

HIGH DESERT WARRIOR

Volume 6, Number 36

www.irwin.army.mil

September 9, 2010

Published in the interest of the National Training Center and Fort Irwin community since 1981

Operation Battle Blackout

Operation Battle Blackout — Fort Irwin, through its partnership with its electricity provider (Southern California Edison), is calling everyone to voluntarily reduce its peak electricity usage during the critical period of 12 noon to 8 p.m. to support and aid in averting a possible energy emergency. Do your part: conserve energy by cutting down on lighting, electrical, and power usage in your work area or in your home. Encourage your fellow Soldiers, co-workers, and family members to conserve energy every day.

Donated Leave Request

A Fort Irwin employee has requested donated leave. If interested in donating leave to the following individual please fill out form OPM 630 A. When donating leave you may only donate annual leave. E-mail the form to laurie.ann.sheats@conus.army.mil or you may drop it off at Building 571. If you have any questions please contact Laurie Sheats at 380-2560.

Customer Service Assessment

The Customer Service Assessment survey is open through Sept. 26 to rate the importance and performance of Garrison services. The survey can be found at <http://www.mymilitaryvoice.org> and is open to all eligible patrons. For more information about the survey, contact Customer Service Office Meredith Storm at either 380-7639 or meredith.storm@us.army.mil.

Dental Clinic to open

Dental Clinic 1 (DC1), located in Bldg. 478, 3rd and G Street, is currently open for orthodontic and pediatric care. The officer-in-charge/orthodontist is Maj. Kevyn Wetzel, who handles active duty and very limited family members while the pediatric dentist is Maj. Adam Bushell, who handles children, ages birth-eight-years-of-age. For more information, contact Maj. Kevyn Wetzel, 380-3284.

Irwin celebrates Women's Equality Day

SGT. 1ST CLASS RAFAEL RODRIGUEZ

The Women's Equality Day audience sat transfixed as they listened to the still commanding voice of guest speaker, Command Sgt. Maj. (Ret.) Michele S. Jones. She symbolically cast aside the restraints of the podium, and shared with them her life experiences in a ceremony honoring the 90th anniversary of the passage of the 19th Amendment to the Constitution. See more photos on page 8.

Suicide Prevention

Family members first to notice signs of distress

BY SHARI LOPATIN

TriWest Healthcare Alliance

Your service member recently returned from a deployment. And you noticed some changes.

Some may be part of the "new normal." But others you wonder about: bursts of anger,

withdrawal from friends and family, trouble sleeping or sleeping too much. Should you brush it off as just a phase?

Absolutely not. Family members are often the first to recognize symptoms of stress, depression or post-traumatic stress. They can be the help for a loved one — before it's too late.

But where can you turn if you're not sure what to do? Many resources are here to help, even online, through TriWest Healthcare Alliance, the company which administers your TRICARE benefit throughout 21 western states.

See Distress, page 3

Inside

Defender 6 Sends 2

Observing Ramadan..... 3

Suicide Awareness..... 9

Tricare Coverage 12

Protocol VIP Corner 15

SEPT./OCT. 2010

Sun	Mon	Tue	Wed	Thu	Fri	Sat
				9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	1	2
3	4	5	6	7	8	9

ROTATIONAL SOLDIER USE OF POST FACILITIES

■ HEAVY USE ■ MEDIUM USE ■ MINIMAL USE

We salute, honor

Source: Directorate of Human Resources
National Training Center and Fort Irwin

Defender 6 Sends

Putting energy front and center

Lt. Gen Rick Lynch

In the past, energy has been a side conversation for the Army. It tended to be an area of concern for some experts and specialists, but for a lot of us, whether Soldiers and Civilians in the workplace or Family members in the community, we did not give it much thought. Maybe we paid attention to the Public Service Announcements reminding us to turn off lights, but that was about it.

However, with changing security concerns and increased demands on finite financial and natural resources, energy has become an issue we all have to pay attention to. We must proactively address today's energy challenges for the sake of ourselves, our mission and our nation as well as for future generations. So I intend to keep the issue front and center. I intend to keep the dialogue focused on what we in the Installation Management Community must do, can do and are doing to increase the Army's energy efficiency and security.

The Army depends on a reliable, safe, cost-effective supply of energy to accomplish its mission, as well as provide a good quality of life for Soldiers, Civilians and Families on installations worldwide. To the extent that the supply and distribution of energy lay outside the Army's control, the ability to accomplish our mission is open to risk.

In January 2009, the Army issued guidance for increasing energy security, the Army Energy Security Implementation Strategy. The Installation Management Campaign Plan, the strategic document directing our actions, includes a section focused on energy efficiency and security; this section, Line of Effort (LOE) 6, was developed in support of the Army energy guidance. The keys to success for LOE 6 focus on reducing energy and water consumption, increasing energy and water efficiency, modernizing infrastructure, and developing renewable and alternative energy supplies.

Since version 1 of the Campaign Plan was released in March, we have continued to work on LOE 6, in particular refining the keys to success and developing meaningful metrics to measure our progress. Version 2 of the Campaign Plan will be released in October, which is national Energy Awareness Month. I did not plan for the two events to coincide, but it is fitting. The revised LOE 6 will show us the way ahead for achieving

the energy security and efficiency that is a critical part of achieving and maintaining installation readiness.

While the Campaign Plan is the driving force in changing how we do business, the Installation Management Energy Portfolio is our toolbox. This document, which is also being revised for release in October, describes Army programs and initiatives that help installations realize their energy goals. One example is metering. Residential Communities Initiative housing on 45 Army installations are metered to measure whether the occupants of each unit are using above or below the energy usage baseline every month. Provided with the meter data, occupants have steadily reduced their energy consumption so that 80 percent now receive money back for using less than the baseline each month.

Other programs and initiatives include efforts to improve the Army's energy grid security and management, to track and offset utility costs, and to require that new military construction and renovation meet rigorous energy efficiency standards.

I have always said that vision without resources is hallucination, so the Energy Portfolio also lists a number of resource opportunities. These include Army and private programs, contracts and other vehicles through which installations can partner with private industry to gain expertise and resources to create innovative energy programs.

Finally, the Energy Portfolio highlights several projects in which installations are making creative use of all these resources to save and produce energy. These projects include a 12-acre solar power array at Fort Carson, Colo., a vegetative roof project at Tobyhanna Army Depot in Pennsylvania, a methane gas project at Fort Knox, Ky., the first wind turbine on an active Army installation at Tooele Army Depot in Utah, and solar walls at Fort Drum, N.Y. The revised Energy Portfolio will expand on this last section in particular, to provide ideas and inspiration to other members of the Installation Management Community.

