SUPT.'S CORNER

Muscle memory for the mind **Page 2**

DEAN'S CHALLENGE

Pre-graduation events at the Prep School **Page 4**

JUST FOR KICKS

Academy grads learns lessons on soccer field **Page 12**

Academy SPIRIT


Academy receives Commander-in-Chief's Trophy


SCOTT ASH

President Barack Obama congratulates Lt. Gen. Michelle D. Johnson, the Air Force Academy superintendent, after presenting the Academy football team with the Commander-in-Chief's Trophy at the White House May 7.

By Senior Airman Hailey Haux Air Force Public Affairs

WASHINGTON (AFNS) — The U.S. Air Force Academy football team received the Commander-in-Chief's Trophy from President Barack Obama at the White House May 7.

The hardware, weighing 170 pounds, goes to the team that wins the most football games in a competition between the U.S. Military Academy, U.S. Naval Academy and U.S. Air Force Academy each season.

"This is the Falcons' third trip in the last five years," Obama said. "I am told it is a record 19 times that they have earned this unreasonably large trophy. But if anybody can figure out how to get this thing to where it needs to go, it is the Air Force."

The Air Force Falcons claimed the trophy for the 19th time during their game against the Army Black Knights in November 2014.

"Last year at this time, most folks did not think Coach (Troy) Calhoun and the Falcons would be here today," said the president. "They had just come off of a less than ideal season, but this year they came back determined to set a new tone. This was quite a season for the Falcons."

During the ceremony, Cadets 1st Class Kale Pearson and Christian Spears presented the president with a football jersey and game football.

See COMMANDER-IN-CHIEF TROPHY Page 14

Security boosted at DOD facilities nationwide

By Cheryl PellerinDefense Department News

WASHINGTON — The commander of the U.S. Northern Command in Colorado Springs raised the force protection level for all Defense Department facilities in the U.S. May 8.

Pentagon spokesman Army Col. Steve Warren said the changes were not made due to a specific threat but rather a general environment of heightened threats, he said.

"You can look at Twitter or at other social media sites and see

threats," Warren said. "We have a little bit more capability than you do so we see a little bit more. Some of [the threats] are international, some are domestic ... but it's an overall increase in the environment."

The potential for another attack is always possible and implementing random force protection measures minimizes the likelihood of an attack on an installation or service members, Warren said.

Force protection condition levels range from Alpha, which applies when an increased general and unpredictable terrorist threat exists against personnel or facilities, to Delta, which applies in an immediate area where a terrorist attack has occurred or is imminent.

Northcom raised the force protection level at all DOD facilities nationwide from Alpha to Bravo. Bravo applies when an increased or more predictable threat of terrorist activity exists.

Raising the FPCON level is an acknowledgement that right now DOD officials believe the threat level nationwide has increased, Warren said.

At the Pentagon, the FPCON level has been at Alpha but "with

selected measures from Bravo in effect. Now it's Bravo," he said.

"I won't go into the specifics of what that means because it is information a potential adversary could use against us," Warren said.

In general, at DOD installations, the elevated FPCON level means more comprehensive checking of those entering the facilities, heightened awareness of personnel at the facilities, and in some circumstances, more security personnel on duty at the facilities, he said.

"Broadly speaking there won't See SECURITY Page 14

Academy offers muscle confusion for the mind

By Lt. Gen. Michelle D. Johnson U.S. Air Force Academy superintendent

Many readers have heard about disruptive innovation — a change that creates an entirely new way of doing business. Exponential energy, driverless vehicles and wearable technology are all examples. Indeed, it seems I cannot meet five people without most of them wearing some form of technology. Even my command chief master sergeant, a combat veteran with 30-plus years in service, has his wrist monitor tracking his every move and how restful he is at sleep. He claims Lt. Gen. Michelle D. Johnson he's actually not sleeping all that well be-

cause he is stressed about not getting a good night's sleep. In any event, these disruptive innovations create a "new normal" and change our behavior.

Similarly, we're trying something at the Air Force Academy that, like disruptive innovation, is designed to change behavior. However, this innovation is more akin to a term I learned while flipping through TV channels early one morning on the fitness machine. There was a 30-minute advertisement describing how to lose weight and gain fitness through muscle confusion. At first, hearing muscle confusion, I was reminded of our most recent women's basketball reunion —30 years are not kind to the jump shot. Nevertheless, to the Internet I went and sure enough, muscle confusion has 2.5 million websites — there is apparently a raging debate on whether it works.

Muscle confusion supposedly counteracts our body's remarkable ability to adapt. As we adapt, our fitness plateaus. Hence, by introducing variety to our workout, we keep the body guessing, ergo our fitness adapts and grows. Although I did not immediately adopt muscle confusion into my workout, this idea reminded me of innovations we're developing at the Academy. Among the most promising are exchanges and cadet intermission programs.

We have always offered a variety of challenging experiences to help our cadets learn and mature. Among these experiences are semester exchanges with other U.S. service and foreign academies (i.e., West Point, Annapolis and France's Ecole de l'air). However, this past semester we expanded our exchange program and sent three cadets to public universities: the Uni-


versity of South Florida, the University of Texas-San Antonio, and Arizona State University. The cadets are reporting back that this fantastic experience has been muscle confusion for their mind. It is easy to wear your uniform, complete your homework and lead fellow cadets when everyone is required to be just like you. However at these universities, like many exceptional institutions around the country, these cadets may be the only members in their class serving in the military. They are now coping not just with larger classes and more freedom, but they're having to defend their choices, lead in class when no one knows

(or cares) about your rank, and serve as ambassadors for military service. These experiences, like muscle confusion, are preventing the plateauing of their development — a phenomenon we see in some cadets as they adapt to the Academy experience.

This trial experience is also guiding our approach to a year-long cadet intermission program. This program, modeled off of the recently implemented Air Force intermission program and similar to programs encouraged at other elite institutions, allows juniors to organize a year away from the academy to seek other opportunities and challenges. We simply provide initial approval and advice/guidance throughout the year. Similar to the exchange program, spending a year volunteering in a developing nation, or learning a language while teaching English, or attending college to take classes we don't offer — all at your own expense — provides the muscle confusion needed to break through to excellence from a plateau of good enough.

Of course, many of our cadets won't need these programs — taking 140-plus semesters hours, playing sports, marching to class, flying gliders, etc. provides enough "confusion" to ensure continued improvement. Most cadets were exceptional when we recruited them, and they continue to excel throughout their cadet career.

