

Thursday, April 20, 2017 Vol. 11 No. 16 www.csmng.com

Did you know?

The 50th Space Wing historian, Randy Saunders, will be giving out "Schriever Air Force Base: A History in Pictures" Thursday from 1 - 4 p.m. in Building 210 atrium. Military personnel and civil service civilians working on Schriever Air Force Base are eligible for a free copy.

BASE BRIEFS

Spouses are invited to events marked with

THIS WEEK

Top 3 sponsors Schriever Superintendent Course

The Top 3 is sponsoring a Superintendent Training Course from 7:30 a.m. - 4:30p.m. Monday and Tuesday for all Senior NCOs/ Master Sergeant Selects in Building 210, Room 310. The course is designed to bridge the developmental gap in an enlisted member's career transition from NCO to a Senior NCO. To register, go to Sharepoint or e-mail Master Sgt. Amador at janelle.amador@us.af.mil.

Combative courses available at Schriever **Fitness Center**

Free basic and intermediate combative courses are available at the Schriever Fitness Center 6 - 7 a.m. every Wednesday. The course is open to all Department of Defense cardholders affiliated with Schriever (15 years old and above). This is limited to 20 people a week and filled on a first come, first served basis. Bring a mouth guard, water bottle and exercise clothing that you're not afraid of tearing. Individuals must register with the fitness center at 567-6628, no later than 5 p.m. every Monday.

More Briefs page 4

Sign up for weekly Schriever announcements, news and more. Visit www.schriever.af.mil and click "Public Affairs" under featured links.

INSIDE

Lesson from the Arctic	3
Dodgeball	6
#IamSchriever	

50 FSS Happenings on page 14

MONTH OF THE MILITARY CHILD The Air Force I know

Shelby Hodges stands for a photo with his son, James, on his last day in uniform after 20 years of service, at McGuire Air Force Base, New Jersey, in 1986. April is designated the month of the Military Child to highlight the daily sacrifices they make while their loved ones are serving.

By James L. Hodges 50th Space Wing Public Affairs

From the outside looking in, life in the Air Force can be a mystery. I've met many people in my personal and professional life who know nothing about the military, yet they make assumptions. They may make them because of media or movies; I don't know why, but assumptions are often wrong. The most common assumption I hear is the Air Force is an authoritarian, conservative environment wanting to go to war. That's not the Air Force I grew up in. The Air Force I grew up in was a culture of diverse people and thoughts who cared about their community and were always striving to make it better. That's the Air Force I work for today and the one that made me who I am.

As a military child I grew up thinking it was normal to leave schools and change houses every year, just as I thought it was normal to have diversity in every neighborhood I lived. It was the world I lived in, what I understood, it's what I did, what my friends and classmates did, and it's who we were.

I grew up thinking, why make friends, I'll just leave them in a year anyway. Don't get attached to this house, we'll be moving in a year anyway. And today I'm an introvert and a pack rat, some might say verging on hoarder, but I disagree, it's how I adapted. Growing up as a military child I was skilled at

See Military Child page 10

50th Space Wing Priority #3

Invest in a culture of exceptional service and community for Team Schriever and their families

AFSCN: Linking with space

By Tech. Sgt. Julius Delos Reyes

50th Space Wing Public Affairs

When SpaceX launched a satellite into space with a once-used booster rocket March 30 from Cape Canaveral, Florida, 2nd Lt. Gregory Allen was tucked more than 1,800 miles away at Schriever Air Force Base, Colorado, monitoring the event through the Air Force Satellite Control Network.

Using antennas from sites all over the world, the network was receiving telemetry signals from the booster's transponder and relaying it back to its customers.

"We want to track things that are going into the orbit. We want to make sure that when they leave the ground, we know exactly where they are and we don't lose track of them," said Allen, 22nd Space Operations Squadron orbital analyst and launch officer.

Although the event was historic to the outside world, the launch is just another day for the men and women supporting the AFSCN, endearingly pronounced AF-Scan.

"It's just business as usual," the lieutenant

For a system having seen its fair share of historical events, such as NASA's space shuttle missions and the first GPS satellite among others, the SpaceX launch seemed a bit mundane through the eyes of AFSCN members, it wasn't anything new.

See AFSCN page 13

Maj. Gregory Stewart, 22nd Space Operations Squadron mission commander, oversees the Air Force Satellite Control Network antennas from all over the world to ensure they are operating efficiently and providing support to the users at Schriever Air Force Base, Colorado, April 5, 2017. On average, the AFSCN enables more than 450 satellite contacts per day.

Sofa with Accent Pillows \$348 (CC-779S)
Loveseat \$298 • Accent Chair \$279
Occasional Chair \$239 • Cocktail Ottoman \$239

Sofa with Accent Pillows and Nailheads \$448 (UU-456S) Loveseat \$398 • Oversized Chair \$398 Ottoman \$168 • Armless Chair \$298 • Queen Sleeper \$656

*Ready to Assemble While Supplies Last 042017

Stocked in Black or Cream (3A-60061, 3A1-60061)

ENGLEWOOD (303) 799-9044 COLORADO SPRINGS (719) 633-4220 AURORA (303) 368-8555 FIRESTONE (303) 684-2400 WESTMINSTER (303) 425-4359 FORT COLLINS (970) 221-1981 THORNTON (303) 289-4100 PUEBLO (719) 542-5169 S. UNIVERSITY (303) 795-0928 GRAND JUNCTION (970) 208-1920 S.W. LAKEWOOD (303) 933-3975 GLENWOOD SPRINGS (970) 928-9422 GILBERT, AZ (480) 500-4121 GLENDALE, AZ (602) 422-8800

1 The American Furniture Warehouse credit card is issued by Wells Fargo Financial National Bank. Special terms apply to qualifying purchases of \$1,000 or more charged with approved credit. Minimum monthly payments are required during the promotional (special terms) period. Interest will be charged to your account from the purchase date at the APR for Purchases if the purchase balance is not paid in full within the promotional period. Paying only the minimum monthly payment will not pay off the purchase balance before the end of the promotional period. For new accounts, the APR for Purchases is 28.99%. If you are charged interest in any billing cycle, the minimum interest charge will be \$1.00. This information is accurate as of 06/01/2016 and is subject to change. For current information, call us at 1-800-431-5921.

Your LIFESTYLE FURNITURE Store

(719) 634-5905

235 South Nevada Avenue, Colorado Springs, CO 80903-1246

EDITOR & COO

..Amy.Sweet@csbj.com

EXECUTIVE EDITOR

Ralph Routon Ralph.Routon@csbj.com

ADVERTISING

Advertising Director
Jeff Moore..... .Jeff.Moore@csbi.com Richard Flanders.. Richard. Flanders@csbj.com Tammy Fogall Tammy. Fogall@csmng.com

Royce Gomez.......... Royce.Gomez@csbj.com Advertising/Event Coordinator........... Heather McPeak

ART DEPARTMENT

Production Director	Ryan Hannigan
Graphic Designer	Melissa Edwards
Graphic Designer	Rowdy Tompkins

COLORADO PUBLISHING HOUSE

onammam or the board	
Executive Editor	Ralph Routon
Circulation Coordinator	Tim Kranz
Accounts Payable	Kathy MacLeish
Accounts Receivable	.Jamie Romero-Agrusa
Recention	Cathy Reilly

SCHRIEVER SENTINEI

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 Schriever Air Force Base and the 50th Space Wing. This civilian enterprise newspaper is an authorized publication for members of the U.S. military services. Contents of the Schriever Sentinel are not necessarily the official views of, or endorsed by, the U.S. Government, the

the official views of, or endorsed by, the U.S. Government, the Department of Defense (DoD) or the Department of the Air Force. The appearance of advertising in this publication including inserts and supplements does not constitute endorsement by the DoD, the Department of the Air Force, or the 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 non-merit factor of the purchaser, user or patron. Editorial content is obtained from the Schriever AFB public website and based on news releases, features, editorials

lic website and based on news releases, features, editorials and reports prepared by the DoD and Air Force newsgath ering agencies and the Schriever AFB Public Affairs Office

A LEADER'S PERSPECTIVE

Building a Community for Unit Success: Lesson from the Arctic

By Maj. Uri Mandelbaum

Detachment 1, 23rd Space Operations Squadron commander

A strong wingman culture is critical for unit success. When Airmen are looking out for each other, they can prevent mistakes, find better ways to accomplish the mission and help a fellow Airman when times are difficult.

Of course, a strong wingman culture doesn't develop on its own. It is built on a foundation of community, where Airmen have ties to one another beyond their basic roles in the unit. At Thule Air Base, Greenland, the community is especially important to help Airmen get through the four months with no direct sunlight. Building a community from the wide range of diverse Airmen can be difficult, but everyone can help.

Here are some lessons from Thule which can apply anywhere in the Air Force.

The first way to start building community in a unit is through a high quality sponsor program. A good sponsor program can make the difference between a new Airman showing up to the unit unannounced, versus having a desk ready and training planned on their first day. If you have a chance to be a sponsor, take the extra steps you need to be the sponsor you would have wanted yourself. Get in touch with the new Airman before they arrive, be ready to explain the unit and their role in it and help get them settled by walking with them to accomplish their in-processing checklist. At Thule, sponsors explain the special preparations Airmen will need before they arrive, what outdoor winter gear

Maj. Uri Mandelbaum Detachment 1, 23rd Space Operations Squadron commander

needs to be purchased what gear is issued and how to access the dormitory internet. A good first impression helps the new Airmen who join the unit build community and wingman culture.

Another important way to build community is by having regular ties between unit members outside of work. Everyone has different interests, so it can be hard to find ways to connect. That is

where the power of clubs can help. If you have a strong interest you want to share, you can start or join a club for it. Clubs let Airmen connect based on what they enjoy instead of just where they work. For example, hiking, yoga, board games and language groups are all ways Thule members can get to know each other outside the office. The important part is to commit a regular amount of time to your club. Showing up regularly will show you're reliable and help build connections to the Airmen who share your interests. These connections will help build the community the unit needs.

Finally, celebrate the personal accomplishments of the Airmen around you. Everyone has personal goals, and these goals mean a lot to them. Celebrating the achievement of other people's goals shows you care about their growth as a person and they mean more to you than their role in the unit. Taking a few minutes out of the day to share the progress Airmen have made will also make other Airmen more willing to open up about their personal goals. It could even help build connections between Airmen who have similar goals, which helps build the overall community of the unit.