In addition to version 2 of the Campaign Plan and the revised Energy Portfolio, in Oc-

tober I will also publish an energy operations order, to direct specific actions that raise the overall level of effort within the Installation Management Community.

When we look at the energy projects around our installations, we can see the Installation Management Community has made a solid start in addressing energy issues. However, when we consider those issues, we can also see how far we still have to go. Last year we spent \$1.3 billion for the installation utility bill, which includes electricity, steam, water and natural gas. The Army spent \$4 billion for fuel and utilities. That is a large price tag for resources we do not control and that will run out eventually.

I am looking for people who are passionate about energy issues and committed to finding innovative ways to solve the challenges. One key person is the garrison energy manager. Every garrison needs a full-time energy manager, or more than one, depending on the size of the installation, who can help leadership build a robust energy program. And every garrison needs leadership to back a robust energy plan. Leadership has to communicate that every Soldier, Civilian employee and Family member on the installation is responsible for doing his or her part.

Occasionally someone who is less-than-committed to energy efficiency says to me, in effect, "Hey, quit going on about turning off the lights." Here is an idea: turn off the lights and I will quit talking about it. When we have achieved the energy efficiencies that are possible—when we have found ways to avoid energy costs and reduced unavoidable costs and limited our use of nonrenewable resources—then we can talk about other issues,

such as which Soldier and Family programs to apply the savings to.

Focusing on our energy programs is truly non-negotiable. We have to look to our programs to generate savings that will help with the Army's part of the \$23 billion in efficiencies that the Secretary of Defense is requiring from all the services. We have to look to them to more securely position us to accomplish our missions, to provide an even better quality of life for Soldiers and Families, and to help address some critical environmental issues, so that we do not pass them on to our children and their children. For all of these reasons, it is the right thing to do to get our energy programs right.

Lt. Gen Rick Lynch
Commanding General
Installation Management Command
(Defender 6)

(Lt. Gen. Rick Lynch is also the Assistant Chief of Staff for Installation Management)

WHO WE ARE

Brig. Gen. Robert B. Abrams
Commanding General
Command Sgt. Maj. Victor Martinez
Post CSM
Col. Jim Chevallier
Garrison Commander
Command Sgt. Maj. Mark A. Harvey
Garrison CSM
Chicpaul Becerra, Acting NTC PAO Director

High Desert Warrior Staff

Chicpaul Becerra
Editor
Agustin Rodriguez
Editorial Assistant

Aerotech News

Tammi Haynes, Graphic Designer

HIGH DESERT WARRIOR

High Desert Warrior, a civilian enterprise newspaper, is an authorized publication for members of the United States Army and Fort Irwin community. Contents of this newspaper are not necessarily official view of, or endorsed by, the U.S. Government, Department of Defense, Department of the Army or Fort Irwin and the National Training Center. *High Desert Warrior* is prepared weekly by the Public Affairs Office, National Training Center and Fort Irwin, P.O. Box 105067, Fort Irwin, CA, 92310-5067. Telephone: 380-4511 or DSN 470-4511. FAX: 380-3075.

High Desert Warrior is distributed every Thursday 50 weeks per year. It is produced at Aerotech News and Review, 456 East Avenue K-4, Suite 8, Lancaster, CA, 93535, (661) 945-5634. Printed circulation is 6,500. Aerotech News and Review is a private firm in no way connected with the Department of the Army and is responsible for the commercial advertising found in this publication. Everything advertised in this publication will be made available for purchase, use or patronage without regard to race, color, religion, sex, national orientation, age, marital status, physical handicap or political affiliation of the purchaser, user or patron. A confirmed violation of this policy of equal opportunity by an advertiser will result in refusal to print advertising from that source. The appearance of advertisements in this publication does not constitute an endorsement by the Department of the Army of the products or services advertised.

Printed by Aerotech News and Review, Inc. (877) 247-9288, www.aerotechnews.com.

SUBMISSIONS

Story and photos may be sent to the High Desert Warrior at least two weeks prior to the desired publication date. Items submitted to the High Desert Warrior are always subject to editing. Submissions should include subject's names, ranks and work affiliation (unit or organization) of everyone in the photograph. Group photos of four or more people don't require individual names. Submissions may be e-mailed to the editor at chicpaul.becerra@us.army.mil.

NEWSPAPER AWARDS

2nd Place, 2009 U.S. Army IMCOM-West
Newspaper Competition — Tabloid Category
Honorable Mention, 2008 Dept. of the Army
Maj. Gen. Keith L. Ware
Newspaper Competition — Tabloid category
3rd Place, 2007 U.S. Army IMCOM-West
Newspaper Competition — Tabloid Category

SEND US FEEDBACK

Send your questions, suggestions, or problems to:
1. Your chain of command
2. ICE (Interactive Customer Evaluation)
3. CG's Hotline: 380-5463

1 September 2010

To the Men and Women of the United States Army,

Today, Operation Iraqi Freedom and Operation New Dawn begins. This transition represents a significant milestone and a huge accomplishment for the men and women of the United States Army. Our congratulations to General Ray Odierno, to the USF-I Team, and to the nearly 800,000 Soldiers who served in Iraq and contributed to this success.

While we reflect on our accomplishments, it is important to remember that our mission there is not yet complete. In cooperation with the Government of Iraq, we will continue to advise and assist the Iraqi Security Forces, support Iraqi troops in targeted counterterrorism missions, and protect our civilians who are moving into the lead to support Iraq. We will complete these missions with the same focus, determination, and professionalism that have seen us through the last seven years.

Our Soldiers have been the key to our success in Iraq. They have adapted to a new form of war — accomplishing the near-impossible every day and led the way in providing the 28 million people of Iraq with the opportunity for a better future.

This success has come at a cost — more than 3,200 American Soldiers have given their lives, and over 22,000 have been wounded. We should use today as an opportunity to pause and remember them, and to renew our commitment to never forget them or their Families.

We could not be prouder of our Army on this historic day. You remain the Strength of this Nation. Army Strong!