However, to graduate great Air Force officers ready to lead in a complex and ever-changing world, we must find new ways to break through developmental plateaus, allow cadets to challenge themselves and create opportunities for muscle confusion for the mind.

academy spirit

To responsibly inform and educate the Academy community and the public about the Air Force Academy Lt. Gen. Michelle D. Johnson Academy Superintendent
Maj. Michal Kloeffler-Howard — Director of Public Affairs Ray Bowden — Editor Amber Baillie — Staff Writer Airman 1st Class Rachel Hammes -Staff writer Carol Lawrence — Graphic Designer

The Academy Spirit is published by The Gazette, 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 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 The Gazette, 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 non merit factor of the purchaser, user or patron. The printer reserves the right to reject any advertise-

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

af.mil. Deadline for free classified ads on a space-available basis is noon every Tuesday for that week's publication date. Paid classified publishing is accepted by the publisher at 719-444-7355. For display advertising, please contact Marie Rush at

Deadline for all stories is noon Friday, one week prior to the desired publication date. Refer questions to the Academy Spirit editor at 333-7657.

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

Honest answers to sexual assault myths

By Maj. Gen. Gina Grosso Air Force Sexual Assault Prevention and Response director

As Sexual Assault Awareness and Prevention Month comes to a close, I want to take the opportunity to address three persistent myths regarding the Air Force's Sexual Assault Prevention and Response program. These myths Maj. Gen. Gina Grosso include a command-

er's ability to start, stop or otherwise hinder a sexual assault investigation; what agencies can take a sexual assault report; and the number of sexual assaults where the victim and the perpetrator are in the same unit.

The first myth in the general public and within the Air Force is that commanders decide whether or not allegations of sexual assault made by their subordinates will be investigated. This is simply not

true. Air Force commanders are required by Air Force policy to immediately refer all sexual assault allegations to the Air Investigations, required to investigate all sexual assault allegations.

Commanders have no say over whether AFOSI investigates a sexual assault allegation or any other

criminal matter within AFOSI's investigative jurisdiction. AFOSI agents operate independently of the Air Force's traditional chain of command, reporting instead through AFOSI's own command structure.

Air Force policy also dictates that the AFOSI commander notify the secretary of the Air Force in writing of any instance in which a commander, or any other Air Force member, attempts to impede

an investigation or limit the use of investigative techniques through the use of their authority. The secretary of the Air Force and the Department of Defense inspector general are the only individuals Force Office of Spe- outside AFOSI who may direct an agent to conduct or not conduct specific investigative activities or to close an investigation.

The second myth that persists is that sexual assault victims wishing to make a report must go through their commander, supervisor, or law enforcement channels first.

Again, this is simply not true. A victim can go directly to Sexual Assault Response Coordinators, SAPR Victim Advocates or healthcare providers. These professionals regularly receive both restricted and unrestricted reports and are available to help victims navigate through either reporting option.

In addition, Special Victims Counsel is available to all sexual assault victims. SVCs are military

See ANSWERS Page 11

USAFA CARES

National Suicide Prevention

800-273-8255 Mental Health -**Active Duty, Dependents** 719-333-5177 **Equal Opportunity** 719-333-4258 **Peak Performance Center** 719-333-2107 **Employee Assistance Program** 719-333-4364 Chaplains Cadets 719-333-2636 Non-cadet 719-333-3300 Sexual Assault Response Staff 719-333-7272 Military Family Life Consultant Adult:719-377-1990 Child: 719-651-3759


WWII vets honored on V-E Day anniversary

By Jim Garamone Defense Department News

WASHINGTON (AFNS) —

World War II veterans were out in force at the National World War II Memorial on the National Mall May 8 to remember their comrades on the 70th anniversary of when the guns stopped in Europe.

More than 500 veterans turned out, to represent the generation that went to war to save democracy.

Susan Rice, the U.S. National Security Adviser, represented President Barack Obama at the ceremony. Katherine Korbel stood in for her sister, former Secretary of State Madeline Albright, at the ceremony.

Rice told the crowd that on May 8 in Washington, D.C V-E Day, celebrations were mixed with sorrows for what was

"As the news spread, and people poured into the streets to celebrate in New York, London and Paris, cheers and laughter mixed freely with tears," she said. "(But) even in the midst of one triumph, we vowed to fight on and finish the war in the Pacific."

Now 70 years from that turning point, America remembers the sacrifices made to preserve freedom, Rice said. She remembered the allies from Britain, Poland, France and resistance movements throughout Europe. She remem-


GLENN FAWCETT

Vintage World War II aircraft fly over the Capitol to commemorate the 70th anniversary of V-E Day,

bered the sacrifices of Russia and the nations that then made up the Soviet Union.

The flyover

Following the ceremony, to mark the 70th anniversary of the end of fighting in Europe, or V-E Day, aircraft World War II aircraft took to the skies during the Arsenal of Democracy Flyover.

Coordinated by the Commemorative Air Force based in Dallas, more than 50 aircraft, representing the evolution of aviation technology throughout the war, flew over the capital region. The aircraft flew in historically sequenced formations signifying the decisive battles of the war. The aircraft represented battles from Pearl Harbor and Midway to D-Day and Iwo Jima, with a final missing man formation.

Acting Secretary of the Air Force Lisa Disbrow represented the Air Force at the event.

"This impressive aerial display of heritage American combat aviation represents the technical prowess, innovation and bravery of a great generation," she said. "As we face future challenges and opportunities, we carry their bled to stand in the shadow of these magnificent aircraft and the tradition of valor they represent."

Legacy of sacrifice

"Today, we can celebrate the legacy of their sacrifices. A legacy you could not imagine in 1945," Rice said. That legacy is not limited to 70 years of peace in Europe, but also the way "the seed of democracy has flourished around the world."

The American and Russian soldiers who met at the prisoner of war camp in Torgau, Germany, April 25, 1945, were witnesses of some of mankind's most unconscionable acts. Rice said.

"That legacy continues to drive us to stand against atrocities and acts of mass inhumanity," Rice said.

The war changed America at home, Rice said, noting African American Soldiers came home and fought for justice and their rights. Women, too, looked at their contributions in the military and in factories and sought more.

WWII vets will be remembered

Rice said America owes World War II veterans an unpayable debt. She thanked them in the president's name and said the story of their generation will never be forgotten.

"We will continue to tell it to children blessedly untouched by war,

See V-E DAY Page 14


pets • people • planet


PETacular is the passionate pet lover's directory & quarterly magazine featuring info on local businesses, services, products and education about **PETS**!

gazette.com/pets


Up for the challenge:

Prep school students present final projects at annual event

By Amber Baillie

U.S. Air Force Academy Public Affairs

Cadet candidates tested their biodiesel, bridge trusses and brain power during the third Dean's Challenge Monday and Tuesday at the U.S. Air Force Academy Preparatory School.

Students shared personal poems with faculty, tested biodiesel in a drag race and were quizzed during a Knowledge Bowl competition to wrap up the year.

"The events are awesome to watch as the cadet candidates are proud of their work," said Lt. Col. Alicia Matteson, dean of academics at the Prep School. "The events are designed to be academic capstones of the courses our students attended throughout their Prep School year."

During the Poetry Slam, students shared poems on their adversity, life experiences and journey at the Prep School.