Building a community can seem like a daunting task, but it is crucial for wingman culture to thrive. Fortunately, everyone in a unit can help build community in some simple ways. Sponsorship, clubs and celebrating achievements are just a few ideas that can help strengthen a unit. Hopefully, you will be able to use these Arctic ideas in your own unit, and build a community to give you wingmen for a lifetime.

U.S. AIR FORCE **Eagle Eyes** WATCH. REPORT. PROTECT.

Sales New & Used · Leasing · Financing · Complete Parts Department Family Owned and Operated for Over 47 Years. Committed to the Community We Serve.

1080 MOTOR CITY DRIVE · COLORADO SPRINGS · (719) 475-1920 · BESTBUYSUBARU.COM

📭 Pinterest.com/heubergermotors 📑 Facebook.com/heubergermotors 🔁 Twitter.com/heubergermotors

BASE BRIEFS

Don't forget to check the community calender for more events at www.schriever.af.mil.

13S Space Operations Assignment Team holds briefing

The 13S Space Operations career field manager will visit Schriever Air Force Base 8-9:30 a.m. in the Building 300 auditorium Wednesday to conduct a Roadshow briefing. Topics include Intermediate Developmental Education, Career Field inventory and sustainment, Space Officer Allocation Plan, officer assignment cycle, 13S Development Team, officer vectoring and officer crossflow.

Stage one fire restriction lifted

The stage one fire restriction has been lifted for El Paso County and Colorado Springs. While the restrictions have been lifted, we continue to stress using caution when using open flame or flame producing devices. Always keep a safe area for their use and make sure you keep fire suppression items available. The Sheriff's Office and other fire officials will continue to monitor weather and fire conditions throughout the year and may enact additional restrictions as needed in the months to come.

SAPR office holds donation drive

April is Sexual Assault Awareness and Prevention Month, Child Abuse Prevention Month and Month of the Military Child. This year, we would like to give our children a chance to give a used stuffed animal to a child in need. The SAPR office will be collecting animals through Monday to be used for Zoo Zoom Runs and then donated to Safe Passage, a child advocacy center. Donation boxes are located at the Child Development Center, Tierra Vista Community, entry control facilities and Building 210.

Dining facility changes restrictions

The Satellite Dish Dining Facility is now open to all contractors on federal holidays per the base commander.

EPMA self-study groups start

Group self-study for senior NCO Distance Learning Course 15 is now being offered in Building 210, Room 310. The following dates are available to sign up through Share Point April: 21, 26, 28

If you would like to attend but need more information please contact, Master Sgt. Janelle Amador at 567-5927.

MetroRides Van Pool provides openings

Would you like to save money on your commute to Schriever? There are two openings in our MetroRides Vanpool. It is a government subsidized program for all Department of Defense Civil Service employees and active duty military. There is no out of pocket expense for DOD vanpool participants. Contractors can participate. The route starts at the Safeway shopping center in Fountain. We depart Safeway at 6:05 a.m. and arrive at Schriever at 6:30 a.m. We depart Schriever at 4 p.m. and arrive back at Safeway at 4:30 p.m. Monday-Friday. If you are interested and have any questions, contact Steve Cooper at 567-5668.

Schriever AFB Traffic Safety Week

In observation of Distracted Driver Awareness Month, the 50th Space Wing Safety office will host a traffic safety awareness week April 24- 28. The following events will take place:

Monday is First Sergeant's Traffic Safety Checks; Tuesday is Car Seat Safety Day at the Child Development Center at 3 p.m.; Wednesday is Distracted driving simulator/simulated distracted driving display at Base fitness center at 10 a.m. -12 p.m.; Friday is motorcycle mentorship ride and car seat checks at Tierra Vista and CDC with McGruff. Please come out and support. For more

information, contact Staff Sgt. Morris Thomas at 567-2847.

Staff and Family Tour 🐠

The 50th Space Wing Public Affairs is hosting the quarterly staff and family tour April 28. Get a look into the space mission and invite your spouse. Please no children under 8. Contact the PA office 567-5040 for more information. Deadline to enter is close of business Friday.

CHAPEL

Chaplain hosts Working Women's Bible study 🐠

Come join us for our Working Women's Bible study 11:30 a.m. – 12:30 p.m. every first and third Tuesday in the back area of the dining facility in Building 300. We will discuss the book "Beautiful in God's Eyes: The Treasures of the Proverbs 31 Woman" by Elizabeth George. Bring your lunch or grab some from the dining facility and let's all indulge in some food for the soul.

Join the women's Bible study

Come join us for a women's Bible study held 9:30 – 11 a.m. every Tuesday at the Tierra Vista Community Center. There will be fellowship, Bible study and conversations about today's critical issues from a Christian perspective.

Chapel offers family Christian fellowship

A family Bible study will be held 6:30-8 p.m. every Wednesday at the Tierra Vista Community Center. Come join us for inspiring worship, Bible study and prayer. Families are welcome. Childcare and separate kids activities for 10 and under provided.

ON-BASE

Schriever Wingman Day classes available 🐠

The 50th Space Wing is holding Wingman Day May 4. Please sign up now to attend two Wingman Day University classes at http://www.signupgenius.com/go/5080c4faaab23a1f85-wingman.

The deadline to sign up is April 28, however most classes have limited space. Spouses are welcome to attend Wingman Day events. If your spouse would like to attend a class inside the restricted area, you can escort them under normal escort procedures. For more information, contact Jessica Schroeder at jessica.schroeder.5@us.af.mil.

TA mass briefing, one-on-one education counseling begins

Tuition Assistance Briefing followed by Education Counseling is now offered every second Wednesday of the month in Building 210, Room 310. Mass TA Counseling is held 8 -9:30 a.m. and one-on-one education counseling at 9:30 a.m. Appointments are preferred but walk-ins are welcome. To sign up, call Master Sgt. Janelle Amador or Vicki Brautigam at 567-5927 or 567-5903.

Sign up for SAI

Single Airmen Initiative events are free for both officers and enlisted personnel. If you are single and would like more information on the events available or would like to register, contact Seth Cannello at 567-6658.

Fitness center holds aerobics class 🍼

The fitness center staff will be teaching aerobics classes until May 31.

Aerobics Class Schedule:

April: 2

May: 4, 9, 19, 22, 31

For more information, visit the fitness center or call 567-6628

Children of Valor wrestling club opens registration

The Children of Valor would like to invite all Schriever dependents (military and civilian) to join the team. We are a USA wrestling chartered club and part of the Peak 2 Peak League. We are a traveling competition team seeking dedicated youth athletes to compete with us. We accept boys and girls, ages 4-15. Practice times are 5:30 - 7:30 p.m. Mondays, Tuesdays and Thursdays at the Tierra Vista Housing multipurpose room, 300 Hartinger Circle. Contact Coach Morris Thomas at airman265@gmail.com for registration information.

The 2017 Gen. Bernard A. Schriever Memorial Essay Contest kicks off

The Lance P. Sijan Chapter of the Air Force Association is pleased to sponsor the 2017 Gen. Bernard A. Schriever Memorial Essay Contest. The purpose of the contest is to stimulate thought, discussion and debate on matters relating to how the Air Force and Air Force Space Command provide space and cyberspace capabilities for the joint force and the nation. Contest details and submission rules are contained in the 2017 Schriever Essay Contest Information and Rules Summary, which is available on the Lance P. Sijan Chapter website, http://www.lancepsijanafa.org/.

Submissions must be unclassified and are due to the Lance P. Sijan Chapter of the AFA by Aug. 15. For more information, contact George Bradley, AFSPC Director of History at 554-3081.

Vanpool to Schriever - Woodmen/Powers Walmart

The government provides the cost per rider per month to pay for the commuter van. The route includes Woodmen/Powers Walmart (pick up is at 6:15 a.m.). The final destination is Schriever Air Force Base with arrival times between 6:45 and 7 a.m. Monday-Friday. For more information, call 567-3428.

Floorball (Floor hockey) now available

The fitness center gymnasium is open for floorball (floor hockey) 5- 6 p.m. Thursdays. All equipment is supplied. If you are interested in participating, contact Staff Sgt. Matthew Coleman-Foster at 567-5640.

50 OG hosts annual banquet

The 50th Operations Group will host the annual Jimmy R. Morrell Banquet 12:30-2 p.m. June 1 at the indoor running track. The event will commemorate the individual achievements of Airmen throughout the squadron. For more information, contact Capt. Brandon Hua at 567-3287.

Air Force Assistance Fund

The 2017 Air Force Assistance Fund ends Friday, May 19. This campaign is a way for Airmen to support Airmen.

 $\textbf{Briefs} \ \text{continued on page} \ 8$

Spouses are invited to events marked with ①

Schriever Sentinel April 20, 2017 5

Month of the Military Child: My child, my hero

The "My Child, My Hero," display greets Schriever Child Development Center patrons and visitors from the building's atrium. The display is part of the CDC's Month of the Military Child observation, and includes a photo with a brief statement explaining why the child is their parent's hero. Some of the reasons include "kind spirit," "taught me the meaning of unconditional love," "he is fearless" and "she inspires me every day."

History Quiz

Week of April 20, 2017

Answer to April 13 question: What was the first jet fighter operated by crews of the 50th Fighter (now Operations) Group? The first jet fighter operated by the 50th Fighter Group was the F-84 Thunderjet. The group operated this aircraft from 1949-1950.

This week's question:

What were the two medical establishments assigned to the 50th Tactical Fighter (now Space) Wing from 1953-1991?

We'll keep you connected with mobile access and on-the-go banking tools.

A great checking account should do more than keep your balance. It should give you freedom — with the tools you need to manage your money and stay connected around the clock.

Open your account today.

Visit Ent.com/FreeChecking
to get started.

(719) 574-1100 ▲ 800-525-9623 Ent.com

THE PERFECT ACCESSORY?

WHITE TEETH

FREE TEETH WHITENING*

*AVAILABLE TO NEW PATIENTS FOLLOWING A COMPLETE EXAM & NECESSARY DENTAL CARE.

BROADMOOR DENTAL

PREFERRED PROVIDER FOR UNITED CONCORDIA, MET LIFE AND DELTA DENTAL RETIREE

1930 SOUTH NEVADA AVENUE, COLORADO SPRINGS IN THE SAFEWAY PARKING LOT

7 1 9 • 5 7 6 • 5 5 6 6 www.broadmoordental.com

Qualifications apply. Fees may apply for additional services. For important account information, visit Ent.com/Legal. Federally Insured by NCUA | © Ent Credit Union, 2016

NCUA

Schriever Airmen dodge to raise awareness

By Airman 1st Class William Tracy 50th Space Wing Public Affairs

Dodge
Duck
Dip
Dive
and Dodge

These are the 5 D's of dodgeball - sacred tenants dictated by the late, great Patches O' Houlihan for mastery of the classic game, practiced by (some) participants during the Sexual Assault Awareness and Prevention Month Dodgeball tournament in the base fitness center Friday.