George W. Casey, Jr.
General, United States Army
Chief of Staff

John M. McHugh
Secretary of the Army

Distress, from page 1

Online Care

For life issues such as stress management, relationship problems and self-esteem, you can connect with a counselor 24/7/365 using chat and Web video from your home or any Internet connection. As part of TriWest Online Care, you may have access to the TRICARE Assistance Program, or TRIAP. TRIAP offers non-medical, non-reportable video counseling sessions. To be eligible for TRIAP, you must meet one of the following criteria:

- An active duty service member (includes Guard/Reserve members who've been activated)
- An active duty service member's spouse
- An active duty family member 18 years or older
- Guard/Reserve members who've purchased coverage under TRICARE Reserve Select
- Eligible for TRICARE benefits under the Transitional Assistance Management Program (TAMP)

Want more information? Curious to see what kind of help a counselor offers, even

if it's guidance for you to help your spouse? Visit www.triwest.com/OnlineCare to get started.

Other TriWest Resources

TriWest and TRICARE have many other resources available to support you and your spouse: pre-deployment, post-deployment, and during deployment.

Behavioral Health Crisis Line, 1-866-284-3743: Having a stress crisis? Not sure what to do and need to talk? Call us here, 24/7/365.

Behavioral Health Contact Center, 1-888 TRIWEST (874-9378): Information about your behavioral health benefit and help finding a counselor.

TriWest Behavioral Health Portal: www.triwest.com/BH: This portal is filled with a number of resources, from literature on coping with stress and parenting problems, to a map of national support organizations.

"Help from Home" video series: www.triwest.com/HelpFromHome: Watch "Help From Home," a free series of on-line videos (also available as a free DVD set) that offers advice from other families and experts who've lived through it, firsthand.

Fort Irwin Muslims ...

Observe Ramadan despite extreme weather

STORY AND PHOTO BY
SPC. ZACHARY A. GARDNER
11th ACR Public Affairs

With the extreme temperatures that are often associated with living in the desert, it is easy to see why some people succumb to dehydration or exhaustion. Despite such obstacles, local Muslims still observe the Islamic holy month of Ramadan by fasting, praying and studying their religion.

Ramadan is the ninth month of the Islamic lunar calendar and officially begins with the sighting of the first crescent moon of the lunar cycle. Because the start date revolves around the visibility of the moon, there are often discrepancies regarding the official date across the Islamic world.

"It all depends on the moon," said Admiral Mirza, Instructor at the Contemporary Operating Environment Academy and Middle Eastern culture subject matter expert.

A person in Indonesia may not see the moon at the same time as a person in Egypt, Mirza said. So, this is why starting dates may vary across the Muslim world.

During the month of Ramadan fasting takes place between sunrise and sunset. It is only after the sun has set for the day that the fast is broken. The traditional way to break the fast is to first eat dates at the beginning of the break, followed by warm soup, vegetables and then the main course.

"Fasting during Ramadan is practiced for the soul, the mind and the body," Mirza said. "It is the purification of the mind from bad thoughts and the purification of the soul from everything that is not right. It is a total cleansing. The fasting process helps us become better people."

Unlike other Islamic holidays, Ramadan is a pillar of Islam. It is a time when Muslims work towards their Islamic goals and serve their communities. Fasting helps complete these goals not

U.S. Army Sgt. 1st Class Clarence L. Aiken Jr., a radar target acquisition combat trainer for Operations Group's Wolf Team, from Fort Pierce, Fla., conducts an Islamic prayer service for Ramadan, Aug 20.

by starving people, but by giving them the perspective of the less fortunate.

"The goal of fasting is to put you closer to those you are supposed to be serving, the poor," said Sgt. 1st Class Clarence L. Aiken Jr., a radar target acquisition combat trainer for Operations Group's Wolf Team. By fasting, you understand what they go through. It's one thing to just sit back and give people a couple of dollars. It's another thing entirely to actually go through what they go through.

Another reason why Ramadan is so important is because Muslims believe that it was during the month of Ramadan that the Quran was revealed to the prophet Muhammad and received

Allah's holy message. This is why during Ramadan, many Muslims take part in the Tarawih prayer. The Tarawih prayer divides the Quran into 30 sections. The goal of doing this is to recite the Quran from cover to cover during the month of Ramadan.

"As a Muslim and a Soldier, I am proud of where I come from, just like everyone else," Aiken said. "We are just as much a part of America as everyone else. We just have a different religion."

While people are fasting, Aiken urges others to be respectful. If someone is fasting it may be considered rude to eat or drink in front of them. Muslim Soldiers also need to remember during this time to be safe and responsible. Working or exercising in the extreme heat while fasting can be dangerous, said Aiken.

For more information go to www.irwin.army.mil

Crime Watch

Information provided by
Provost Marshal Office

Arrested Soldier — Off post. California Highway Patrol notified the Fort Irwin police of a regimental Soldier that had been arrested for DUI.

Larceny of private property. Location: Dove Gulch housing. Victim reported that several electronic items were stolen from the victim's vehicle.

Violation of a restraining order. Location: Bldg. ### Rm. ####. Complainant stated that the subject sent the victim a text message, in violation of a restraining order. Subject was apprehended and released to the subject's unit.

Larceny of private property. Location: Tiefort View housing. Victim reported that someone removed various electronic items from the victim's vehicle that was parked in front of the victim's residence.

Emergency vehicle lock-out. Location: Mojave Desert housing. Reporting party accidentally locked his child in his vehicle. The Fort Irwin Fire Department broke the vehicle window to remove the child from the vehicle.

Domestic disturbance. Location: Mojave Desert housing. During an argument, the subject punched the victim in the stomach. The subject was apprehended.

Domestic disturbance. Location: Desert Winds housing. After a verbal dispute, both parties engaged in mutual affray. Both parties were apprehended and prosecuted.

Down power line. Location: RUBA. Fort Irwin Fire Department investigated the report of a downed power line. Investigation revealed that a vehicle struck a power pole and snapped the pole guide wire.

Adopt-a-pet

Name: Colorado
Breed: Australian Shepherd/
Labrador Retriever mix
Gender: Male
Age: 2-years-old

Colorado is available for adoption at the Fort Irwin Vet's Clinic. Call 380-3025 for more information. You can also check out the Fort Irwin section on www.petfinder.com

News Briefs

Savings Bonds Allotment

U.S. Savings Bond allotment procedures processed by the Defense Finance and Accounting Service for military personnel, military retirees and federal civilian employees have changed. The new procedures are a result of the U.S. Treasury's conversion from paper savings bond purchases, made through payroll deductions, to electronic transactions via TreasuryDirect.gov.