"It's our capstone event in the English department and a chance for cadet candidates to express their creativity, share a different side of themselves, and recognize the power in poetry as a literary form," said Prep School English

"The events are awesome to watch as the cadet candidates are proud of their work. The events are designed to be academic capstones of the courses our students attended throughout their Prep School year."

Lt. Col. Alicia Matteson

department head Will Rogers. "Students shared about 30 poems and faculty and staff also read some of their work."

During the Biodiesel Run off, 49 teams tested their alternative fuel made of vegetable oil by racing model cars providing by faculty.

"It's a practical application of chemistry," said Kevin McGregor, Prep School Science department head. "Students learned crucial concepts throughout the year on alternative fuels and had a week to prepare their own fuel."

The competition included 13 preliminary rounds, a semi-fi-

PREP SCHOOL GRADUATION EVENTS

- Graduation Ceremony: 9 a.m., Tuesday in Arnold Hall
- Baccalaureate Service: 5-6:15 p.m. Sunday at the Community Center Chapel
- Graduation Parade: 8-9 a.m. Monday at Black Memorial Field
- Hall of Fame ceremony: 1-2:30 p.m. Monday in Arnold Hall

nal and final round. The winning team crossed the 55-yard course in seven seconds, according to McGregor.

"The cars were identical but the teams loaded their fuel," he said. The Dean's Challenge con-

cluded with a screening of the award-winning film "The Imitation Game" based on British cryptanalyst Alan Turing, who helped solve the Enigma code during World War II.

"It was a great way to embrace the challenge," said Deborah Hollimon, Prep School Reading and Study Skills program director. "It was a story they could reflect on and learn more about the U.S.'s role during the war as an Ally, defeating Germany during the conflict."

Enigma machines enabled Allied Powers to encipher Morse-coded radio communications between enemies during World War II.

"They thought the code was

unbreakable and it involved a lot of math to decode it," Hollimon said. "When the code was broken in the movie, cadets applauded and cheered. I think they were very proud."

Hollimon said students were asked to identify sub-themes in the movie on gender roles, sexual orientation, and tolerance and diversity.

"I think it added to the experience," she said.

After the film, cadets analyzed and took photos with an authentic WWII Enigma machine. The German device is from the National Cryptology Museum in Fort Meade, Maryland, and on permanent loan to the Academy's Computer Science Department.

"I think students gained an appreciation for the story after learning about the genius behind breaking the code," Hollimon said.


COURTESY PHOTO


Sporting Clays Invitational


Sign Up Today!

Spots are open for teams and individuals to join the Inaugural Sporting Clays invitational for the American Red Cross in Colorado.

The Sporting Clays Invitational at Peaceful Valley Scout Ranch, near Elbert, Colorado, will be a fun day-long community and fundraising event. Participants will have the opportunity to win auction prizes, including an all-inclusive stay at the Broadmoor's Wilderness Experience, a Red Cross training course, and more! Proceeds from the event will support the programs of the American Red Cross Service to the Armed Forces.

Breakfast, Lunch and Drinks Provided

To register contact Tom Gonzalez at Thomas.Gonzalez@redcross.org or (719) 785-2701

Registration Deadline: June 1, 2015

Thank You from our Co-Chairs

"We are honored to co-chair the inaugural Sporting Clays Invitational for the American Red Cross in Colorado. Founded on the battlefield, the Red Cross continues to serve our military every day. Join us as we raise funds for the Red Cross support of the military at the exclusive Peaceful Valley Scout Ranch course."

- Gene Renuart, General, USAF (Ret.) and Christian Anschutz

Thank You Sponsors and Participants

THE ANSCHUTZ FOUNDATION


Andy Cain, Atlas Pacific Engineering, Eaton Metal, FirstBank, FOX21, The Gazette, Sklar Exploration, Subaru of North America, UMB Bank, Western Development Group

A-10 pilot receives Jabara Award

By Capt. Denise Haeussler 442nd Fighter Wing Public Affairs

WHITEMAN AIR FORCE **BASE. Mo.** — A 2008 Academy graduate received the Col. James Jabarra Award for Airmanship in a ceremony at the staff tower here May 1.

Capt. Kyle Babbitt, a pilotinstructor assigned to Luke Air Force Base, Arizona, said receiving the award and returning to the Academy was a surreal experience.

"It's very surreal being back here where it all started," Babbitt said. "Seven years seems like a long time, but being back here now it could have been yesterday I graduated. Being back to be honored in this way with my fellow cadets, pilots and the planes I fly soaring above my head, is the most humbling experience I've had to date."

Babbitt earned the award for his superior performance while deployed to Bagram Air of Operation Enduring Free- Academy superintendent, May 1. dom.

"It is a great honor to win this award," Babbitt said. "When I looked out at the sea


PHOTOS BY CAPT. DENISE HAEUSSLER

great honor

to win this

looked out

at the sea

of cadets

from the

staff tower,

I could see

still my-

there."

self down

"It is a

award.

When I

Base, Afghanistan, in support Capt. Kyle Babbit, a 2008 Academy grad, accepts the Jabara Award for Airmanship from Lt. Gen. Michelle D. Johnson, the U.S. Air Force

still myself down there."

The Academy, along with the Jabara tablished the Col. of cadets from the staff tower, I could see family and the Academy's Association James Jabara Award

of Graduates, es-

for Airmanship Jan. 5, 1967.

Jabara was the second leading Air Force Ace of the Korean War. Each year the Academy presents the award to a graduate whose airmanship contributions set them apart from their colleagues.

Lt. Col. John Galloway, Babbitt's supervisor, said when the opportunity came to nominate Academy grad-

Capt. Kyle Babbitt

uate for the award, one name stood

"Capt. Kyle Babbitt," Galloway said. "In previous years, recipients usually have one single event that stands out. Kyle had 14 combined which are beyond impressive."

Babbitt was deployed from September 2013 to October 2014. He volunteered to deploy with the 75th Fighter Squadron at Moody AFB, Georgia and deployed again with his own 303rd Fighter Squadron at Whiteman AFB, Montana.

According to the award documents, Babbitt directly engaged the enemy with precise lethal fire power against high-value targets and individuals on 14 occasions, overcoming difficult weather, visibility problems, and dangerous terrain and communication issues. He flew more than 130 combat sorties and accrued more than 470 combat hours.


Capt. Kyle Babbit, 303d Fighter Squadron A-10 Thunderbolt II pilot, looks at the Jabara Award for Airmanship at the Air Force Academy May 1. Babbit, a 2008 Academy graduate, is the latest recipient.

Academy researchers place 1st in competition

U.S. Air Force Academy Public Affairs

Two research teams from the Air Force Academy won top awards in the American Institute for Aeronautics and Astronautics Region V competition last month.

Cadets 1st Class Joshua Castagnetta and Robert Larson won first place in the undergraduate category for their research at the April 24-25 competition to create an unmanned aerial vehicle capable of conducting zero-gravity experiments.

Mentored by long-time Academy Aeronautics professor Tom Yechout, the research started as a summer research internship at NASA's Houston facility and continued during the cadets' senior year at the Academy.