At the foundation of the "friendly competition," was a fundamental purpose to raise awareness of SAAP, April being the month dedicated to this message.

"We're trying to get the awareness out and represent at many events," said Staff Sgt. Carrie Tierney, an event volunteer. "We are using the tournament and other events as a foundation for raising awareness."

Tierney and other volunteers helped with a 50th Space Wing's Sexual Assault Prevention and Response office booth outside the gym, handing out free tournament T-shirts and items with SAAP slogans to participants.

Paula Krause, 50 SW Sexual Assault Response Coordinator, pointed out the connection between dodgeball and SAAPM's theme of: "Protecting our People Protects our Mission."

"The dodgeball teams need to protect their team members and their mission, which in this case is to win the game," said Krause. "This is similar to what our members need to do within their units."

While SAPR was the foremost important acronym for the event, in the fitness center gym, the 5 D's served the practical purpose of helping those who used them move their teams up in the brackets.

Emerging victorious in the name of SAAP was the 21st Space Wing's Family Advocacy Program, a triumphing upset over last year's victors - Schriever's own 50th Security Forces Squadron.

"It feels good to win, it was an intense game," said Jeremy Roberts, 21 FA. "We were down a couple times but we made

Caleb Guarino, 50th Operations Support Squadron, scouts the opposing team during the annual Sexual Assault Awareness and Prevention Month Dodgeball Tournament at Schriever Air Force Base, Colorado, Friday, April 14, 2017. His team, the 21st Space Wing Family Advocacy Program, won the tournament beating out the 50th Security Forces Squadron.

some plays, caught some balls and came out on top."

Monica Ibarra, 21 FA, said it was important for family advocacy to represent in SAPR events, even those on Schriever.

"With it being Sexual Assault Awareness and Prevention Month, as well as Child Abuse Awareness month, it's important for us to get out there and support these causes as well as make sure we are rallying with military members and their families," she said.

Ibarra added the competition at Schriever was fierce, and she was grateful for the chance to participate.

"Thanks to SAPR and the 50th Space Wing for letting us take part and win their tournament," she laughed.

Whether you can dodge a dodgeball, a wrench or even a moving vehicle, Krause said the true importance of the event was uniting Schriever Airmen under the banner of SAAP.

"We had great competition from all teams and great participation from all the groups," said Krause. "This was a fun event with a serious underlying message. The whole crowd gets involved, whether the members are playing or not."

Detachment 1 provides vital connection capabilities

By Airman William Tracy 50th Space Wing Public Affairs

Far north – so far, the northern lights are south – sits Detachment 1 of the 23rd Space Operations Squadron, a remote unit nearly situated on top of the world in the ice fields of Thule Air Base, Greenland.

As the northernmost U.S. armed forces installation, Thule AB's unique location allows Detachment 1 to efficiently and frequently track satellite movements overhead. Relaying this information in a timely manner is vital to the Air Force Satellite Control Network, and as part of Schriever's network of geographically separated units, Detachment 1 serves as a testament to its worldwide outreach.

Providing telemetry, tracking and commanding operations for U.S and its allies through its mission, Detachment 1's northern location allows contact with polar orbiting satellites 10-12 times a day – much more frequent than other AFSCN tracking stations, which are limited to sparse daily contact.

"The location enables the mission," said Maj. Uri Mandelbaum, Detachment 1 commander. "Without being in this area, we wouldn't have nearly as much visibility and connection with orbiting satellites."

The unit is a crucial part of Thule, which also hosts the 21st Space Wing's 821st Air Base group, and a handful of Danish and Greenland contractors.

This small community provides a close-knit backdrop for the important satellite tracking and operations missions held there, said Master Sgt. Andrew Martin, detachment chief.

"There is an incredible sense of espirit de corps and community here I haven't found anywhere else," said Martin. "It's a very small base, we only have about 100 active duty personnel here. Although small, everyone looks out for each other."

Thule has seen a significant downsize since the Cold War era, when more than 10,000 military personnel worked on base, always on standby due to the looming Soviet presence.

The base has a museum and other remnants serving as a reminder of Thule's olden days, said Martin. Among the relics is an old munitions warehouse and a shelter which has an office space that is part of a bunker complex – all well preserved in the arctic climate.

"It's like frozen history, there is nothing else like it," he said. Now dedicated to satellite operations, the general mission of the base has changed, but the unique conditions of the arctic remain the same. Base personnel experience months of incessant darkness, as well as months of sunlight, subzero arctic temperatures, and isolation, the nearest town being Qaanaaq, 75 miles northwest of Thule with a population of only 600.

"It's an austere environment, it isn't exactly hospitable," said Martin. "We deal with a lot of communication issues with everything so far north. There are difficult aspects of being here but the good outweighs the bad by far."

Despite the challenges, Thule's critical location is an exceedingly important asset of the Department of Defense; however, its vital mission would be nonexistent without the crucial efforts of Detachment 1 and other base personnel.

"Having this presence in the arctic will become more and more important in the upcoming years," said Mandelbaum. "We are an important link in the chain which connects Schriever to their satellites in space."

(Courtesy Photo)

Detachment 1, 23 SOPS advances the 50th Space Wing's mission of commanding space and cyber systems to deliver global combat effects by operating satellite telemetry, tracking and commanding operations in an efficient manner.

AutismOne 2017 Conference

Children with Autism Get Better - Learn How!

The AutismOne 2017 Main Conference is **FREE** to active/retired military personnel and their significant others, including spouses, family members, therapists, teachers, doctors or friends. It's simple.

Register at www.autismone.org

At checkout, enter MIL in the Coupon code field.

DATES: May 24-28, 2017 LOCATION: Hotel Elegante, Colorado Springs, CO

QUESTIONS?

info@autismone.org or call 800.908.5803

The conference also helps families affected by OCD, ADHD, and ADD

Thank you for your service.

CDC celebrates Month of the Military Child

U.S. Air Force photo/Senior Airman Arielle Vasquez

Schriever members and military kids line up for smoothies at Schriever Air Force Base, Colorado, Friday, April 14, 2017. This marked the fourth consecutive year a smoothie bar was set up at the Child Development Center during the Month of the Military Child.

The Red White & Blue Book

A directory of military-friendly Colorado Springs businesses with special discounts, terms & offers for the military, their families, Civil Service & DoD employees.

Find it online at: www.csmng.com/red-white-blue

Colorado-based Renewable Energy Training Institute

Start Your Solar Career Today!

Solar Energy is one of the fastest growing industries in the U.S. and is currently experiencing a workforce shortage. Thousands of good paying careers are available to trained professionals.

- Accepts VA Educational Benefits
- Quickly earn over 200 training hours leading to certification
- Industry-recognized leader in renewable energy training for over 25 years
- Non-profit 501(c)(3) technical training school
- Over 50,000 Students & Alumni worldwide
- Partners with major manufacturers, utilities, installers, and national solar associations

 Located in beautiful Paonia, Colorado

Like the military, working in the Solar Industry is not just about a paycheck, it's also about working in an industry that makes a difference!

www.solarenergy.org • 970-527-7657 x 108

Briefs

From page 4

Military members and retirees, be on the look out for your squadron representative for the opportunity to donate to the Air Force Aide Society, the LeMay Foundation, The Air Force Enlisted Village or the Air Force Villages. For more information, contact 1st Lt. Jessica Norrington at 567-7964.

CLOSURES

Clinic announces closures

The Schriever Clinic will be closed the following dates/times:

illies:		
May 3	All day	Training day
May 26	All day	Down day
May 29	All day	Holiday
June 16	All day	Training day
July 3	All day	Family Day
July 4	All day	Holiday
July 13	noon- 4:30 p.m.	Training Day

Note: Normal clinic hours: 7:30 a.m. - 4:30 p.m. Monday - Friday. Walk in services end at 3:30 p.m. Pharmacy and lab close at 3:30 p.m. Monday, Wednesday and Friday. For emergencies, call 911. For appointments, call 524-CARE.

<u>OFF-BASE</u>

Schriever holds food drive

The Schriever Air Force Base Teens and Kids Helping Kids Spring Food Drive will be held in front of the Peterson Air Force Base commissary April 29 from 9 a.m. - 3 p.m. and April 30 from 11 a.m. - 5 p.m. All donations collected will go directly to the Ellicott Helping Hands Food Pantry, which not only serves Ellicott and Peyton, but Schriever as well. Email Lisa Kosiewicz Doran at Ikosiewicz@sbcglobal.net if your kids are interested in participating.

Society of Military Widows holds meeting

The Society of Military Widows is open to widows of any branch of military service, regardless of the spouse's rank. The Pikes Peak Chapter 15 of the Society of Military Widows meets on the last Wednesday of the month at 10:30 a.m. at the Peterson Air Force Base club. Call 597-0492 or 591-9523 for more information.

AutismOne Conference free for military members

The AutismOne Conference is coming to Colorado Springs May 24-28 at Hotel Elegante. The main conference is free to active and retired military personnel and their significant others, family and friends. To receive

passes, provide your military ID at the door. Learn more at www.autismone.org. For any questions, email info@ autismone.org.

Air Force Marathon open for applications

The U.S. Air Force Marathon is conducting a major command challenge Sept. 16. Applications will be accepted until May 1. A 10-person team will represent Air Force Space Command and will be authorized a permissive tour of duty. Information and applications for the team is available at http://www.usafmarathon.com/active-duty. For specific information, contact Seth Cannello at 567-6658.

Fort Carson DLA announces services

Disposition Services Colorado Springs, located in Building 324, 1475 Wickersham Boulevard, Fort Carson, conducts orientations by appointment. The orientations discuss disposition services/processes to include turning in excess property, reutilizing government property, available web-based tools, special handling of property and environmental needs.

- To schedule an orientation training, contact 719-352-4186
- For receiving/turning in questions, contact 719-526-9689
- Environmental questions, contact 719-526-0289
- Reutilization/Transfer/Donation RTD, contact 719-466-7002

TAPS looking for service members

The Tragedy Assistance Program is hosting a survivor seminar and is in need of active-duty service members to pair with a child during their journey of grief, helping them gain coping skills in a supportive environment. For more information and how to register, visit the program's website at www.taps.org or call Melissa Hermosillo at (915) 780-3344.