The change required DFAS to discontinue employees' current savings bond allotments. Customers desiring to continue automatic savings bond purchases need to create an account at TreasuryDirect.gov and then start a new allotment. Once the new TreasuryDirect account is established, customers will use their new account information when starting a new pay allotment for purchasing bonds. For those without computer access, paper U.S. Savings Bonds will continue to be available and may be purchased at participating financial institutions. Check with your financial institution to see if they offer paper U.S. Savings Bonds. Customers must have their TreasuryDirect account number to ensure their requests are processed properly and to avoid any frustrations. More information on TreasuryDirect is available online at <http://www.treasurydirect.gov/indiv/indiv.htm>. More information on purchasing Treasury securities is available at the DFAS website at <http://www.dfas.mil/news/ussavingsbondallotments.html>. This site also includes a list of frequently asked questions about the change from paper to electronic bond purchase.

MILES is a leading auto loan provider designed exclusively for Active Duty Military

Any active duty Service Member, E1 and above, is eligible to apply for a loan through the MILES

0% APR or \$0 Down

End of Summer Sale

<p>2010 LANCER DE</p> <p>MSRP \$17,335 DEALER DISCOUNT..... \$2,722 CUSTOMER REBATE..... \$1,500 OWNER LOYALTY REBATE* \$1,000 Sale Price..... \$14,988</p> <p>\$12,488</p> <p>NET COST 5 AT THIS PRICE</p> 	<p>2010 GALANT ES</p> <p>MSRP \$22,344 DEALER DISCOUNT..... \$2,856 CUSTOMER REBATE..... \$3,500 Sale Price..... \$19,488</p> <p>\$15,988</p> <p>NET COST 5 AT THIS PRICE</p> 	<p>2010 ENDEAVOR LS 2WD</p> <p>MSRP \$28,764 DEALER DISCOUNT..... \$2,776 CUSTOMER REBATE..... \$4,000 OWNER LOYALTY REBATE* \$1,000 Sale Price..... \$25,988</p> <p>\$22,988</p> <p>NET COST 5 AT THIS PRICE</p>
<p>2010 OUTLANDER ES</p> <p>MSRP \$21,605 DEALER DISCOUNT..... \$2,617 CUSTOMER REBATE..... \$1,000 OWNER LOYALTY REBATE* \$1,000 Sale Price..... \$18,988</p> <p>\$16,988</p> <p>NET COST 5 AT THIS PRICE</p> 	<p>2011 ECLIPSE GS</p> <p>MSRP \$20,744 DEALER DISCOUNT..... \$2,756 Sale Price..... \$17,988</p> <p>\$17,988</p> <p>NET COST 5 AT THIS PRICE</p> 	<p>2010 SPORTBACK LANCER GTS</p> <p>MSRP \$19,910 DEALER DISCOUNT..... \$2,617 CUSTOMER REBATE..... \$1,500 OWNER LOYALTY REBATE* \$1,000 Sale Price..... \$16,988</p> <p>\$14,488</p> <p>NET COST 5 AT THIS PRICE</p>

'06 TOYOTA COROLLA S

STK. V10216A
\$8,999

'06 HONDA CIVIC LX CPE

STK. S43168
\$11,988

'08 CHEVROLET HHR LS SUV

STK. S10731A
\$11,988

'07 SCION tC BASE COUPE

STK. H10127A
\$12,988

'09 CHEVROLET IMPALA LS

STK. V2411P
\$13,800

'09 TOYOTA COROLLA S SEDAN

STK. S10042C
\$13,988

'03 MITSUBISHI MONTERO LIMITED

STK. S10785A
\$14,988

'04 FORD F150 SUPERCREW

STK. V2444P
\$14,988

'06 VOLKSWAGEN JETTA GLI

STK. S4364A
\$15,800

'05 NISSAN 350Z ENTHUSIAST

STK. V10224A
\$17,988

'08 DODGE RAM 1500 SLT

STK. V10169A
\$18,988

NO ONE OFFERS MORE!

Mitsubishi

- 5 Yr./60,000 Mi. Bumper-to-Bumper Warranty
- 10 Yr./100,000 Mi. Powertrain Limited Warranty**
- 5 Yr./Unlimited Miles Road Assistance**

*Excludes Raider, Lancer Evolution and Lancer Ralliart **See Dealer For Complete Details.

Honda

Only 3/36
Only 5/60
None

Toyota

Only 3/36
Only 5/60
None

Nissan

Only 3/36
Only 5/60
None

VICTORVILLE MITSUBISHI
14644 VALLEY CENTER DRIVE • AUTO PARK AT VALLEY CENTER IN VICTORVILLE
WWW.VICTORVILLEMITSUBISHI.COM

Hundreds of used cars to choose from, view our inventory on our website

(877) 294-5005
Se Habla Español

All factory rebates in lieu of special rates offered by Mitsubishi Credit and special rates are not available with any advertised vehicle. All vehicles subject to prior sale. Prices plus government fees and taxes, destination charges, any finance charges, any dealer document preparation charge, any emission testing charges. All advertised prices not eligible for leases. Any loan is subject to lender's approval. 1) Must be current Mitsubishi registered owner to qualify for loyalty rebate. 2) Active and reserve military personnel currently a member of the US military whose active duty can be certified with a valid Dept of Defense Geneva Conventions. ID card can be validated by checking for the presence of the US Department of Defense Eagle Hologram. 3) Must provide proof of graduation within last 2 yrs from a US accredited college, university or nursing academy. This ad will expire on close of business one week from publication date.

Worship Services/Chapel Activities

CATHOLIC

Holy Mass	Sunday, 9 a.m.	Center Chapel
Daily Mass	M, T, Th, & F 11:45 a.m.	Center Chapel
Rosary	20 Min before Mass	Center Chapel
Confession	30 Min before Mass	Center Chapel
Choir Rehearsal	Wednesday, 6:30 p.m.	Center Chapel
LifeTeen	Thursday, 6:30 p.m.	Center Chapel
EDGE	Sunday, 10:15 a.m.	Center Chapel

PROTESTANT

Liturgical	Sunday, 9 a.m.	Blackhorse Chapel
Sunday School	Sunday, 9:30 a.m.	Center Chapel
Chapel NeXt	Sunday, 11 a.m.	Center Chapel
Traditional (LAR)	Sunday, 11 a.m.	Center Chapel
PYOC (Youth)	Monday, 6 p.m.	Center Chapel
PWOC, Morning	Tuesday, 9 a.m.	Center Chapel
PWOC Evening	Tuesday, 6 p.m.	Center Chapel