Scientists conduct microgravity experiments, simulated zero-gravity tests using a 727 jet that travels in a circle to provide seconds of no gravity. The problem is that the jet is expensive and has to be booked months in advance.

NASA researchers wanted to know if a commercially available UAV could take on some of the 727's workload, taking small equipment into a steep dive that creates zero gravity for a few seconds at a time. The result of more than 18 months of research found the UAVs should be able to fly the parabolic route normally taken by the 727.


Two Academy seniors and a

sophomore won first place in the team category, spanning 14 universities. The team, Cadets 1st Class Gregory Gutkin, Geoffrey Whitener and Cadet 3rd Class Young Wu, conducted research in the Academy's cascade wind tunnel, a research tool that tests parts of engines, instead of model airplanes. Since engines can't be downsized, the three — and sophomore Young Wu — worked on developing new ways to test engine designs for turbulence.

"Characterizing the flow over low-pressure turbine blades is of interest to the Air Force because slow, high-flying engines experience flow separation across low pressure turbine blades, causing a loss of turbine efficiency," the three wrote in their award-winning paper. "This study will enable future turbine blade research at the Air Force Academy by establishing a baseline."

Astronautics Region V 1st place teams:

- Cadets 1st Class Joshua Castagnetta and Robert Larson for research with unmanned aerial vehicles.
- Cadets 1st Class Gregory Gutkin, Geoffrey Whitener and Cadet 3rd Class Young Wu for engine research using the cascade wind tunnel.


AMY GILLENTINE

Cadet 3rd Class Young Wu developed test engine designs for turbulence at the Academy.


Hear the men who flew the SR-71 2100 mph

and above 90% of the earth's atmosphere!

Pilot BRIAN SHUL and navigator WALTER WATSON describe

their most exciting covert spy plane missions as chronicled in

SR-71 BLACKBI


25. Complex red organic

iron

26. Bura


pigment containing

11. Anger

12. Spread over

15. Commingle

14. Blackthorn fruit


Solution on page 11

Fun By The Numbers

Like puzzles?

Then you'll love sudoku. This mind-bending puzzle will have you hooked from the moment you square off, so shapren your pencil and put your sudoku savvy to the test!

Here's How It Works:

Sudoku puzzles are formatted as a 9x9 grid, broken down into nine 3x3 boxes. To solve a sudoku, the numbers 1 through 9 must fill each row, column and box. Each number can appear only once in each row, column and box. You can figure out the order in which the numbers will appear by using the numeric clues already provided in the boxes. The more numbers you name, the easier to gets to solve the puzzle!

their best selling book, "The Untouchables," and the amazing personal journey each took to the cockpit of the world's highest and fastest flying jet – with rare photos and breathtaking video. 44. Commercial-free TV 54. Very high frequency 56. NFL's "The Big Cat" 36. Scientific research 57. Jai ___, sport workplace 58. Actress Blanchett 38. Purplish red 59. Cords 40. NYSE symbol TEN 60. Not or 43. Secure 64. Constitutes THURSDAY, MAY 28, 2015 THE LONE TREE ARTS CENTER 10075 COMMONS STREET LONE TREE, COLORADO 6:00 P.M. ~ SILENT AUCTION, HORS D'ŒUVRE, COCKTAILS 7:15 P.M. ~ SR-71 PRESENTATION Cancer Center TICKETS: WWW.WINGSOFHOPEPCR.ORG or call (720)-733-0491 Presented By WINGS OF HOPE - for -PANCREATIC CANCER RESEARCH · WINGS OF HOPE IS A NONPROFIT ORGANIZATION, WITH ALL PROCEEDS TO RAISE AWARENESS AND FUNDING FOR PANCREATIC CANCER RESEARCH AT THE UNIVERSITY OF COLORADO CANCER CENTER

SR-71 CREW:

5-15-15

8 ACADEMY SPIRIT | FRIDAY, MAY 15, 2015 | ACADEMY SPIRIT

Air Force ends season with Twillight Open

Athletic Communications

ir Force Track and Field wrapped up the regular season at the Twilight Open here May 8.

The Falcons took home 16 place first-place finishes at the open and swept the men's and women's titles in five events during its only home meet of

Freshman Robbie Anderson (22.61) and senior Morgan Malone (25.64) finished first in their respective races of the 200-meter dash, while Anderson also finished as the top collegiate sprinter in the 100-meter dash (career-best 11.01). Seniors Zach Perkins (1:53.07) and Rebecca Esselstein (2:16.84) finished first in their 800-meter events, while junior Daniel Shellhouse (9:05.05) and sophomore Lindy Long (10:49.05) were the top finishers in the 3000-meter run. Juniors Dylan Bell (season-best 17'5½") and Riley Vann (12'4½") won the pole vault, while freshmen Donny Crabill (197'11") and Ryan Vicek (117'0") completed the sweep of the javelin titles.


CLOCKWISE FROM LEFT:

Taylor Hulslander throws the javelin to a second place finish at the Twilight Open here May 8.

Ashley Morgan's throw of 49.99 earned her second place in the hammer throw.

Air Force runners, left to right: Kyle Eller, Jason Engel, Andrew Milliron and Patrick Corona run in the in the men's 1500m May 8. Falcon runners Matt Dorsey, Kyle, Eller and Jason Engel took 1st, 2nd and 3rd, in the event.

Senior triple jumper Angela Ross finished second with a jump of 11.26m.

Jamiel Trimble II (left) runs the 110m hurdles at the Twilight Open. The freshman placed second in the


JASON GUTIERRE


10th Air Base Wing changes commanders

U.S. Air Force Academy Public Affairs

Col. Troy Dunn, a 1993 Academy graduate, took command of the 10th Air Base Wing from Col. Stacey Hawkins in a ceremony at Falcon Stadium Thursday.

Dunn was previously assigned to Ramstein Air Base, Germany, where he commanded the 86th Mission Support Group. Hawkins is scheduled to leave the Academy for Scott Air Force Base, Ill., where he will serve as the director of logistics for Air Mobility Command.

Hawkins has been selected for promotion to brigadier general.

Lt. Gen. Michelle D. Johnson, the Academy superintendent, presided over the event, also attended by Dunn and Hawkins' family members.


Col. Troy Dunn

DOD continues humanitarian effort in Nepal following aftershock


STAFF SGT. JEFFREY D. ANDERSON

Nepali soldiers unload aid and relief supplies delivered by a U.S. Marine Corps UH-1Y Venom helicopter assigned to Joint Task Force 505 in Nepal's Kavrepalanchowk district Monday, during Operation Sahayogi Haat.

By Army Sgt. 1st Class Tyrone Marshall Jr. Defense Department News

WASHINGTON — Despite the magnitude-7.3 earthquake aftershock Tuesday, the Defense Department continues to provide humanitarian assistance and disaster response to the people of Nepal, Pentagon spokesman Army Col. Steve Warren told Pentagon reporters.

