over 68 playing pool tables including regulation, snooker billiards and diamond bar tables, 50 cents.

BBQ CAJUN

Nawlins
3317 Cinema Point
(at the IMAX on Powers
and N Carefree)
571-9777

10% Military Discount. 20% Military Discount on Wednesdays!
Happy Hour \$2 drink specials on beer, wine, margaritas & hurricanes 2-7 pm. \$4.95 express lunch til 4 M-F. Football in HD & live music weekends! Tasty bbq, seafood, cajun & creole including exotic alligator and frog legs!

CAFE

Orange Plate Cafe
1825 Peterson Rd
(Corner of Peterson and
Palmer Park)
719-574-2060

HOAGIES, SOUP, AND MORE!! Conveniently located at the corner of Peterson and Palmer Park. Open 10:30 AM to 8 PM M-F and 7AM to 8PM on SAT. Stop in and have one of our many hoagies, including our infamous Bulgogi Hoagie or come by for a homemade **BREAKFAST on Sat!! 10% MILITARY DISCOUNT. FREE WIFI.** Carryout available!

CAKE DESIGN

Keegan Cake Designs
719-360-1375
www.keegancakedesigns.com

At Keegan Cake Designs, it is our goal to create the perfect cake for any occasion. All of our cakes & cupcakes are custom made-to-order so please feel free to contact us with your ideas. Any design, detail, or color can be accommodated to compliment your occasion. To order a cake, simply contact us to discuss your ideas. **Military ID card holders will receive one dozen free cupcakes with their first specialty cake order.**

DOWNTOWN DINING

The Warehouse Restaurant and Gallery
25 W. Cimarron St.
(2 Blocks East of I-25 on Exit 141)
719.475.8880
www.thewarehouserestaurant.com

Happy Hour Mon.-Fri. 3:00 to 6:00. Half-off all house wines, beers and martinis, and all pub appetizers! Enjoy upscale yet casual dining in a turn-of-the-century warehouse turned art gallery. **Military Discount - 10% off all regular-priced menu items.** (Valid for Restaurant dining only, not valid for Happy Hour or events in the Gallery)

FINE DINING

Briarhurst Manor
404 Manitou Ave,
Manitou Springs
(719) 685-1864

Four Course Dinners starting at only \$18! Entrees featuring steaks & game meats, fresh seafood, poultry, specialty salads, hand crafted desserts & vegetarian fare savored in a beautiful Victorian manor. Birthday & Anniversary specials. Nightly Wine specials. Murder Mystery Dinners. Graduations. Weddings. Receptions. Promotions. **20% Active Duty Military Discount on A la Carte Menu**

GERMAN

Schnitzel Fritz
4037 Tull Blvd., Colorado Springs
TEL. 719-573-2000
Mon-Sat 10am-7pm
www.schnitzelfritz.com
(1 block South of Sky Sox Stadium)

"Bringing the BEST of Germany to COLORADO" Authentic German Food. All NATURAL & FRESH Wiener-, Jaeger-, Rahm-, Zueguener-, Holsteiner-, or Zwiebelschnitzel. Bratwurst, Knackwurst, Weisswurst, Sauerkraut, Red Cabbage, Spaetzle, Fried Potatoes. Potato-, Cucumber-, Tomato- or Bean Salads. **Enjoy our Daily "Stammessem" (Specials)** Sauerbraten, Gulasch, and more...

HOME STYLE COOKING

Milt's Coffee Shop Restaurant
2314 E. Platte Ave.
(Between Platte & Boulder, Near
the Family Dollar)
Mon-Sat 5:30am-4pm
(719) 634-9016

ALL YOU CAN EAT Biscuits & Gravy! Family Owned & Operated For 30yrs! Great Home Style Cooking at a Reasonable Price, with Breakfast & Lunch Served All Day. Specializing in Homemade Soups & Chilis such as Green Chili and Sausage Gravy. We serve Ranch Foods Direct Beef. Open Monday - Saturday. Visa & Mastercards accepted. Come visit us today.

To advertise in Cork 'n' Fork
please call 719-329-5236
Rates are \$35 per week with a
13 time commitment.

MIDDLE EASTERN

Taste of Jerusalem Cafe
15 E Bijou (Downtown)
Colorado Springs CO 80903
719-477-1777
www.tasteofjerusalemcafe.com
Buy any combo get the
2nd 50% off

We carry a full selection of authentic middle eastern food from appetizers to dessert. Healthy vegetarian, melt in your mouth Shawarma, falafel, hummus, babaganooj, tabouleh, variety of baklava, Hot middle eastern tea, Turkish coffee and many other delicious foods are available for take-out or to eat in. Come see our Belly Dancers Friday nights 6-8:30pm. Visit next door, Hookah King now open. Free downtown delivery. 15% discount with military I.D.

MEDITERRANEAN

NOW 2 LOCATIONS!
1. At 3578 Hartsel Drive
(at the King Sooper's Center at
Woodmen & Rangewood)
(719) 599-0400
2. At 3669 Star Ranch Rd
(on Highway 115 & Star Ranch Rd,
Next to the Pizza Hut)
(719) 576-9338
www.PitaBella.com

Serving BIG Pita and meals from the Middle East, Greece, Morocco, Egypt, Jordan, Turkey, and more. We Specialize in Gyros, Kabab, Falafel, Hummus, Baba-Ghanouj, and healthy salads. Open for Lunch, and Diner from 11am to 8pm (Mon-Sat) and from 11am to 3pm on Sunday. We have Pitas, Platters, and Chef Special Meals. **NOW Order any Pita+Drink+Baclava Dessert for ONLY \$7.99** We do catering and special orders.

SUB SHOP

Blimpie
3600 Magrath
Fort Carson, CO 80913
719-576-0554
Gate 20 Shoppette -
Fort Carson Base

Enjoy made to order deli-style subs, grilled panini's, wraps, salads and soups. We stack the finest quality fresh sliced meats, cheeses and toppings on freshly baked breads. Taste the Blimpie difference!

THAI

Lanna Thai
8810 N Union Blvd
Colorado Springs, CO 80920
Union and Research
next to Albertsons
719-282-0474

NEW in the Briargate area and soon to be voted the "Best Thai in Colorado Springs" All dishes prepared with the freshest ingredients. Try the famous "Pad Thai" or "Pa-nang curry". Serving lunch and dinners Monday - Saturday. Now serving drinks.

Reach 110,000 readers weekly