50 CONS Base Support Flight Newsletter

The 50th Contracting Base Support Flight quarterly newsletter, "The Goods," is available for download at http://go.usa.gov/x96XV. For specific questions and concerns, email 50CONS.LGCB.BaseContracting@us.af.mil.

Academy cadet sponsor program looking for volunteers

The U.S. Air Force Academy is looking for volunteer sponsor families to build a professional mentoring relationship and provide a home-away-from-home for cadets. The program needs about 180 families to sponsor cadets. Sponsors must be at least O-3 for officers, E-6 for enlisted and GS-05 for civilian. The program is designed to provide new cadets mentorship, offering active-duty and retired military personnel and civilians in the community an opportunity to mentor cadets on a permanent basis for their time at the Academy. Email cadet.sponsor@usafa.edu or usafa.cwtmsponsor@usafa.edu or call 719-333-2727 for more information.

#lamSCHRIEVER Portraits

"IamSCHRIEVER Portraits" feature photos and interviews of Team Schriever members and aim to engage community members and share their stories and experiences with all of Team Schriever. The intent is to increase awareness, appreciation and engagement of diversity within the force and enable more open, honest and respectful communication throughout base. If you are interested in sharing your stories, call the 50th Space Wing Public Affairs office at 719-567-5040.

Family Owned and Operated for Over 47 years. Committed to the Community we serve.

(719) 475-1920 1080 Motor City Drive, Colo. Springs **BESTBUYSUBARU.com** 🗑 🚹 🔁 /heubergermotors

ROAD AHEAD

Coverage Inspection Assistance 2.99% APR WAC

'14 SUBARU FORESTER XT TURBO PREMIUM

Low miles, auto, moonroof, alloy wheels, cold weather package.

\$22.488

Vin# EH489229 - #175001A

'14 SUBARU CROSSTREK

Only 12,00 miles. Auto, moonroof, remote start, spoiler, cold weather package, loaded!

\$21,488

Vin#EH347790 - #170934A

'14 SUBARU LEGACY

Auto, low, low miles, loaded!

\$17,488

Vin# E3030166 - 174546A

'14 SUBARU LEGACY 3.6R LIMITED

Auto, leather, moonroof, cold weather package, navigation, loaded!

\$21,488

Vin# E2024361 - 174192A

Subaru Certified Pre-Owned Program

Powertrain Warranty 152 Point Safety CARFAX Vehicle History Report 24/7 Roadside Rates as Low as

Low, low miles, auto, fully loaded.

\$14,988

Vin# DH034689 - 10134

'14 SUBARU LEGACY PREMIUM

Auto, cold weather package, alloy wheels,

\$17,488

Vin# E3002310 - 10146

'14 SUBARU IMPREZA

5-speed, low, low miles, loaded!

\$15,488

Vin# EG024038 - 174508A

'15 SUBARU OUTBACK LIMITED

Auto, navigation, moonroof, leather, alloy wheels, cold weather package, loaded!

\$28,488

Vin# F3216232 - 173032A

'15 SUBARU OUTBACK LIMITED

Auto, leather, alloy wheels, cold weather package, loaded!

\$24,988

Vin# F3202953 - 174490A

'15 SUBARU IMPREZA

Low miles, 5-speed, loaded!

\$15,988

Vin# FG006748 - 174513A

'14 SUBARU CROSSTREK PREMIUM

Auto, cold weather package, alloy wheels, low miles.

\$19,488 Vin# E8302644 - 173680A

AFSPC members provide Kids Against Hunger meals

By Senior Airman Arielle Vasquez
50th Space Wing Public Affairs

Schriever Air Force Base, Peterson Air Force Base and Cheyenne Mountain Air Force Station volunteers prepared 40,000 meals during a Kids Against Hunger event April 11

This marked the first time Schriever held a volunteer event of this kind.

The mission of KAH, a humanitarian foodaid organization incorporated in 1999, is to significantly reduce the number of hungry children in the United States and to feed starving children throughout the world.

Stephanie Thien, Peterson, Schriever, Cheyenne Mountain Spouse Club president, coordinated the event along with Stan Sack, KAH Colorado Springs satellite director.

When Thien became the PSC Spouses Club president last May, she said she wanted to change the direction of the spouses club to be a more philanthropy-driven organization.

"I was told this is the first time any of the military bases in Colorado Springs has participated in KAH," she said. "Our mission as the spouses club is to do outreach projects and give back to the community that has continuously supported our military families here."

Offutt Air Force Base active duty member and KAH volunteer, Tech. Sgt. William Robinson, brought pallets of food from Omaha and arrived at Schriever April 10. This was all packaged and sealed by volunteers the following day.

Sacks said the meals contain rice, soy, black beans and spices.

"KAH has about 50 satellites across the United States, run by volunteers," said Sack. "All the food packaging goes through one of those satellites. We package food for local use as well as ship it around the world primarily to third world countries. A KAH meal-a-day can bring a child back from starvation within 60 to 90 days."

Two hundred and fifty volunteers signed up to assemble the KAH meal packages between 7:30 a.m. and 3 p.m. Volunteers prepared 40,000 meals, which feed up to six people each.

"It was a very fun experience working with others toward this mission," said 2nd Lt. Veronica Leddy, 50th Civil Engineer Squadron Operations Engineering chief. "I did this before in technical school in Ohio.

(Air Force photo/Senior Airman Arielle Vasquez)

Airmen from Schriever Air Force Base, Peterson Air Force Base and Cheyenne Mountain Air Force Station prepare meals during a Kids Against Hunger volunteer event at Schriever Fitness Center, Tuesday, April 11, 2017. Volunteers prepared 40,000 meals, which will feed up to six people each.

When I saw the email with the sign-up sheet, I remembered my experience of doing this before and I wanted to do it again. It was only two hours of my time, yet we made thousands of meals and I would encourage others to come out and participate for future events."

First Sergeants from all three bases delivered the food packages the following day to Ellicott and Peterson feeder schools as well as the Care and Share Food Banks.

"What is satisfying is making a difference in people's lives who I don't even know," Sacks said. Mother Theresa said, 'If you can't feed one hundred people, feed one.' All of the meals could be packaged by machines, but the beauty of it is that volunteers are doing hands-on work. I've already had people ask me when they can participate again after only working one hour."

While the volunteer event lasted a few days, planning began in August 2016.

The Tierra Vista Housing Community provided the PSC Spouses Club with a \$10,000 grant to coordinate the project.

Thien said she did not realize what a huge turnout it would be during the days of the actual event.

"At first I thought to myself 'there's no way we will get the number of volunteers we need,' but to see so many people support this mission speaks volumes to me," she said. "I've never seen so many people pull together for one mission. It's humbling to know I'm a small part of this."

The PSC Spouses Club is always organizing volunteer events and plan to coordinate another KAH event in the future.

Thien said the next events they are plan-

ning to conduct are a clothing drive and filling backpacks for military kids for the next school year.

"My favorite part about this process is seeing the pallets of food come in and making phone calls to schools to tell them we can fill their pantry," Thien said. "It is such a blessing knowing we can help them out. We're hoping to make this an on-going relationship with KAH.

"I would like to say thank you to the PSC board and all of the bases involved for allowing this to come to fruition," she said.

For information on future events and scholarship programs offered by the PSC Spouses Club, visit the PSC Spouses Club Facebook page and pscspousesclub.org

Military Child

From page 1

saying goodbye to people and places. On the other hand, my brother, Matt, became an extrovert and got good at saying hello. He hit the ground running, he had to make friends and fast because he only had a year with them. We grew up with the same circumstances yet we are opposites, well not exact opposites, he's a pack rat too.

This was our way of life until our dad retired and joined the civilian workforce. We moved off base and suddenly my world was smaller, whiter and full of people I didn't understand and who didn't understand the life I led as a military brat. It was two blocks to the corn field in one direction and five blocks to Main Street the next. I began to adapt, make friends and plant roots. This was my new community, I was beginning to belong. It was becoming my new norm.

Just when I thought the moving was over, surprisingly four years had gone by and it was time to move again, because civil service didn't mean permanent, it only meant a slower crawl to more strangers and a different life.

I used to get jealous of the people who were born and raised in one town. When they go home for the holidays they go back to the house they lived in as a child. The place my parents live now is a house I have never lived in, but it still feels like home. The people I love and the things I grew up with are there. I used to think living in one place was the ideal, and somehow I was cheated out of it.

But then I realized what an amazing opportunity I was given as a military child. I've lived on the East and West coasts. I've lived in the north, the south and Texas (we all know Texas is its own thing). I've lived in the Midwest and I've lived in Germany. I've lived on base and off. I've lived in large cities and small towns. I've lived the nomad life, moving from place to place. And I've seen just how different and special each community is. Where you grow up says

(Courtesy photo)

Matthew and James Hodges stand in front of a parade float in Garmisch-Partenkirchen, Germany in the early 1980s. While moving often is a challenge military children are faced with, moving can be a positive experience giving military children a chance to live all over the world.

a lot about who you are. It instills in you your values and beliefs. As a military child I got to grow up everywhere. I got to be part of many worlds while being part of the Air Force community. The uniqueness to military life can be a challenge but it's shown me what's important in life, the people who are in it with you.

In this community I am currently enrolled in the Leadership Pikes Peak Signature Program class of 2017 (best class ever) and we've all been asked to present our "why?" Why do we do what we do? I work at Schriever Air Force Base because it's my community; it's my family. There's always that one annoying cousin you constantly roll your eyes at during a family dinner but I wouldn't have it any other way. That's family, am I right?

For the most part, my military family is respected but it's often misunderstood. And that's my job in Public Affairs. To share my community, my Schriever family, with those outside the gate. It's not always easy, but my job is better than yours.

Maj. Christine Pasun (right), 50th Operations Support Squadron assistant director of operations, and 2nd Lt. Walker Fickling, 50th Force Support Squadron deputy of sustainment services, crack open their loot while others continue to search during the 2nd Annual Easter Egg Hunt at Schriver Air Force Base, Colorado, Wednesday, April 12, 2017. The 50th Space Wing Chaplains Office hosted the event as a way to get some air and allow

Happenings is what's happening in the 50th Force Support Squadron in the next two weeks. Be sure to check back on the first and third Thursdays of the month for an up-to-date list.