GOSPEL

Gospel Service	Sunday, 11 a.m.	Blackhorse Chapel
Prayer Warriors	Wednesday, 6 p.m.	Blackhorse Chapel
Children's Church &		
Choir Practice	Thursday, 6 p.m.	Blackhorse Chapel
Adult Bible Study	Wednesday, 7 p.m.	Blackhorse Chapel
Prayer Men Of Integrity	Women of Excellence	
2nd Wednesday of the Month,	7 p.m.	Blackhorse Chapel

LATTER DAY SAINTS

Sacrament Meeting	Sunday, 1 pm.	Blackhorse Chapel
Sunday School	Sunday, 2:15 p.m.	Center Chapel
Priesthood/RSE	Sunday, 3:10 p.m.	CFLC/Bldg 317

MUSLIM

Prayer	Friday, 12 p.m.	Bldg 317
--------	-----------------	----------

JEWISH

For information about Jewish activities, call 380-3562

CHAPEL ACTIVITIES

AWANA		
(3 yrs.-6th grade)	Wednesday, 4 p.m.	Center Chapel
HS Bible Study	Wednesday, 6 p.m.	Bldg 320
MOPS	2nd and 4th Wed, 9 a.m.	Center Chapel
Note:	For more information on chapel activities, contact the Center Chapel staff at 380-3562 or the Blackhorse Chapel staff at 380-4088.	

AWANA:	Approved Workmen Are Not Ashamed	(2 Tim 2:15)
PWOC:	Protestant Women of the Chapel	
PYOC:	Protestant Youth of the Chapel	
CFLC:	Chaplain Family Life Center, Bldg 320	
MOPS:	Mothers of Pre-Schoolers, Bldg 317	
	Childcare services for ages 5-years-old and under are provided free of charge for all scheduled chapel services.	

Camp PWOC

The Protestant Women of the Chapel invites everyone to its Camp PWOC at the Center Chapel on Sept. 21, 9 a.m. and 6 p.m. Childcare, food, and new friendship will be provided.

Don't accept defeat.
Fight childhood cancer.

800-822-6344 • www.stjude.org

A CFC Participant - provided as a public service.

Still asking what you can do for your country?
There's another place where you can share your wealth of experience.

YOU CAN TAKE THE HERO OUT OF THE MOMENT ...

CALIFORNIA NATIONAL GUARD

But you can't take the moment out of the hero. You served with honor. Now you can do it again, part-time. Learn more about opportunities for prior service personnel in the National Guard.

EDUCATION BENEFITS • SKILLS TRAINING • PART-TIME SERVICE

Contact SSG Mark Arena at 760.677.9212
I-800-GO-GUARD

BARSTOW BOYS & GIRLS CLUB PRCA RODEO

SAT., SEPTEMBER 25 @ 7:30 pm
SUN., SEPTEMBER 26 @ 5:00 pm

Tickets available at
www.prorodeotix.com

USMC MCLB Stables Arena
Yermo, CA

Community Happenings

Seafood Night Tonight

Seafood Night is around the corner. Reggie's has created a new seafood menu just for you on tonight, 5 p.m. Enjoy great cuisines like seafood gumbo and lobster stuffed gumbo. Call 380-6717 for more details.

Spouses' Luncheon Set

Join the Fort Irwin Military and Civilian Spouses' Club for its monthly luncheon Sept. 16 at Reggie's. The doors open at 11 a.m., and lunch begins at 11:30 a.m. This will be a fun luncheon based on the popular TV show, "Minute-to-Win-It." Come see how you do competing against the clock. The Club will host the Stray Animal Clinic at the luncheon and invites you to bring a donation to support this charity. The Stray Animal Clinic is looking for items like collars, leashes, carriers, blankets, towels, water bowls and food dishes to help care for stray animals here on post. The fee for lunch is \$12, and you can pay by cash or check at the door. Register by Sept. 11 on the club website at mcsctirwin.org. For more information, contact Elena Dunlap at (562) 233-0442.

Oasis pool renovation

During the upcoming renovation of Oasis Pool, the locker rooms and showers will be closed. Showers are available at Memorial Fitness Center.

Rising Star

Check out fortirwinrisingstar.com and vote for your favorite rising star. Rising star finals are at Reggie's on Sept. 24, 6:30 p.m. For more information, call 380-3509

Strike Zone

Saturday Sept. 18, Strike Zone is hosting a bowling tournament. For \$35 you get 6 games and free food from the party menu. Register early on Sept. 17 and only pay \$30. Call 380-4249 for more details. There is a minimum of 10 bowlers to have the tournament.

Swim Team

Join the swim team! Ages 5-18-years-old, enrollment is being held through Sept. 10. The fee is \$50 per child. Season begins Sept. 15 and runs through Dec 15. Practice meets every Tuesday, Wednesday, and Thursday, from 6-7:30 p.m. For more details, call 380-7044

Chili Cook-off

The Fort Irwin Military and Civilian Spouses' Club (MCSC) is seeking competitors for its Rockin' Desert Nights Chili Cook-Off at Sandy Basin Community Center, Oct. 9, 6-9 p.m. This annual competition is open to both teams and individuals from across Fort Irwin. Registration forms and entry guidelines are now available on the MCSC Web site at mcsctirwin.org. Registration is due by Sept. 24. New to the competition this year is a best-tasting salsa competition. Prizes will be awarded for Best Chili, People's Choice Chili, Best Decorated Booth and Best Salsa. Registration is free. Tickets are \$5 in advance or \$7 at the door. Up to four members per registered team will receive free entry into the Chili Cook-Off. Proceeds from the Rockin' Desert Nights Chili Cook-Off will be used by MCSC to support the Fort Irwin Community. For more information, visit our Web site at mcsctirwin.org or contact Heather Adams at (703) 927-7624.

Free Admission

Big Bear Lake will open its 40th anniversary celebration of Oktoberfest on Sept. 18 and 19 and invites all military personnel, law enforcement, firefighters (need to show badge or ID), and their immediate family members, to America's Heroes Weekend at the Big Bear Lake Convention Center, 42900 Big Bear Blvd., on Sept. 18 and 19. The celebration continues for six consecutive weekends through Oct. 30. For more information, call (909) 585-3000 or go to www.bigbearevents.com

Family Housing Extravaganza

Join Pinnacle Family Housing for the 2010 Extravaganza on Oct. 8, from 4 p.m. to 8 p.m., at the Multi-Purpose Field, located on the corner of Inner Loop and Barstow Road. Wear your favorite soccer team jersey. Food, entertainment, games, face painting, jump houses and much more will be provided. It's a fun-filled free event for the whole family. For more information, call the housing office at (888) 419-6499.