"Today, a magnitude-7.3 earthquake struck the Dolahka district in the central region of Nepal, approximately 50 miles northeast of Kathmandu," he said.

The U.S. Geological Survey considers this to be the largest of more than 100 aftershocks that followed the magnitude-7.8 earthquake on April 25, Warren said.

The colonel said members of the U.S. Agency for International Development's disaster assistance response team, including urban search and rescue personnel, in coordination with the U.S. military's Joint Task Force 505, are conducting aerial assessments of Dolahka and the surrounding areas to view the extent

AID BY THE NUMBERS

OVER 300

U.S. military personnel in Nepal

515

Hours of flight time logged

480

Tons of aid delivered

993

Civilians transported to safety

of recent damage.

The department has committed approximately \$7.5 million to this effort of the \$10 million Defense Secretary Ash Carter approved in Overseas Humanitarian Disaster and Civic Aid funds, Warren said.

He also confirmed the international airport in Nepal's capital of Kathmandu remains open and that all DOD personnel who are present in the region "have been accounted for and are safe."

Warren provided an update to reporters on Operation Sahayogi Haat — Nepalese for "helping hand," — the name given to U.S. military efforts in the region.

More than 300 U.S. military personnel are now in Kathmandu supporting the operation, he said.

Warren noted that in addition to the personnel response, there have been more than 515 hours of flight time logged, 480 tons of aid delivered and 993 civilians transported during the operation.

"This is all headquartered at III [Marine Expeditionary Force]," he added. "We've got three [UH-1Y]

Huey's, four Marine Corps MV-22B Ospreys, two Marine Corps KC-130 Hercules, and four Air Force C-17 Globemasters."

"We have established an intermediate staging base in Utapao, Thailand," Warren said. "We've got approximately 270 personnel there, so that is how we're flowing these heavy-lift birds through."

At this point there are no plans for additional personnel, but the situation is under constant assessment, he said.

Answers

From Page 2

attorneys whose sole job is to advocate on behalf of sexual assault victims. These specialized lawyers can help victims gain a better understanding of the investigative and legal system processes. If a sexual assault victim chooses to participate in the military justice process, the SVCs also represent the victim in court.

The restricted reporting option is for sexual assault victims who wish to confidentially disclose the crime and receive medical treatment and services without triggering the official investigative process or pressing charges against a perpetrator.


Service members who are sexually assaulted and wish to file a restricted report must report the assault to a SARC, a SAPR VA, or healthcare personnel.

The unrestricted reporting option is for sexual assault victims who want law enforcement officials to investigate the assault in order to hold the perpetrator accountable. Once an unrestricted report is made, AFOSI agents investigate each and every reported sexual assault allegation over which the Air Force has jurisdiction. Anyone wishing to file an unrestricted report may report the crime to law enforcement, the chain of command, SARC, SAPR VA, or healthcare personnel.

The third myth is that in every sexual assault case the victim and the accused share the same commander and this leads to retaliation within the unit such as a reduction in rank, a decrease in pay or being forced out of the military.

Roughly one in six sexual assault cases involve offenders and victims assigned to the same unit. This can result in unique issues for commanders as they support the victim and the accused. Regardless of the accused or victim unit affiliation, retaliation is not acceptable. Furthermore, retaliation is punishable under the Uniform Code of Military Justice. The Air Force is working hard to ensure victims of retaliation feel safe reporting such incidents as well as know where they can go for assistance.

These three persistent myths notwithstanding, the Air Force will continue to offer the best care possible to our sexual assault victims to help them become empowered survivors. Let us all make a concerted effort not only in April, but every day throughout the year to end sexual assault. Every Airman can and must make a difference when it comes to bringing awareness and preventing this crime in the Air Force and in our communities.


Academy cadets hold up glow sticks in Clune Arena April 16 to represent the number of sexual assault victims at the Air Force Academy during the last 10 years.


PHOTOS BY MASTER SGT. KENNETH BELLARD

paks to Academy cadets April 16, in Clupe

Secretary of the Air Force Deborah Lee James speaks to Academy cadets April 16, in Clune arena during the Take Back the Night event. The secretary told cadets they have to say "no" to crude behavior, hazing and being silent if a wingman is in trouble.


gazette.com/dealoftheday


WRESTLING

Falcons compete at Asics Open Wrestling Championships

By Athletic Communications

Seven Air Force Academy wrestlers competed at the 2015 Asics Opens Wrestling Championships, May 5-9, in Las Vegas.


The Falcons competed across three separate levels of competition with senior Jesse Stafford and junior Marcus Malecek competing in the U.S. Senior Open, the highest level of competition at the event.

Stafford went 2-2 at 74 kilograms and Malecek went 0-2 at 125 kilograms at the U.S. Open Freestyle Tournament for future Olympic and World Team level competition.

Five Falcon wrestlers competed in the United World Wrestling Junior Greco Tournament. Freshman Jordan Wengreen placed second at 70 kilograms and freshman Dane Robbins placed third at 70 kilograms. Sophomore Dani Fischer took seventh at 66 kilograms and freshman Lyle Plummer was eighth at 63 kilograms. Sophomore Conor O'Hara also competed at 66 kilos.

The five also competed at the 2-2 record in competition. Plum- 2-2 at 74 kilograms. mer and Robbins both went 1-2, while Fischer and Wengreen went 0-2.

"The goal of the trip was to give our guys a chance to compete against the nation's best," assistant coach Bart Horton said. "Many of the wrestlers we compet-


UWW Junior Freestyle Tourna- Air Force senior Jesse Stafford competed at the highest level of ment. O'Hara led the way with a competition at the U.S. Senior Open in Las Vegas. Stafford went

> ed against have Olympic aspirations, and it is important to test ourselves against that high level. We took away some valuable lessons that will continue to elevate our program."

> > Serving

4 and 6

Course Feasts

Nightly

Call 719-685-1119

for Reservations

Stafford achieves top wrestling honors

By Athletic Communications

The 2014-15 award winners for the Air Force wrestling team were honored recently at the team's annual banquet Wednesday.

Earning top honors was senior Jesse Stafford, the recipient of the Falcons' Outstanding Wrestler award. Stafford, ranked as high as 15th in the nation at 165 pounds, finished the season with a 21-10 overall record, earning his first NCAA big. The NCAA West Region runner-up, Stafford started off the season in strong fashion, earning Outstanding Wrestler honors at the Cowboy Open. In addition, Stafford placed eighth overall at the Cliff Keen Las Vegas Invitational. Stafford was also honored with the NCWA Academic All-American award.

The Coaches Appreciation Award, bestowed upon an individual who has displayed great dedication to the program, teammates and coaching staff, was presented to freshman Zen Ikehara and senor Carter McElhany. Meanwhile, junior Adam Jackson was honored with the Commitment to Excellence Award, which is granted to the cadet with the best all-around performance at the Academy (academics, military and athletics).