BOLD/GOLD Coed Camp (Boys/Girls Outdoor Leadership Development):

BOLD/GOLD is a teen leadership overnight camp offered for teens ages 13-18. This camp is being offered through the local YMCA specifically for our Schriever youth. Participants get to explore the wilderness in Colorado while learning what it means to be an emotionally intelligent male or female back in their communities. Through the challenges they face on trial and the support they receive from their new friends, participants are anticipated to come back from their trip with higher self-esteem, positive relationships with their peers and adults, and a feeling that they can take on the world. This camp will be offered to Schriever teens from June 26-30. To sign up, please attend the Tierra Vista Community Center Town Hall on April 24 at 5:30 p.m. Representatives from the YMCA will be in attendance to brief parents on the event and for registration. For additional information, please contact 1st Lt. Sarah D'Alessandro at 567-4740.

Switchbacks Tickets Available at the Schriever Marketing Office!

Thanks to our sponsor, Switchbacks football club, game tickets are available for free to all Schriever patrons. We have 17 tickets available for all 16 home games of the season. Tickets may be picked up on a first come, first served basis in the 50th Force Support Squadron marketing office between the hours of 7:30 a.m. - 4:00 p.m. in Bldg 210, Room 363. Limit four tickets per pick-up. For more information, contact Jenn Revell at 567-5362.

Free Adventure/GORUCK Event: May 5

The Team Cohesion Challenge was created to give our Airmen an opportunity to participate in adventure race type events while incorporating some of the pillars of the Comprehensive Airman Fitness. This program is targeted those returning from deployment and single Airmen; priority registration will be given to them, but this program is open to all eligible patrons who are 18 and older. The program is in collaboration with GORUCK.

Schriever will be conducting the "light" event. The "light" is designed as an introduction to the team-based training found in elite military detachments. The event is very physically demanding through the use of calisthenics and other exercises/activities. GORUCK light takes place over 4-5 hours, and cover roughly 7-10 miles.

What you'll need if you participate:

You have an option for what you use to weigh down your ruck: Ruck/backpack

Bricks - two if you are under 150 pounds, four if you're over. Each brick should weigh 4-6 pounds. Wrap your bricks in tape to protect your gear. Label your bricks (each package if wrapped separately) with your full name and phone via duct tape and permanent marker. Bricks will be inspected by the Cadre at the start point.

Sandbag Fillers - If you are under 150 pounds, use a 10 pound sandbag and if you are over 150 pounds use a 20 pound sandbag. Fillers are not required but help out local law enforcement and clean-up crews. We recommend placing the filler bag in a contractor bag or something else waterproof.

Mandatory- Hydration system. We strongly recommend a hydration bladder with minimum 3 liters capacity.

Gloves to protect your hands. A windbreaker is required if temperatures are expected to go below 50 degrees.

Anything else you need to stay warm and dry. We also recommend snacks, lip balm, and sunblock. To register, contact Seth Cannello at 567-6658.

Airman and Family Readiness Center

2017 Air Force Photo Contest

The Air Force Services Activity will host its annual Photo Contest May 1-31. There are both adult and youth, as well as novice and accomplished categories. This year's theme is "Travel Destinations." Prizes will be awarded to the top three winners in each category.

For registration or more information, please visit http:// www.myairforcelife.com/arts/ during the contest period, or call Karen Draper at 567-2525 or Lt Fickling at 567-5808.

The Murph Fitness Challenge: May 19

Participants will start the event by running 1-mile/13 laps in the indoor running track. Participants will then be required to perform 100 pull-ups, 200 push-ups and 300

body squats (must touch the back of your legs or your buttocks to the seat of a folding chair). Participants can break up the muscular portion however they choose. After finishing the muscular portion, participants will then run another mile. If the challenge is completed in under an hour, participants will receive a free T-shirt and bragging rights. For more information or to register, please call Seth Cannello at 567-6658.

Right Start: April 20

An introduction of the installation and local community resources to newly arrived personnel April 20. Briefers include: 50th Space Wing Commander, sexual assault prevention representative's office, family advocacy, medical, legal, 50th Force Support Squadron marketing, and more. This briefing will be held 8 a.m. in the Bldg. 300 auditorium.

First Term Officer's Mandatory Financial Briefing: April 20 First term officers are mandated to receive financial information. This class is held from following Right Start. This class will cover topics from budgeting to investing and Airmen and family readiness. Participants will also receive a Finance briefing. For more information, please call 567-3920.

eIntramurals Head Coaches Meeting: April 27

The 50th Force Support Squadron is launching its first ever eIntramurals gaming league. The first video game featured will be League of Legends, a 5v5 team based game pitting squadron vs. squadron to see who the best of Schriever. The meeting will be held 2 p.m. April 27 in Building 300, Room 146 to determine those interested in competing. For more information, contact 2nd. Lt. Walter Fickling at 567-5808.

Summer Camp Enrollment Coming Up

Summer Camp enrollment will held April 24-28 for families that currently have children enrolled in the program for before and after school care. Summer Camp Enrollment packets may be picked up at the front desk on April 24. All enrollment packets must be turned into the front desk staff by close of business Apr. 28.

Summer Camp Enrollment for families that do not have children currently enrolled in the program may register for care using www.militarychildcare.com. Offers for Summer Camp will begin to go out the week of May 1 via email. Please be advised, customers only have two business days to accept or decline the offer until their name automatically drops out of the system. Please keep an eye on your email for offers. If you have any questions regarding care for School Age Summer Camp, contact Lisa Barnett at 567-7100.

Air Force Youth Programs Space Camp

The Air Force Services Activity is now offering space camp opportunities for all youth ranging from ages 12-18. A variety of camps are available to include Space Academy, Robotics Academy, Aviation Challenge and Scuba Diving. Applications must be submitted by May 15 to Mary Barkley. Applications and more information can be obtained Barkley at 567-5464 or 1st Lt Sarah D'Alessandro at 567-4740.

Education Counseling Now Available in FTAC

Education counseling is now offered every second Wednesday of the month in Bldg. 210, Room 310. Mass Tuition assistance counseling is 8:30 - 9:30 a.m. and one-on-one education counseling starts right afterward at 9:30 a.m. An education representative from Peterson will also be available from 8:30 a.m. – 3:30 p.m. to assist those that need help starting their journey to their degree. Appointments are preferred but walk-ins are welcome.

Sign up through our office by calling Master Sgt. Janelle Amador at 567-5927 or Vicki Brautigam at 567-5903.

Group Study for senior NCO DLC and NCO DLC Now Available

The professional development flight now offers a location for EPME study groups for both senior NCO DLC and NCO DLC for those who want peer-to-peer study sessions. The following dates are available to sign up through Share Point: April 21, 1 – 3 p.m.

April 26. 9 – 11 a.m.

April 28, 1 – 3 p.m.

Sign up through our link: https://cs3.eis.af.mil/sites/OO-ED-SP-14/default.aspx. If you receive an error message, you must click on "request access." For questions, please contact Vicki Brautigam at 567-5903.

Air Force Teen Council Looking for Representatives and **Advisors**

The Air Force Services Activity Child and Youth Programs is now taking applications for teens and adults to serve as regional Air Force Teen Council representatives and adult advisors. Per the guidance, the following are eligible to ap-

ply: Dependent teens of active duty, retired, Department of Defense civilians, Air National Guard, and Air Force Reserve. As of this year, the Air Force will have one total force integrated AFTC which will be comprised of one active duty and one ANG/AFR dependent teen representative per region. note: Teens and adults who previously applied must re-apply using the updated applications. All applications must be submitted no later than May 24..

If there are questions, please contact, Alysse Seligman at 969-7516 or Penny Dale at 969-7251.

AF Civilians Associate Degree Toolkit

The Air Force is introducing an online associate degree program designed specifically for Air Force civilians. Graduates receive a fully accredited Associate of Applied Science Degree from Air University in Air Force Leadership and Management Studies, designed to be completed in two years through a combination online courses, credit by exam and/or transfer credit.

Schriever Fitness Center

Building 120, 567-6628

USAF Marathon Registration: February 1 – May 1 The U.S. Air Force Marathon is conducting a major command challenge Sept. 16. Applications will be accepted until May 1. A 10-person team will represent Air Force Space Command and will be authorized a permissive tour of duty. Information and applications for the team is available at http://www.usafmarathon.com/activeduty. For specific information, contact Seth Cannello at 567-6658.

Fitness Center After-Hours Access Now Available for All

After-hours access is now available at the fitness center for common access card holders, dependents and retirees. You must register your CAC at the fitness center and attend a 15-minute orientation, even if you have previously registered for after-hours access. The orientation is conducted on a walk-in basis 6 a.m. - 6 p.m. Monday through Friday, and 8 a.m. – 2 p.m. weekends.

The locker rooms will be closed the following dates/times:

Weekly, Monday - Friday, 1:15 - 1:45 p.m.

Please note: The schedule is subject to change at any time. To verify availability, please call 567-6628.

Fitness Center Closures

The Basketball Court will be closed:

3 p.m. May 3 and will re-open on May 5

T-135 will be closed:

May 4

Aerobics Classes Taught by Fitness Center Staff

The Fitness Center Staff will be teaching Aerobics Classes through May 31. For a schedule of the classes offered, visit the Fitness Center or call 567-6628. Such classes offered are:

-Functional Fitness – trains your muscles to work together and prepare them for daily tasks by simulating common movements you might do at home, at work or in sports. While using various muscles in the upper and lower body at the same time, functional fitness exercises also emphasize core stability.

-Group Exercise – is typically described as exercise performed by a group of individuals led by an instructor. A variety of group exercise formats exist, including (but not limited to) aerobics and dance choreographed to music, BOSU, core conditioning, pilates, yoga, and muscle conditioning. Group exercise offers a variety of benefits you might miss out on if you choose to work out on your own. Some of the benefits include exposure to a social and fun environment, a safe and effectively designed workout.

-Boot Camp – results driven and energetic fitness and fat loss workout program that includes motivation, accountability and dynamic resistance training; all designed to get you the body that you want in a safe, fun and nonintimidating atmosphere.

-Cycle Fitness - creates a work out that is deeply engaging and energizing on an indoor bicycle. This program is physically efficient and challenging, mentally uplifting, and most importantly, fun.

More **Happenings** on page 13

Schriever Sentinel April 20, 2017 13

Continued from page 12

-Kettlebells — A kettlebell is a solid metal heavy ball with an offset handle just large enough to place your hand through and is one of the most effective versatile pieces of equipment you can use during a workout. Kettlebell training has plenty of benefits—namely strength gains, performance increases, and fat loss. When used correctly a kettlebell improves your joint stability as well as the joints mobility.