Basketball Tryouts

Fort Irwin Men's Basketball Team tryouts will be held at the Freedom Fitness Gym, from 6 to 8 p.m., Sept. 9. Fort Irwin Women's Basketball Team tryouts will be held at the Freedom Fitness Gym, from 6 to 8 p.m., Sept. 8 and 10. For more information on both tryouts, contact Scoop at 380-3457 or Sgt. 1st. Class Brody, (832) 579-8769.

For more information go to www.irwin.army.mil

First Aid Classes

Fort Irwin Red Cross is offering CPR/AED and First Aid classes on a regular basis. For more information, contact the Red Cross at 380-3697, e-mail Stephanie Luce the Station Manager at stephanie.luce@us.army.mil, or stop by the Red Cross office in Bldg. 566.

Movie Night

Bring your family to Ingalls Recreation for our FREE Popcorn and Movie Night on Sept. 15, 6 p.m., as they show the original "Willy Wonka & the Chocolate Factory." Seating will be provided, but if you and your children wish to get comfortable, bring a blanket and have a seat on our mats, or bring your own. Other snacks and beverages will be sold at the issue counter. For questions call 380-3585.

New Parent Support

New Parent Support is a program designed to assist you every step of the way with raising your children in a nurturing, safe, and healthy environment. Childcare is provided for all New Parent Support classes offered. Infant care classes offered Mondays, Wednesdays, and Fridays by appointment only. Classes are held in the Army Community Service conference room. Point-of-contacts are Kahalia Anderson, 380-8344 and Shawn Robinson, 380-4021.

At the Movies

Thursday, Sept. 9

7 p.m. Closed

Friday, Sept. 10

7 p.m. Cats and Dogs :The

Revenge of Kitty Galore (PG)

7 p.m. Ramona and Beezus (G)

9:30 p.m. Charlie St. Cloud (PG-13)

9:30 p.m. Salt (PG-13)

Saturday, Sept. 11

7 p.m. Cats and Dogs :The

Revenge of Kitty Galore (PG)

7 p.m. Ramona and Beezus (G)

9:30 p.m. Charlie St. Cloud (PG-13)

9:30 p.m. Salt (PG-13)

Sunday, Sept. 12

4 p.m. Cats and Dogs :The

Revenge of Kitty Galore (PG)

7 p.m. Charlie St. Cloud (PG-13)

7 p.m. Salt (PG-13)

Monday, Sept. 13

7 p.m. Ramona and Beezus (G)

7 p.m. Cyrus (R)

Tuesday, Sept. 14

7 p.m. Closed

Wednesday, Sept. 15

7 p.m. Closed

This schedule is subject to change at the last minute to accommodate changes in movies and free showings. ID cards are required from all personnel not in uniform when purchasing movie tickets. For more information and movie updates, call 380-3490.

Start a Bowling League

Strike Zone has started fall sign-ups for Mixed Handicap League, Scratch League, Youth/Tween and Teen League, Ladies League, and a Lunch League. Have a league that's not on this list? Start your own. Leagues are open to all Soldiers, family members, civilians, and contractors. The Bowling Center has state-of-the-art pro-comp synthetic lane beds and the best pinsetters money can buy. The Strike Zone is USBC-certified and is willing to start a Sport Shot League if the interest is there. Make some friends, enjoy the music, have a cool beverage and a great meal. For more information, contact Sherry Hoerr at 380-4249.

In-Processing Relocation

Military Personnel and Finance In-processing Sections have relocated to Bldg. 312, co-located with the AG Replacement. All other Military Personnel Functions remain in Bldg. 561. DEERS and ID Cards section remains in its current location — Bldg. 563.

Civilian Job Openings

The Fort Irwin Civilian Personnel Advisory Center (CPAC) has been piloting a new software program and because of this, some Fort Irwin job vacancy announcements are ONLY posted on www.usajobs.gov and not on the CPOL website. CPAC is using USAJOBS to announce the following types of positions: 0203-Human Resources Assistance, 0346-Logistics Management, 0301-Miscellaneous Administration and Program Series, 0560-Budget Analysis, 0671-Health System Specialists, 0679 Medical Support Assistance, 2005 Supply Clerical and Technician Series, and 2210 Information Technology Management. CPAC currently has several announcements on the USA Jobs website. These announcements can be located by searching by title and/or by search-

ing Fort Irwin or San Bernardino County as the locations. For more information, contact Brian Bennett at brian.j.bennett1@us.army.mil. Share the news on using USAJOBS.

Radio Broadcast Streaming

Public Affairs Office is streaming radio broadcast on KNTC 88.3FM. The link can be accessed at the Fort Irwin home Web page. Listeners can click on the KNTC logo, located at the top right of the home page, which will open the media player and play the broadcast. If anyone has questions about the stream, call 380-3450.

Race Tickets Available

NASCAR Tickets for the Pepsi400 are now available at the Leisure Travel Services, in Bldg. 976. Tickets are priced at approximately 50 percent off the gate price. You can also get pre-race pit passes at an even bigger discount. The Pepsi 400 will be held at Fontana, Oct 10. If you don't want to drive, let us do the driving for you. Sign up to catch a ride with Leisure Travel Services. For more information stop by Bldg. 976 or call 380-4767.

Weight Watchers

Weekly meetings are on Thursdays, at 12 noon, Bldg. 317 (2nd Street and Avenue E). Sign-up and weigh-in start at 11:30 a.m. Public is free to check out the meeting. More information: call Christine at 298-3438 or getfit@ww-Christine.com.

Mothers of Pre-Schoolers

Mothers of Pre-Schoolers (MOPS) hold meetings on the second and fourth Wednesday of each month. Food, childcare and friendship will be provided. For more information, call the Chapel at 380-3562 or contact Tiffany Spicer or Terra Chew at ftirwinmops@gmail.com.

Breastfeeding Support Group

Breastfeeding is an unequalled way of providing ideal food for the healthy growth and development of infants. For this reason, the Weed Army Community Hospital OB/GYN Clinic and Mother Baby Unit are committed to support and assist our breastfeeding mothers. Breastfeeding Orientation is offered every last Monday of each month from 9-11 a.m. In this class, staff teaches basic breastfeeding techniques to help you prepare for your breastfeeding baby. As you continue breastfeeding, the Breastfeeding Support Group is there to provide you with ongoing assistance and support. BFSG is held every Wednesday from 1-2 p.m. Classes are held at the Mary E. Walker Clinic conference room. For more information, call 380-0613.