Earning Most Improved honors for the Falcons were senior Jack Carda and sophomore Jerry Mc-Ginty. Carda posted a 19-17 overall record and Mc-Ginty went 21-15. McGinty earned All-WWC honors with his third place finish at the NCAA West Regional.

Junior Marcus Malecek earned the Iron Bolt Award, given to the team's top performer in the strength and conditioning program. Sophomore Parker Hines earned the Scholar-Athlete Award. In addition, freshman Evan Ulinski was recognized with the Most Falls Award, after leading the team with six falls on the season.

LOCATION

6523 N. Academy Blvd.

(719) 594-9343

OPEN 7 DAYS LUNCH & DINNER

DELIVERY & CATERING Available


for more... Check our website

WWW.BESTSILVERPONDCHINESE.COM

GAZETTE INSIDER

An exclusive club that rewards loyal Gazette members access to special events, unique experiences, prizes, contests and valuable offerings.

gazette.com/insider


RESTAURANT

719-599-7383

4935 Centennial Blvd. Ste. G

XOpen 7 Days for Lunch & Dinner X

Delicious Combination Plates.

We Make Your Expectations

A Reality!

Commander-in-Chief Trophy

From Page 1

"I am extremely honored to come here and represent the Air Force as a whole," Pearson said. "We had some success on the football field, and a lot of support behind us in order to get here today."

After commissioning, the two cadets will go on to be graduate assistants for a year; Spears will become a personnel officer and Pearson will be a logistics officer.

"I am elated," Spears said. "It is a huge honor and I am so thankful for a great season and for this opportunity."

Combined with preseason training, the players completed service leadership training, which included volunteering more than 500 hours at local community organizations.

"I can tell you unquestionably the young men and young women who are with the United States Air Force Academy are absolutely what we want very soon serving on active duty," Calgraduate a class of over 900

cadets to immediately take the reins that we want as the leaders and officers in the United States Air Force and to join a very fine squad as part of our armed forces."

Lt. Gen. Michelle D. Johnson, the Academy superintendent, was at the ceremony.

"Winning the CINC Trophy is a great honor for our team, for the Academy and for Colorado Springs," she said. "Our cadet-athletes thrive on competition on and off the field and this trophy is an indication of their dedication to excellence and their commitment to teamwork. I could not be more proud of our cadets and of Coach Calhoun and his staff, who helped pave the path for this tremendous success."

The president said the cadets will be part of the finest fighting force in the history of the

"As president, I have no greater honor or


SCOTT ASH

The Air Force Falcon football team shows off a jersey and ball they presented to President Barack Obama at the White House May 7. The team houn said. "In 20 days, we was there to accept the Commander-in -Chief Trophy from the president.

greater responsibility than serving as your commander in chief," Obama said. "In the months and the years ahead these cadets will go on to become officers in the military. They will lead their peers and I will call on each of you to live up to the example of those who came before you, and wherever you are stationed, I want you to know this country stands behind you and will strive to serve you as well as you will be serving us. But in the meantime, congratulations on a great football season."

Air Force secured one of the most remarkable turnarounds in college football in 2014. The Falcons finished the season 10-3 overall and had a 5-3 mark in conference play after a 2-10 mark in 2013. The eight-game turnaround is the best in school history and tied with TCU as the best in the country. The Falcons qualified for their seventh bowl game in eight seasons, defeating Western Michigan, 38-24, in the Famous Idaho Potato Bowl. Air Force defeated both Army and Navy to win a record 19th Commander-in-Chief's Trophy title and its third in the last five years.

The Falcons entered the bowl season as one of just two teams nationally to have beaten two 10-win teams in the regular season. The Falcons beat Boise State and in-state rival Colorado State, who each won 10 or more games. Air Force's 10-win season is just is sixth in school history. The victory over Boise State was historic, as the Falcons became the first team in the Mountain West's Mountain Division to beat the Broncos. The victory over Colorado State, who was ranked 21st nationally, marked the highest ranked team Air Force has beaten since 1996. Air Force finished 6-0 at home for just the fourth time in school history.

Security

From Page 1

a change, but in specific areas there could be longer lines as personnel enter posts, camps and stations around the nation, [and this] could have traffic implications," Warren said.

Northcom spokesman Master Sgt. Chuck Marsh said raising the Marsh said. force protection condition was a "prudent measure to remind installation commanders at all levels

within our area of responsibility to ensure increased vigilance in safeguarding our DOD personnel, installations and facilities."

The raised FPCON level is in addition to random drills or exercises performed at all DOD facilities,

According to Northcom, the commander last raised the FP-CON level from Alpha to Bravo

in 2011 in preparation for the 10th anniversary of the terrorist attacks of September 11, 2001.

At the Air Force Academy

The Academy is closed to visitors unless they are escorted by a DOD ID- cardholder. Visitor access for official events is permitted on a case-by-case basis.

The section of the Santa Fe Trail on the installation is closed to non-

DOD ID card-holders. Visitors may be escorted on the trail by DOD ID cardholders.

These security measures will be in place until further notice. As a matter of DOD policy, Academy officials will not discuss specific security measures.

Report suspicious activity to the 10th Security Forces Squadron at 333-2000.

V-E Day

From Page 3

so they understand ... the price of freedom," she said.

Korbel and Albright were both refugees from Hitler's regime. Their father, Josef, was a Czechoslovakian diplomat forced to flee from Prague when Germany invaded in 1939, Korbel said. The family settled in England where her father advised the Czech government in exile, and as they endured the Blitz in London, Albright believed that no one else would stand up to the Axis.

"Then one day, wonderful news came from across the sea: a brave nation had answered the call and was on its way to rescue freedom,"

Korbel said. "Soon, American soldiers arrived in Britain, bringing with them their boundless energy, confident wisecracks and funny way of walking. On the streets of British cities and towns, children like me trailed along behind them in awe of their uniforms and all that they represented."

Allied invasion

Korbel noticed that in June 1944 all the Americans were gone suddenly, off to the fight in France.

"In the months that followed, almost an entire continent lost to evil had to be retaken village by village, hill by hill," she said. "It was an assault against dug-in positions, amid rain and mud and blood and darkness, winnable only through unbelievable courage and with unbearable losses."

Hallmarks of the WWII generation

Courage, ingenuity, faith and industry "are the hallmarks of the World War II generation," Korbel said.

"To be true to those heroes we must never forget why World War II was fought and how it was won," she said. "We must maintain solidarity with one another, never allowing our differences to interfere with the most profound values we share. And we must be willing to uphold that principle by defending democratic institutions and values throughout the world."


Asian-American/Pac. Islander heritage

May is Asian-American/Pacific Islander Heritage Month. The theme of the event is "Many Cultures, One Voice."

Educational displays in the McDermott Cadet Library, Community Center library and the 10th Medical Group lobby will feature historical information, artifacts and books.

An Asian-American and Pacific Islander book reading and learning event is scheduled 4-4:30 p.m., Wednesday, at the Falcon Trail You Center. Call 333-4400 or 333-5416 for more information.