AF FA Testing Time/Day Summer Hours

The Air Force Fitness Assessment summer hours are currently in effect. Testing days and times are Tuesdays, Wednesdays and Thursdays, 7 – 9 a.m. This testing schedule will remain in effect until November 1. For more information, please call the Fitness Center at 567-6628.

Dining facility changes restrictions

The Satellite Dish Dining Facility is now open to all contractors on federal holidays per the base commander.

Outdoor Recreation and Information Tickets and Tours,

Building 300, Room 133 567-6050

Tickets at ITT

Information, Tickets, and Tours is now selling tickets to: Denver Nuggets

The following ski passes are now available:

Liberty Pass (Keystone and A-Basin) Liberty Honor Pass (for retirees) Copper Mountain Season Pass Loveland Ski Cooper

Universal Orlando (2-park 3-day and 3-park 3-day passes now available)

Buy now, ticket prices will increase.

Please stop by Bldg. 300, Rm. 133 for more information or call 567-6050.

Call for ticket delivery options on Schriever, outside the restricted area. Outdoor Recreation is an authorized TicketsWest ticket retailer. Get all your TicketsWest tickets at ODR/ITT.

Outdoor Recreation Trips

Outdoor Recreation has the outdoor adventure you're looking for. Contact ODR at 567-6050 to opt-in to their email list and be the first to know about upcoming adventure trips.

Camper, Camping Equipment Rentals

Outdoor Recreation has campers and camping equipment available for rent. Choose from pop-up campers, Vibe, Shadow Cruiser, Scamps or R-Pods all at a great price. Tents, sleeping bags, coolers, stoves, back packs, chairs and more outdoor gear are all offered at Outdoor Recreation. Please note that campers with running water are not available during the off-season. Call 567-6050 or stop by to see what equipment is available.

Awards, Engraving, Picture Framing

Building 300, Room 131, 567-6050.

Open 7:30 a.m. – 3:45 p.m., Tuesday and Wednesday

For custom and personalized gifts, please visit our displays in Building 300, Room 131, for ideas and options. Picture framing and repair is available to all Schriever personnel; we can do your personal projects. Orders can be placed Monday – Friday through the outdoor recreation staff. For more information, please call 567-6050/4370.

Child Development Center, Building 60, 567-4742 Program is open to all eligible patrons in the entire Front Range area. This includes Peterson Air Force Base, Fort Carson and U.S. Air Force Academy members.

CDC Full Time Care

Full time slots are available in the infant (6-12 months) and preschool (3-5 years) classrooms. For enrollment information, please contact the front desk at 567-4742.

Hourly care

Are you looking for hourly care for your children 6 weeks-5

years? The CDC offers hourly care for only \$4 per hour. Parents may call the CDC for more details, to inquire about availability and to register. School-Age Care, Building 60, 567-4742

School-Age Care Registration

Youth who are entering Kindergarten through age 12 may attend the School-Age Care program. The program follows D22 school calendar for Ellicott School District. In addition, care is provided for D49 and D22 breaks in the fall, winter and spring. Youth are provided the opportunity to participate in swimming, archery, clubs, 4-H, Boys and Girls Club and community service projects. For more information, call Vicki Rygiel at 567-2850 or Lisa Barnett at 567-7100. Packets are available at the front desk of the CDC/SAC building.

FSS at the Movies

Tierra Vista Community Center, 567-2525

The 50th Force Support Squadron invites you to join us for free movies at the Tierra Vista Community Center. Movies are open to all personnel with access to Schriever AFB. Snacks are welcome at movie showings.

Saturday, April 29 – TVC Monster Trucks (PG) – 3 p.m. Resurrection of Gavin Stone (PG) – 5:00 p.m.

Fun Volunteer Opportunity

We are looking for volunteers to help run movies on base twice a month at Tierra Vista Community Center. For more information or to sign up, please contact Karen Draper at 567-2525.

AFSCN

From page 1

With an out-of-this-world endeavor, AFSCN's brain of the network is comprised of two of the 50th Space Wing's geographically separated Space Operations Squadrons and 22 SOPS. The 21st Space Operations Squadron is based at Vandenberg Air Force Base, California, while the 23rd Space Operations Squadron is at New Boston Air Force Station, New Hampshire; both enabling worldwide connection through its antenna. Each of the squadrons mentioned has subordinate units, or additional geographically separated units, in far flung areas of the world —such as Diego Garcia, Guam, Hawaii, Greenland and the United Kingdom ensuring the sun never sets in AFSCN.

With all the antennas, the network provides the bandwidth and allows users to link with their satellites to check their health and maneuver them as necessary to accomplish their mission

"You can think of us as a cellphone provider. We provide those links that you can talk to someone else on the other end of the line and the other end of the line is your satellite," said Maj. Gregory Stewart, 22 SOPS mission commander.

The subscribers for this Air Force network include Schriever units, such as 2nd Space Operations Squadron, which commands and controls the GPS; and 3rd and 4th Space Operations Squadrons, which manages several military satellite communications. Other governmental agencies that use the AFSCN include Air Force Space Command units, NASA and National Reconnaissance Office among others. On average, the network provides 24/7 support to more than 170 satellites.

One of the primary organizations the AFSCN team works with is the National Oceanic and Atmospheric Administration, a scientific agency that provides daily weather forecasts, storm warning and other climate information.

"We give them time so they can get their data from their satellites then pass it on to the users," said Brian Honor, 22 SOPS satellite network scheduler.

Honor provides communication links and allocates time for users to contact their satellites, roughly 450 contacts per day.

Think of a scheduler as a cross between an old-school telephone operator and a baseball coach. In the olden days people had to call an operator to get connected to another individual, similar to the role a scheduler plays.

Unlike the classic operator; however, the schedulers follow the network tasking order, sometimes referred to as the

(U.S. Air Force photo/Tech. Sgt. Julius Delos Reyes)

Brian Honor, 22nd Space Operations Squadron satellite network scheduler, monitors the schedule for the Air Force Satellite Control Network using the electronic scheduling dissemination at Schriever Air Force Base, Colorado, April 5, 2017. The network is a system of antennas from all over the world that provide time and link for the users to their satellites.

"batting order" of all the agencies that need satellite contact. Ultimately, this makes it their job, much like a baseball coach, to prioritize the lineup, based on the "teams" needs, and knowledge he has of the tasks and coordination needed to get their respective missions done.

"The most testing part of our job is to make the decision as fast as we can," Honor said.

On a day-to-day basis, the schedule goes through more than 100 real-time changes. However, situations may arise when a satellite has an emergency and schedulers must decide quickly to help solve the problem and minimize the impact on the other users in the batting order.

"That is not something you can do with an automated system. We are there for that 24-hour real time support to the users so they can get to their satellites," Honor said.

The need for qualified personnel around-the-clock is precisely why schedulers go through yearlong training to learn about the ins and outs of the network, each satellite's personalities, prioritization of the batting order and more. "It's mind boggling how much information you have to learn about the system," Honor said. "Information is key and that's one of the things we help do. We help get the

While making history in space is "just a day in the office" for schedulers like Honor, there is still plenty of skill and importance that can be associated with the occupation, and even with the challenges, Honor says he is proud to work with the AFSCN team.

information to the right people at the right times.'

Without the constant moving parts and consistently vigilant eyes of AFSCN personnel, events such as the SpaceX launch would not be as efficient or as successful as they have been for operators, squadrons and missions around the world over the last 60 years

"It's fulfilling on a daily basis. There's always something that you've done that's extremely important to our way of life," he said proudly.

Are you ready for Windows 10?

PETERSON AIR FORCE BASE, Colo. – Airmen of the 21st Communication Squadron work on several computers at once during the Windows 10 roll out project at Peterson Air Force Base, Colorado, March 22, 2017. The Windows 10 roll out is part of a Department of Defense-wide mandate to update all computers across all services. The 21 CS has been working extra shifts to ensure that mandate is met well ahead of schedule on April 1.

By Steve Kotecki

21 Space Wing Public Affairs

Are you ready to be amongst the first people in the Air Force to use a Windows 10 enabled laptop? Well, the Airmen at the 21 Communication Squadron are working around the clock to get that laptop into your hands

The Air Force has set a mandate that all computers be upgraded to Windows 10 by Jan. 1, 2018.

21 CS has other plans, and will have the majority of the 21 Space Wing's computers upgraded to Windows 10 by April 1. To do so, 21 CS Airmen have been working extra shifts from midnight to 8 a.m. This rapid deployment aims to get roughly 2,000 computers in operation across the 21 SW.

"We're averaging between 115 and 130 computers a day," said Tech. Sgt. Shawn Gumadon, 21 CS, client systems NCO in charge. "That includes adding our software to them, getting them ready for the network and then organizing them for pickup."

The new Windows machines should be faster and more reliable than the aging tower computers the majority of the 21 SW is cur-

rently using, Gumadon said.

In addition, the upgrade to Windows 10 will increase the Air Force's cyber security posture by improving security features to reduce cyber threats, as well as reducing overall operating costs.

On top of working to roll out of the new computers, 21 CS is still keeping up with their day-to-day mission.

"Our Airmen are really on top of it, we're still doing our normal jobs including taking care of regular trouble tickets and customer issues with their existing machines," Gumadon said.

While it sounds challenging, Gumadon says it's been rewarding.

"It is a lot of work, but it brings a lot of pride to the unit and work center," said Gumadon.

After April 1 the work won't stop. The 21 CS Airmen will still have to work out any issues and bugs that might crop up, but Gumadon is confident that by the Janurary deadline all computers will be running at peak efficiency across the 21 SW.

A similar rollout of Windows 10 began within the 50th Network Operations Group Monday, and rollouts will continue through the rest of the wing throughout May.

Improvements to the TRICARE Dental Program

By TRICARE Staff

TRICARE

Beginning May 1, United Concordia Companies, Inc. will manage the TRICARE Dental Program. Beneficiaries don't need to take any actions to continue their coverage.

The TDP is a voluntary dental benefit for eligible active duty family members, National Guard and Reserve members and their families. Several improvements to the TDP include:

- The annual maximum TDP will pay will increase from \$1,300 to \$1,500
- The TDP will consider sealants a free and preventive treatment, and no longer include a 20 percent cost share
- The auto-enrollment age for family members will lower from age four to one
- For most beneficiaries, the monthly premium rate will decrease

The Active Duty Dental Program and TRICARE Retiree Dental Program will not

change.