DUI Free Zone

The Fort Irwin Garrison Safety Office reminds everyone to be safe when consuming alcoholic beverages and plan ahead. Fort Irwin and the National Training Center is a DUI Free Zone and everyone is encouraged to do their part to prevent drunk driving.

Speed Limit Changes

The speed limit on Inner Loop Road between Barstow and Goldstone roads has been reduced from 35 mph to 25 mph. All motorists should take note of this change and adjust their speeds accordingly.

Youth and School Activities

Middle School Activities

Thursday: PC Baseball, Cooking Club Burger Cake

Friday: Design your own shirt (Continued), typing skills

Monday: Video Game Tournament, Straw Picture Frame

Tuesday: Newsletter Club, Homemade Chinese Fan

Wednesday: Ultimate Journey/Smart Girls, 4-H, MYO Calendar

Teen Activities

Friday: Card Games

Saturday: Battle of the Bands

** We are currently revamping our facility, so we have temporarily moved to Bldg. 287. Please call 380.3732 for directions. Welcome to the new sixth graders!

Hours of Operation:

Middle School: M-F 3:15 until 6 p.m.

Teen Center:

Friday: 6-11 p.m.

Saturday: 3:30-11 p.m.

Sundays and Holidays: Closed

More information: Kristin Morgan at 380-3732

Send Community Happenings briefs at least two weeks in advance of event to the editor, chicpaul.becerra@us.army.mil

Fort Irwin Community Calendar

Thu., Sep. 9

Spouse Battlemind Training
6-8 p.m.
The Forum, Bldg. 1200
380-2399

Thu., Sep. 30

GSAB-HHD FRG Meeting
6 p.m.
Bldg. 507
Cpl. Sparrow, 380-5485

Sat., Oct. 9

Chili Cook Off
6-10 p.m.
Sandy Basin Community
Center
703-927-7624

Wed., Sep. 15

Teen AFAP Conference
4:30-8 p.m.
The Forum, Bldg. 1200
380-2382

Sat., Oct. 2

Oktoberfest
5 p.m.-1 a.m.
Reggie's
380-3084

Sun., Oct. 10

NASCAR Pepsi400 Races
All Day
Fontana Race Track
380-4767

Thu., Sep. 16

Spouses Luncheon
11 a.m.
Reggie's
Elena Dunlap, 562-233-0442

Fri., Oct. 8

Family Housing Extravaganza
4-8 p.m.
Multi-Purpose Field
Housing Office, 888-419-6499

Wed., Oct. 13

WOA Golf Tournament
12 noon
Spring Valley Country Club
CW2 Brian Miller, 380-4168

Check out these upcoming activities at Fort Irwin

Mojave River Academy

A FREE Public Charter School serving grades K-12

Specializing in:

- Independent Study
- Individualized Attention
- Test Preparation
- Small Group Tutoring
- Credit Recovery
- Advanced Progression
- Online Instruction
- In Home Learning

Mojave River Academy is a tuition free public charter school serving K-12 children throughout southern California. MRA is able to meet the needs of a variety of students with both a traditional independent study program and an online curriculum. We provide flexible scheduling that allows students to work at their own pace and an online program that allows students to work in the comfort and safety of their home. Mojave River Academy is proud to meet the needs of the Fort Irwin community by having a teacher meet with students on the fort. Contact us today to discuss how we can assist you with your educational goals.

Visit us on the Web at www.mojaveriver.net

It's Your Life!

Call Today to Make it Better

(760) 245-3222

THE PLAYOFFS GO GOLDEN

HUGE MILITARY DISCOUNTS

50% OFF TICKETS*

OCT 10TH @12 NOON

***ONLY AVAILABLE FOR PURCHASE
IN THE MWR/ITT TICKET OFFICE**

SERVICE FEES APPLY

**FOR MORE INFORMATION VISIT
WWW.AUTOCUBSPEEDWAY.COM/MILITARY**

Women's Equality Day

Command Sgt. Maj. (Retired) Michele Jones, right, accepts a token of appreciation during Women's Equality Day. She was the keynote speaker during the event.

Little Evelyn Bowen answers "Wish Bone" to help Command Sgt. Maj. (Ret.) Jones explain her "Bones Theory" in which she recounts how certain "bones" were necessary (for her) to progress socially, professionally and socially — namely, back-bone, wish-bone, funny-bone, and tail-bone.

PHOTOS BY SGT. 1ST CLASS RAFAEL RODRIGUEZ

SAVE \$5,000

2010 Nissan Altima 2.5 CVT

on all ALTIMAS THIS WEEK ONLY

Discount is after \$1500 Factory Rebate, \$500 College Grad Rebate, and \$500 NMAC Captive Cash. To receive the captive cash, customer must finance with NMAC.

Ask us about the MILES Program

All vehicles plus government fees & taxes, any finance charges, an \$8.75 tire fee and \$55.00 dealer document preparation charge & any emission testing charge. *SECURITY NOTICE - All Valley-Hi vehicles are equipped with a TEMPORARY anti-theft device to protect them while on dealership premises. This device can be purchased for an additional cost at customer's option. See Certified Warranty Supplement for warranty details. Photos are for illustrative purposes only. All cars subject to prior sale.

15722 Valley Park Lane • Victorville, CA 92394
(888) 559-2630 • www.valleyhinissan.com

Suicide Awareness Prevention Month

Everyone needs to be aware of warning signs

BY VALENCIA R. BARNES

Army Substance Abuse Program
Employee Assistance Program Coordinator

Suicide is the act of deliberately taking one's own life. For most people the pain in their lives is unbearable and suicide is an attempt to be rid of the pain. Unfortunately, suicide is a permanent solution to a temporary problem. Suicide may be triggered by life events and situations such as: relationship issues, drug/alcohol dependence, emotional trauma, mental health disorders, death of a loved one, financial problems/unemployment, serious physical illness, problems with the law, isolation, etc.

Unfortunately suicide does not discriminate by age, gender, ethnicity, or social economic status. With one suicide every 15.2 minutes in the United States, everyone needs to be aware of the warning signs of suicide. The information below comes from the American Association of Suicidology.