Cadet Sponsor Program

The Air Force Academy's Class of 2019 is due to arrive June 25. The Academy is looking for volunteer sponsor families to build a professional mentoring relationship and provide a home-away-from-home for the cadets.

Eligible sponsors are captains and above, technical sergeants and above and Government Schedule employees GS-05 and above.

Cadets are scheduled to meet their sponsors at the Doolie Day Out event July 18th. The deadline to sign up for the Doolie Day Out event is July 2.

Sponsors may also sign up for academic year sponsorship if they are unable to participate in this one-day event. The Academy will take requests to sponsor cadets for the academic year (through grad year) no later

than August 14th. Visit www.usafa.edu/cadetFocus/cadetSponsor for more information or call 333-2727.

Women's Equality Day

Volunteers are needed for the Air Force Academy's Women's Equality Day. A volunteer meeting is scheduled at 3 p.m., today in the Community Center Chapel community room.

For more information or to volunteer, call 333-5661.

Vacation Bible School

Everest Vacation Bible School: June 8-12, 5-7:30 p.m. at the Community Center Chapel. The event is for pre-kindergarteners through fifth grade. Visit the Community Center Chapel to register.

Preseason softball

Preseason softball begins Monday. The com-

petitive league will play Monday and Wednesday. The recreation league will play Tuesday and Thursday.

Call 333-4078 if you would like to register.

Academy roadwork

All four lanes of North Gate Boulevard will open Sunday and stay open through the cadet graduation ceremony May 28.

p.m., May 17, at the Community Center Chapel; Graduation Parade at Black Memorial Field, 8-9 a.m., May 18; Hall of Fame induction and awards ceremony, 1-2:30 p.m., May 18, in Arnold Hall.

The U.S. Air Force Academy Preparatory School graduation

Other Prep School events: Baccalaureate Service, 6-5:15

Academy Prep School Graduation

is 9 a.m., May 19 in Arnold Hall.


The Hispanic Heritage Month Observance project officer and the Air Force Academy's Equal Opportunity office need volunteers for Hispanic Heritage Month events.

An observance meeting is scheduled in the 10 Dental Squadron Conference room 11:30 a.m.-12:30 p.m. Wednesday.

Call 333-5913 for more information.


Cadet Chapel

BUDDHIST

Service: Sunday, 10 a.m. **Meditation:** Thursday, 6:20 p.m.

PROTESTANT

Combined Service: Sunday, 9:30 a.m.

CATHOLIC

Mass: Sunday, 10 a.m. Daily Mass: Mon. - Thurs.,5:30 p.m. Confession: Sunday, 9 a.m. Adoration Confession, Wednesday, 4:30-5:20 p.m.

JEWISH

Shabbat, 7 p.m., Kiddush dinner, 7:45 p.m.

MUSLIM

Jumah Prayers, Friday, 12:30 p.m.

Community Center Chapel

CATHOLIC WORSHIP

Mass: Saturday, 4 p.m., Sunday, 9 a.m. Tuesday - Friday, 11:30 a.m. Reconciliation: Saturday, 3 p.m.

PROTESTANT WORSHIP SERVICE

Sunday, 10:30 a.m.


CADET 2ND CLASS CHELSEA COGSWELL

Cadet 2nd Class Chelsea Cogswell shared this Instagram and posted: "Beautiful photo of the cadet area" We look forward to highlighting your Instagram photos in upcoming editions of the **Academy** Spirit. If you would like to have a photo published, upload it to Instagram using #YourAcademy.


SSIF

PLACE YOUR AD TODAY!

444-SELL Call: Fax: 719-636-0122

Email: mary.heifner@gazette.com Mail: Classifieds, 30 E. Pikes Peak Ave.

Ste 100, CS, CO 80903

Deadline: Tuesdays at 5 p.m.

Rates vary contact us for details.

FREE ADS FOR ACTIVE DUTY OR RETIRED AIR FORCE ACADEMY PERSONNEL!

Name:	 	
Address:		
City:	 State:	_ Zip:
Phone:		Unit:
Signature:		

My signature certifies that this advertisement is for the purpose of selling my personal property as a convenience to me or my dependents. It is not part of a business enterprise, nor does it benefit anyone involved in a business enterprise. Any real estate advertised is made available without regard to race, color, religious origin or sex of any individual.

Free ads in accordance with military regulations must be non-commercial and for personal property offered by active-duty and retired military personnel and their families working, living or relocating to the Air Force Academy without regard to race, creed, color, age, sex or religious origin. FREE ADS are limited to one ad per household at 30 words max. The editor and publisher reserve the right to edit ads, and/or not publish ads. NO DUTY PHONE NUMBERS WILL BE PRINTED.

Ad Category:

\$2000. Runs great! Good first car for teen. Interior and exterior good. 719-641-7125

Subaru IMPREZA WRX 2003 -Four door white sedan, black interior, 2.0 liter, 5 speed. Good condition, new tires, and much more. 180,100 miles. VIN JF1GD2965336507516 \$5200 (512)297-6568

CLASSIC Harley Shovelhead in mint cond. Custom chrome & paint. \$13,900 obo Jeff (719) 314-8670

New Today!

Lance 2285 - 4 Season TRAILER 2014 - Camp & Travel 27' trailer. Sleeps 4. Fully loaded, w/extras. Orig owner, non-smoker. War-ranty. \$31000 Brandon (720)273-5915

SOLERA 2013 RV, Mercedes Die-sel engine, 16,000 miles, Direct TV satellite with 32" TV, Extra wide slide, Electric/gas hot wa-

ter heater. Onan generator. \$72,000.719-593-1742 Terry Lite 1999 Camper Exc cond! 21', sleeps 6, storage cage, new tires. Call 265-9455 or 440-5617

TIOGA MOTORHOME runs great needs work. \$3800 obo Call Jeff (719)314-8670

INSIDER

gazette.com/insider

GAZETTE

Merchandise

WARING-PRO Whole Turkey Fryer Like New, Only used once, \$125, Call Dianne 719-271-6388

Panasonic 51" HDTV Projection Monitor. Works great! You haul. Free! 481-8129

BOOKCASES (2) 30x72x12. I fixed 4 adjustable shelves \$25.00 each. 719-481-2936

NEW 24" BIKE AND SECTIONAL SOFA 719-337-6901

HORSE BOARDING

SW Corner of Hwy 83 & Hodgen Rd. Close proximity to USAFA 40+ acres pasture w/8 stall barn, \$300/mo; hay/feeding included, Trails & Fox Run Park accessible, 719 963-7686


KITTENS Cuddly fem, calico & white with blue eyes, \$40 ea. 495-2755 or 205-3539

New Today!