The TDP will continue to provide access to a network of civilian dentists around the world. Your access to quality care will not change. However, some dentists currently in the TDP network may leave, while new ones will join. So, those currently enrolled may need to find a new dental provider. To find participating dentists please visit: https://www.uccitdp.com/find-a-dentist/. You may nominate dentists to participate by clicking on "Nominate Your Dentist" on the page linked above and completing a simple form.

For more information regarding the TDP, please visit the TRICARE website or www. uccitdp.com.

Schriever Sentinel April 20, 2017 15

Spring Deals on New Wheels!

2004 HONDA CIVIC EX 5-speed, A/C, AM/FM/CD, rear spoiler, fully loaded! Stock# 174265A

2009 HONDA FIT Sport Package, CarFax, 1 owner, fully loaded, great M.P.G. Stock# 174044A

2008 SUBARU IMPREZA AWD Auto, A/C, AM/FM/CD, fully loaded, value priced economical AWD. Stock# 174438

2015 TOYOTA YARIS
Auto, A/C, AM/FM/CD, fully loaded
& Toyota quality. Several
to choose from. Stock# 1007

2012 FORD FUSION Auto, A/C, AM/FM/CD, moonrof, leather, alloys, fully loaded. Sharp car! Stock# 172496B

2012 HONDA CIVIC SI 6-speed, A/C, moonroof, fully loaded & Honda quality. Stock# 174712A

2016 TOYOTA COROLLA LE Low, low miles, auto, A/C, AM/FM/CD, loaded & factory warranty. Stock# 10106

2016 NISSAN SENTRA SR Low, low miles, heated seats, auto, alloy wheels, rear spoiler. Must see! Stock# 10138

2015 VW BEETLE CONVERTIBLE
Auto, leather, heated seats,
fully loaded. Summer's coming!
Stock# 9973

2015 FORD MUSTANG CONVERTIBLE
Auto, A/C, premium sound, alloys,
fully loaded. Spring is around the
corner! Stock# 10019

2016 DODGE GRAND CARAVAN Auto, Dual A/C, Stow & Go seating, fully loaded & factory warranty. Stock# 10004

2015 CHEVY CAMARO CONVERTIBLE RS – Auto, navigation, alloy wheels, rallye stripes, window tint, loaded! Stock# 10040

2013 KIA OPTIMA SX LIMITED TURBO - Low miles, auto, leather, pano moonroof, chrome alloys, navigation, tint. Must see! Stock# 9966

2007 DODGE RAM MEGACAB 4 X 4 Only 44,000 miles. Auto, step bars, tint. Must see! Ready to work. Stock# 170950B

2009 JEEP WRANGLER 4 X 4 14,000 actual miles, hard top, 6-speed, A/C, loaded! Stock# 174995A

2015 CHEVY 3500 15 PASSENGER VAN Auto, low miles, dual A/C, fully loaded. Ready to work! Stock# 10139

2016 FORD MUSTANG CONVERTIBLE – Auto, A/C, AM/FM/ CD.Fully loaded & factory warranty. Stock# 10071

2016 DODGE CHARGER RALLYE Low, low miles, auto, leather, tint, alloy wheels. Wow! Sharp car. Stock# 10140

2016 DODGE CHALLENGER R/T PLUS - 5.7 Hemi, low miles, rallye striping, 20" alloy wheels. Must see! Stock# 10081

2015 FORD F-250 POWER STROKE DIESEL 4 X 4 Auto, custom leather, loaded with extras. Double nice! Stock# 174538A

MALL BUSINES:

Taking care of our military family.

The Eby Team, Neal and Helena our choice REALTORS®

19-358-1000 ebyrealestate@gmail.com

Resumes: Military to Civilian • Federal • CVs • Executive • Professional • Military Spouse • LinkedIn Profiles

www.APlatinumResume.com ne: **719-339-2659**

Always a Military Discount

Come Worship with Us! Sundays at 10:30am

NEW LOCATION: 5975 N. Academy Blvd. Suite 111 Colorado Springs, CO 80918 Behind Pikes Perk

Pastors: Theadius & Samantha Toney (719) 359-7602 healingwaterscm@live.com

everyone we touch through the power of Jesus Christ"

The **Small Business Directory** is focused on helping up-and-coming companies grow their customer base. Your ad will appear in the Fort Carson Mountaineer, Peterson Space Observer and the Schriever Sentinel. Your targeted advertising will reach over one third of El Paso County's economy. Your ad will reach affluent individuals and families who will grow your bottom line.

For more information about advertising in the Small Business Directory, call 719-634-5905

Welcome Home

Your source for affordable military housing in the Colorado Springs area.

For advertising information call 719-634-5905

On-Base Housing Open To All Single & Families

Active Duty Service Members-All Services National Guard & Reserve Military Members Federal Civilian Service & NAF Employees Retired Military & Federal Civilians & DoD Contractors

2 Bedroom rents starting at \$975 Unfinished Basements in Most Homes
Private Carports or Garages 3 Bedroom rents starting at \$1075 Landscaping Service Include

(4 & 5 Bedrooms also available) Utilities & trash included.

No Security Deposit for Military

Security Deposit for Non-Military is one month's rent *\$250 pet deposit per household.

- 24-Hour Maintenance Service
- Pet Friendly*
- · Hiking & Biking Trails Abound
- Equestrian Center & Aero Club Nearby • 25 Minute Commute to Peterson AFB
- & Fort Carson
- District 20 Schools (Douglass Valley Elementary and Air Academy High School located on base)

Steeped in History – Rich in Lifestyle

△ 877.317.6091

See why our residents love us, visit us online at: www.airforceacademyhousing.com

6556 W. Columbine Drive USAF Academy Colorado Springs, CO 80840

Tierra Vista Communities at Peterson and Schriever Air Force Base

proudly serve Active Duty Military, Federal Civil Service, National Guard/ Reservist, *DoD

Contractors and Retired Military.

Apply today. www.tierra-vista.com 1.866.694.2018

*DoD Contractor housing available at Schriever AFB only.

Looking for the right tenant...

If you are having an...

Moving and want to reach the right market...

Let our readers know 634-5905

Welcome Home

Your source for affordable military housing in the Colorado Springs area.

For advertising information call 719-634-5905

UNIVERSAL CROSSWORD

By Timothy E. Parker

So There Are Stupid Questions

ACROSS

- 1 Pinch relative, in cookbooks
- 5 Prevent progress
- 10 Any benchwarmer
- 13 Norwegian capital
- 14 Type of cabaret show
- **15** Parcel of land
- "Who" isn't in a Telly Savalas saying?
- **19** Pol
- Olympic legend Jesse 20
- Common concession drinks 21
- 22 Excite
- Established fact 24
- 25 Walk through low water
- 26 Essential trombone part
- 28 Opaque gem
- 30 It could be ironclad
- 31 Bedridden
- "When" not in due time, Mr. Science?
- 38 Certain sib
- Run off to wed 39
- 40 Copied, animal-style
- 41 Puts at ease
- 42 Type of choir voice
- 44 Prepares for a bout
- 46 Put out again, as a CD 49 Surgery aftermaths
- 50 Turn a cold shoulder to
- **52** Mountain-reducing sticks
- 53 "Why" not hurry, Adrian Peterson?
- 56 Not at home
- 57 Bridal path
- 58 Sandwich cookie
- Create an embargo
- Norman you don't want near your shower
- 61 Dampens

DOWN

- 1 Use a divining rod
- Visibly terrified
- Obliquely
- "Pease porridge _
- Shop without buying
- 6 Bank security feature?
- Appliance with a mitt
- Use profanity
- Item on a custodian's ring
- Minimum wage for an actor
- 11 Far from rural
- Titles of respect for some Turks
- 15 Partner of "beyond"
- 17 Easily heard
- 18 Like lemon juice
- 23 Sentry's command
- 24 Pointed remark
- Garments under dresses
- 27 Margarita citrus
- Expressions of pain
- Letter of the Greek alphabet
- 30 Invisible energy source
- Instance of pretending to be someone else
- 32 Spike or Brenda
- 33 Hallucinogenic drug
- One's last vehicle, often
- 36 Right-angled shapes
- Feedbag contents
- Put on store shelves
- 42 Sky-high homes
- 43 Weak ending? Neutral middle vowel
- 45 Formal expression of praise
- 46 Russian currency
- 47 Like some tables
- 48 Group moral attitudes
- 49 Cotton on a stick
- LaBeouf of acting
- 51 Fly or gnat, often

54 Bar bill

55 Column counterpart

ANSWERS CAN BE FOUND IN THE CLASSIFIEDS

1	2	3	4		5	6	7	8	9			10	11	12
13					14						15			Т
16				17						18				Т
19				20						21				
22			23						24					
		25					26	27						
28	29					30						31	32	33
34				35	36						37			T
38				39							40			T
			41						42	43				
	44	45						46					47	48
49						50	51					52	\vdash	T
53					54						55			T
56					57			\vdash			58			T
59					60			\vdash			61		\vdash	\vdash

© 2017 Andrews McMeel Syndication

www.upuzzles.com

\$31,000,000 IN CLOSED SALES IN 2016 Past Recipient Realtor Sales Person of the Year

• Member OF Elite 25 & Peak Producers • Top 1% Nationally BOBBI PRICE: 719-499-9451 JADE BAKER: 719-201-6749 STEPHANIE HAWTHORNE 719-210-0480

WEBSITE: www.bobbiprice.com EMAIL: bobbipriceteam@gmail.com

WHEN YOU'RE SERIOUS ABOUT REAL ESTATE

1026 E. Platte Avenue - Central - \$249,900

Platinum Group,

Beautiful updated 1371 sq. ft. 3 bedroom, 2 bath stucco 1-level rancher with oversized detached 2-car garage & 9500 sq. ft. fenced lot. Updated white kitchen. New bamboo hardwood flooring throughout. 2 year old appliances. Central air, furnace, electrical panel, & stucco. Covered front porch & stamped concrete rear patio. Tons of

off street. Flooded with light & sunshine. Close to Olympic Training Center, Memorial Hospital, & downtown

8476 Cypress Wood Drive – Banning Lewis Ranch - \$339,000

Brand new rancher under construction, 2788 sq. ft. 5 bedroom, 3 bath rancher with slab granite counters throughout. Stainless steel appliances. Hardwood & upgraded carpeting. Gas log fireplace. Maple cabinets with crown molding. Open great room floor plan. Great family neighborhood with pool, tennis, playground, community center, & parks. 8 minutes to Powers Corridor or Falcon Town Center. HOAs are \$119 per month & include trash.

6608 Cottonwood Tree Drive - Banning Lewis Ranch - \$350,000

New construction. Open concept 3 bedroom, 3 bath contemporary 2-story. 2163 sq. ft. with 3239 total sq. ft. Covered front porch & rear patio. Slab granite counters throughout. Stainless steel GE appliances. Maple cabinets with crown molding. Hardwood flooring & upgraded carpet & pad. Great family neighborhood with pool, tennis, playground, community center, & park. Close to Powers Corridor & Falcon Town Center. Ready in August.

6617 Cottonwood Tree Drive - Banning Lewis Ranch - \$379,000

Brand new stucco 5 bedroom, 4 bath walkout 2-story backing to open space. 2-car garage. Gas log fireplace. Wet bar. Slab granite counters throughout. Open great room floor plan. Maple cabinets with crown molding. Upgraded carpeting & pad. Hand-scraped planked hardwood flooring in living, dining, & kitchen. 5-piece master bath. Great neighborhood with pool, club house, tennis, parks, & family activities. Short drive to great shopping & dining in either Falcon Town Center or Powers Corridor. Ready August.

MORE GREAT LISTINGS

14655 Irwin Drive Park Ridge • \$39.000

Land 14705 Irwin Drive Park Ridge • \$51,000 Land

1655 Aldrin Place Park Ridge • \$59,000

1715 Aldrin Place Park Ridge • \$59,000 Land 14585 Park Canyon Road

Park Ridge • \$60,000 Land Sunrise Peak Drive Crystal Park • \$65,000 Land

5050 Neeper Valley Road Crystal Park • \$70,000 **5195 Crystal Park Road** Crystal Park • \$70,000

6055 Big Horn Road Crystal Park • \$70,000 Land

1352 Sun Valley Lane Crystal Park • \$78,000

6860 Eagle Mountain Road Crystal Park • \$78,000 Land 5655 Founders Place

Crystal Park • \$85,000

4/23

565 Sunrise Peak Drive Crystal Park • \$85,000 545 Sunrise Peak Drive

Land 27 S Murray Boulevard Murray Heights • \$94 000

Townhouse/Under Contract 3535 Walker Road Walden Pines • \$95,000 Land

3555 Walker Road

Walden Pines • \$95,000 Land **Forest Road** Manitou Springs • \$95,000

Land 0000 Waterfall Loop Crystal Park • \$105,000

454 Palmer Trail Crystal Park • \$145,000 422 Highlands Drive

Canon City • \$149,900 Land **5444 Founders Point**

Crystal Park • \$155,000 Land **4899 Turning Leaf Way** Stetson Hills • \$244,900

Under Contract 5185 Windgate Court Old Farm • \$249,900 Under Contract

2495 St Paul DriveSpring Creek Traditional • \$299,900

2653 Twin Harbor Heights Mountain Shadows • \$379.900 Townhouse/Under Contract 920 Carlson Drive Woodstone • \$399 900

> Under Contract 13911 Bandanero Drive 4 Way Ranch • \$406,100

315 Venison Creek Drive Jackson Creek • \$425.000 Under Contract 14380 Park Canyon Street

Park Ridge • \$439,500 New Construction/Under Contract 14330 Park Canyon Street Park Ridge • \$449.950

New Construction/Under Contract 9790 Thatcher Court 4 Way Ranch • \$483 900

Under Contract 11010 McClelland Road

Peyton • \$525,000 1043 Greenland Forest Drive Monument • \$575,000 Under Contract

3335 Angelstone Point Peregrine • \$825,000 Under Contract

230 Crystal Park Road

www.BobbiPrice.com

lassifieds

719-634-5905

classified@csmng.com 235 S. Nevada Ave. Colorado Springs, CO 80903 Monday through Friday, 8:30-5 **Deadline: Noon Tuesday!**

Reach over 70,000 readers!

Rates vary, call for details. Prepayment is required. 3 line minimum. Please check your ad the first week of publication and call by noon the following Tuesday with changes or corrections. This paper is not liable for errors after the first publication of an ad. Colorado Publishing Company is not liable for the content of advertisements. All real estate advertising is subject to the Federal Fair Housing Act of 1968. We do not endorse any product or service and we reserve the right to refuse any advertising we deem inappropriate. C.5.3.5. Real Estate Advertising. Advertising for off-post housing available for rent, sale or lease by an owner, manager, rental agency, agent or individual, shall include only those available on a nondiscriminatory basis for all personnel. No facilities shall be advertised without the Colorado Publishing Company having been notified, in writing, that the owner manager, rental agency, agent or individual enforces open-housing practices.

3 Lines FREE for active-duty, retired military, and their dependents as well as civil service employees. Call (719) 634-5905 or fax this form to (719) 577-4107 or Visit our website — classifieds.csmng.com to place your ad 24 hours a day, 7 days a week

Name Address	Category:								
Tity Zip		_							
Grade 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 s not part of a business enterprise, nor does it benefit anyone involved in a business enterprise. Any real estate advertised is made available									

Free ads in accordance with military regulations must be non-commercial and for personal property offered by local base or unit personnel without regard to race, creed, color, age, sex or religious origin. FREE ADS are limited to one ad per household at 3 lines max. The editor and publisher reserve the right to edit ads, and/or not publish ads. NO DUTY PHONE NUMBERS WILL BE PRINTED. DEADLINE: Noon Tuesday

without regard to race, color, religious origin or sex of any individual.

MERCHANDISE

Bowflex Xtreme II for sale Great for dust collecting, hanging clothes on, and apparently makes for some great exercise. Selling for \$500. Contact Tim at 719-229-1827.

CLOTHING Janska WAREHOUSE SALE

Save up to 80% off USA-Made Women's Outerwear Friday, April 28 1 - 7 pm Saturday, April 29 8 a.m. - 4 pm 2255 Reliable Circle Off I-25 and Circle behind Hotel Elegante A portion of sale proceeds will be donated to the American Cancer Society

HEALTH & FITNESS

Workout Equipment For Sale

Women's shoes- all size 9 Stationary Bike-Gold Gym-\$80 both in good condition. Call 719-290-7808

The **Transcript**

can publish your **Notices To Creditors**

All real estate advertising in this newspaper is subject to the Federal Fair Housing Act of 1968, which makes it illegal to advertise any preference, limitation or discrimination based on race, color, religion or national origin, or an intention to make such preference, limitation or discrimination. The Mountaineer shall not accept any advertisement for real estate which is in violation of the law. Our readers are hereby informed that all dwellings advertised in this newspaper are available on an equal opportunity basis.

RESIDENTIAL FOR SALE

CENTRAL

7 INCOME PROPERTIES

Good condition. East, Central, West. Owner carry 20% down. 719-550-0010.

\$90,000 2-story townhouse

2br + 1.5 ba, fpl, carport, patio, exc. cond. OWC w/20% down. 719-550-0010.

FOUNTAIN VALLEY

Lorson Ranch-4br/3/ba/4car 3yr old "Chesapeake" 2-Story home shows like a model. Stainless Steel app, granite countertops, hardwood, A/C, walk-in closets, coffered & vaulted ceilings, landscaped w/auto sprinklers. Luxurious finishes thruout! 10268 Abrams Dr. Call Brandy

HOMES FOR RENT

PROPERTY MANGAMENT

Retiring Couple

Desire housing? Enjoy comfort of 2,000 sq ft house on a 45 acre estate. 3BD, 3BA, modern home with 4k sq ft garage. All amenities provided. Rent in exchange for Gen mantenance of prop and part time service with main home. Located btwn Castle Rock and Franktown Call 303-688-5777

Having an Open House?

Let our readers know.

For more information call 719-634-5905 or email classifieds@csmng.com

Heuberger Subaru is NOW HIRING

Heuberger Motors is a high volume Subaru dealership located in Motor City Drive, Colorado Springs, CO. We are looking for individuals that have exceptional customer service skills to work in our fast paced sales environment. Automotive Colorado Vehicles Sales license is a plus, appropriate testing and licensing is available if necessary.

Excellent verbal and written communication skills are a must, including online and email based correspondence. Applicants should have a background in sales, automotive preferred but not a necessity. Selected applicant will need to pass a background check, drug and alcohol screening, and motor vehicle driving record check. Applicants should consider themselves enthusiastic, self motivated, and have consistently high standards for their work performance.

This is a commission based pay plan with benefits that include 401k, medical, dental, paid vacation. We are a family owned company and are an equal opportunity employer. Please contact David O'Berto or Robert Leans, (719) 475-1920

Get Involved!

Facts do not cease to exist because they are ignored.

- Aldous Huxley

Every day, the government makes decisions that this one to publish public notices since the birth can affect your life. Whether they are decisions on zoning, taxes, new businesses or myriad other issues, governments play a big role in your life. Governments have relied on newspapers like

Notices are meant to be noticed.

Read your public notices and get involved!

to stay involved in your community.

of the nation. Local newspapers remain the most

trusted source of public notice information. This

newspaper publishes the information you need

DIVORCE

Paralegal Services Military Discount 719-520-9992

The Transcript can publish your

NAME CHANGES

For more info call 634-5905

Having an Open House?

Let our readers know.

For more information call 719-634-5905 or email classifieds@csmng.com

CADILLAC

2001 CADILLAC Eldorado

ansportat

black/black with moon roof and sports top. Looks and runs great! Needs minor work. \$2500 719-246-1320.

HYUNDAI

Hyundai for sale

2006 Black Hyundai Tiburon SE Cooper V6. 2 door loaded. \$ 3,500 or obo. Lo MI. Call 719-458-5199

MOTORCYCLES

2007 Harley Sportster

17,000 4,000.00. sale. miles. Like new. Call or text to 719-201-5684.

Motorcycle for sale 2007 Harley Davidson -Softtail Custom

AWESOME Bike - Fully Customized with 18" Ape bars, chromed out with Zombie accessories. Low miles/ excellent condition. Need to sell asap. Asking \$7500 or best offer. Appraises much higher. Please call 719-964-7383.

Need Good Tenants!

Place your ad in our classifieds! 719-634-5905

ONLINE ANYTIME

19

The Subaru Outback

GET FAMILIAR WITH THE UNFAMILIAR

COURTESY DELIVERY AVAILABLE TO ANYWHERE IN COLORADO

Family Owned and Operated for Over 45 years (719) 475-1920 · 1080 Motor City Drive · Colorado Springs BestBuySubaru.com · Telephone / heubergermotors