BOXER PUPPIES Pure-breed, shots(first series w/vet records), tails and dewclaws done. 2 males and 6 females \$450. Will email pics of mom, dad and pups to anyone interested. (719)680-2849


Cane Corso Puppies
AKC registered, CH blood lines.
Ready for their forever homes.
(719)553-7708


whooble AKC registered 4 month old Whoodle puppy for sale. Asking price \$899 OBO. Call for details. (719)433-5598

Services & Announcements

Divorce Realtor
Specialist

You need a Realtor who under
stands impartiality to sell you
home for the highest amoun
possible in the shortest amoun
of time. I'de welcome an oppor

Publisher's Notice

Please check your ad the first day it appears and notify The Gazette immediately of any errors. The Gazette is only liable for the first insertion, and cannot be held liable for any amount greater than the value of the ad.

We reserve the right to edit or refuse any advertise-ment based on the Publisher's discretion.

SpringsGarageSales.com FREE Garage Sale Map Every Thursday – Sunday

Find deals & sell your stuff!

Advertising packages starting at \$36

Employment

AUTOMOTIVE

Auto Body Tech I-CAR certification. DRP shop, several insurance companies. Apply in person at: 324 Auburn Dr. 7:30am-5:00pm, M-F.

Bank Teller/CSR

Bank Teller/CSR
Excellent opportunity, Full-time.
Prefer 1-3 years of accurate cash handling and customer service skills. Competitive salary and benefits. EOE
Final resumes to:
http://irststatebank-co.com
First State Bank of Colorado
410 S Santa Fe
Fountain, CO 80817

PROFESSIONAL

Project Manager/

Estimator Years' experience. Govt experience a plus rience is a Salary+Benefits EOE Send resumes to mass@massgc.co

PROFESSIONAL

Site Superintendent

Stears experience. Govt experience is a plus. Salary of Benefits EOE
Send resumes to mass@massgc.com

TECHNICAL

Computer

Troubleshooting and repair of Apple Computer products. Full Time. Previous experience a

plus. resume@voelker.com or FAX 7195285598

TRANSPORTATION

CLASS A&B CDL DRIVER

mmediate openings for class A&B CDL drivers. FT & PT, Day and night shifts avail. Please Download Application at: www.rmmaterials.com


RETAIL


Help

Wanted

BIG R of Monument & Co. Springs North
Taking applications for a
Full Time & Part Time associate

Must be able to lift a minimum of 80 pounds.
Farm & Ranch experience helpful.
Knowledge of tack & feed is also helpful but not required Must have common computer knowledge
If you are this person, we offer:
Insurance Shared, Paid Holidays, Paid vacation
You may apply online at
www.bigronline.com
Or Pick an application up at either store
Please send application and resume to
brandonmorris@mybigr.com
Please reference which Big R Store
you apply for you apply for EO.E

TRANSPORTATION

CDL CLASS-A DRIVERS

FedEx Ground Contractor, Growing, looking for hard working and re-liable class A Drivers to run out of the Denver area, Requires Class-A CDL with doubles/triples endorsement & good driving record. Must pass background check & drug screen. This is a permanent full time with Benefits and Vacation available. For more information or to apply contact; Barry 801-935-1441 Jobs@UgarteTrucking.com

RETAIL

RETAIL STORE MANAGER

Looking for a detail oriented, energetic, self-motivated person to manage Lingerie store. Competitive salary and great benefits are included. Previous retail management required. Send resume to:

Christal's

3737 Austin Bluffs Pkwy, C/S, CO 80918

Email: deja5958@yahoo.com

HUMAN SERVICES

Cheyenne Village, Inc., a local non-profit, providing supports to adults with developmental disabilities, is seek ing qualified applicants for:

SUPPORTED LIVING STAFF

Individuals to provide daily living supports in supervised homes or apartment settings. Exp. in human services or related field required. PT/FT positions for evenings/overnight/weekend shifts. Must be willing to work at least 1 weekend day. \$11.10 per hr. DOE.

Must be 21 years of age and have a valid US driver's license. Criminal background and driving check required. Send resume or apply with salary requirements to: 5275 Lehman Dr. Colo Spgs, CO 80918, Fax (719) 548-9947, E-mail - hr@cheyennevillage.org or apply on line at www.cheyennevillage.org. EOE

CONSTRUCTION

COMERCIAL FLOOR COVERING

Floor covering installers & helper wanted, carpet, sheet vinyl, ceramic & VCT. Pay based on experience. Must have own tools & transportation. CS, Denver, Nebraska & Alamosa work.

Please call our office at 719-505-6075

and leave a message or Robert at 719-491-7978

RFI Comercial Inc.

Real Estate For <u>Sale</u>

New Today!

LAMAR, CO. COIN-OP LAUNDRY. ONLY ONE IN LAMAR, CO.170K (719)829-4629

FALCON FSBO 3 bedroom, 2.5 bath home on culdesac. \$349,500. Many upgrades, in-cluding finished heated 4 car garage. .61 acres. OPEN HOUSE SUNDAY 5/3, 1-3pm. 9445 Winged Foot Road, 719-661-1817

NORTH Colorado Springs: 5BR/ 4BA/3GA beauty. Upgrades ga-lore in Flying Horse. D20 schools. Privacy on 0.5 acre lot on cul-de-sac. 719-393-5738

Rentals

GORGEOUS house in Northgate! 5 min to USAFA. 5 BD/3.5 BA/3 car garage. Finished basement, loft, vaulted cellings, oversized kitchen w/SS appliances, formal dining room, fenced yard. \$2200/mth, 719-329-8439

Vehicles

AUDI A4 2.0T quattro 2007 36,600mi., one owner, exc. cond. 5ilver \$13,500. 634-0376

Chevrolet MONTE Carlo LS 2007 -Excellent condition, 101K miles, loaded with options, 3.5L V-6 engine, \$5900 (719)641-5315 HUMAN SERVICES

Enjoy a fulfilling career working from home being caregiver for

Enjoy a fulfilling career working from home being caregiver for Cheyenne Village.

Cheyenne Village, a local leader in providing services for adults with developmental disabilities, is seeking compassionate and conscientious individuals to become

INDEPENDENT CONTRACTORS AS A

HOST HOME PROVIDER

and share their homes with a person with disabilities, Duties incl., providing a nurturing and caring home environment, specific services as defined by the individual service plan including personal care and inclusion with the family and community. Training is provided in First Aid, CPR, and medication administration. Respite time is available on a regular basis. Must pass comprehensive background screening and demonstrate a commitment to improving the lives of individuals with disabilities. Experience working with people with disabilities or the elderly is a plus.

Please contact Jenna Kolar 719.572.7481

Fast Growing Photography Company Now Hiring Several positions:

Mall Kiosk Sales

Mail Niosk Sales Traveling Portrait Sales Traveling Portrait Consultant/Sales Hotel/Gas Paid by Company, MUST have reliable car & enjoy people!

Call 719-785-7206 x 4 or mcrippen@andraemichaels.com


gazette.com/pets

Be informed on the go!


For phone or tablet search **Colorado Springs** Gazette in:


App Store

The Gazette