Suicide Warning Signs

- I IDEATION:** Thoughts of suicide expressed, threatened, written
- S SUBSTANCE USE:** Increased or excessive alcohol or drug use.
- P PURPOSELESSNESS:** Seeing no reason for living or having no sense of meaning or purpose of life.
- A ANXIETY:** Feeling anxious, agitated, frequent nightmares, or unable to sleep (or sleeping all the time).
- T TRAPPED:** Feeling trapped, like there is no way out.
- H HOPELESSNESS:** Feeling hopeless about self, others, the future.
- W WITHDRAWAL:** Withdrawing from family, friends, usual activities, society.
- A ANGER:** Feeling rage or uncontrolled anger, seeking revenge for perceived wrongs.
- R RECKLESSNESS:** Acting without regard for consequences, excessively risky behavior.
- M MOOD CHANGES:** Experiencing dramatic changes in mood. Unstable mood.

Remember: IS PATH WARM. If someone tells you they are suicidal, believe them! Please take them to get help.

To advertise, please call toll free (877) 247-9288.

PRE OWNED • CHEVROLET • CADILLAC • CHEVROLET • PREOWNED

RANCHO MOTOR COMPANY

Serving the High Desert since 1971

MILES

CERTIFIED DEALER

New Military Auto Loan Program!

Active Duty Military who do not qualify through their bank or credit union.

The Miles program can work!

Call us or come by today!

www.RanchoMotorCo.com

STOP BY AND SEE THE NEW 2010 MODELS

View online at www.RanchoMotorCo.com

AN AMERICAN REVOLUTION

15425 DOS PALMAS • VICTORVILLE

1-800-395-3278

PRE OWNED • CHEVROLET • CADILLAC • CHEVROLET • PRE OWNED

Top Ten Online Education TO ACHIEVE YOUR MISSION

ACCREDITED DEGREE PROGRAMS AND CERTIFICATES

Jones International University's fully accredited degree and certificate programs help students succeed in their education, their careers and in their lives.

A TOP 10 ONLINE UNIVERSITY

JIU was named one of the top 10 online Universities in the World by *The Best and Worst in Online Degree Programs*.

6 REASONS TO CHOOSE A QUALITY JIU EDUCATION

- **Quality degree programs**—Students choose from Associate's, Bachelor's, Master's, Doctoral Degrees and Certificate programs in education or business.
- **Regionally accredited**—The first fully online institution in the U.S. to receive regional accreditation.
- **98% of students recommend JIU**—Our students' satisfaction is our highest praise.
- **Top-tier faculty**—JIU instructors work in the fields they teach and are nline experts.
- **Classes start monthly**—No need to wait for the semester to start.
- **Online courses designed to accelerate learning**—Courses have been designed, tested and proven to optimize online learning.

MAP
MILITARY ADVANCEMENT PROGRAM

- ✓ Up-front tuition assistance through GoArmyEd
- ✓ Servicemember Opportunity College
- ✓ Army ConAP partner

Photos courtesy of Department of Defense

JONES INTERNATIONAL UNIVERSITY®

866.427.1311 • www.jiumilitary.com

The statue of the princess of Hatra lies in the middle of a mock village, simulating a middle eastern village at NTC.

(ABOVE) These Iraqi Americans are contract employees who role-play as insurgents for Soldiers training at NTC

(RIGHT) Soldiers from the 603rd Military Police Company from Belton, Mo. participate in a Humvee motorcade at NTC.

PHOTOS BY PFC. CHALON E. HUTSON

Soldiers of the 937th Engineer Company from Fort Hood, Texas, gather and participate in an After Action Review of the training scenario they just finished at a mock village at NTC.

For more information go to www.irwin.army.mil

— 10-09

PHOTOS BY SPC. MICHAEL CRAWFORD

A Soldier searches for metallic objects hidden in the sand with the Gizmo, a collapsible, compact, light-weight metal detector, as part of the Rapid Equipping Force course at the National Training Center here. REF quickly procures equipment for Soldiers outside of the standard military supply system by bypassing standard acquisition processes.

(LEFT) Soldiers at the National Training Center here wait in line for dinner at the dining facility on forward-operating base Warrior. FOB Warrior, which lies inside the safe zone at NTC, has four such facilities which cater to Reserve, National Guard and Active Duty units.

(ABOVE) Soldiers with the 1569th Transportation Company, based in New Windsor, N.Y., await instructions after delivering supplies to a forward-operating base at the National Training Center here. Active duty units stationed on FOBs outside the safe zone rely on shipments like this from Reserve units to accomplish their missions.

(ABOVE AND RIGHT) Staff Sgt. Jonathan Collier, a fuel handler with the 1st Infantry Division, waits on top of a fuel tanker from the 298th Transportation Company while it transfers petroleum to a mobile refueling station at the National Training Center here. Active duty units stationed on forward-operating bases outside the safe zone rely on shipments like this from Reserve units to accomplish their missions.

Managing your TRICARE coverage with other health insurance

BY SHARI LOPATIN

TriWest Healthcare Alliance

OHI: If you don't know what that means, and you have a private health insurer, you could end up with a claims mess.

OHI stands for Other Health Insurance. This is any health insurance you receive, beyond TRICARE, through an employer or individual plan. Exceptions to this rule are Medicaid, Indian Health Services, other State Funded plans and supplemental insurance policies, which are usually offered by military associations or private companies.

The rules for using OHI with TRICARE differ, depending on if you're an active duty service member, or a family member. Either way, the moment you begin a health plan using

OHI, you need to inform TriWest Healthcare Alliance, your regional TRICARE contractor that administers the TRICARE health benefit throughout 21 western states. TriWest needs to know if you have OHI to coordinate your benefits more smoothly.

If you're an active duty service member . . .

TRICARE will always be your primary health plan. You may have OHI with TRICARE, but all active duty service members are required to enroll into TRICARE Prime. Since TRICARE is your main plan, you must follow its rules. It may also be a good idea to read the fine print of any civilian health plan you register for, as many civilian policies exclude members of the active Armed Forces.

If you're a family member of someone on active duty: Your OHI is considered your pri-

mary health insurance. This means any claims for doctor's visits, medications, hospital stays and other services are submitted for payment to your OHI first. If any balance remains after your OHI pays, you or your provider can then submit the claim to TRICARE for secondary processing.

Additionally, you must follow all the rules of your OHI plan, including requirements for referrals and authorizations.

Submitting claims with OHI as a Family Member:

Your doctor's office will most likely submit your claims for you. If you have OHI, those claims will go to the company that supplies that health coverage first. Once the claim has been processed, you and your doctor will receive a statement—called an "explanation of benefits"—showing the amount paid on the claim.

After you receive that statement, you or your provider can send the claim to TRICARE, for secondary processing. You or your doctor should attach the "explanation of benefits" statement to the claim. If you are submitting your own claims, follow the steps on TriWest's Claims Portal to properly submit them. This portal will also tell you where to mail your claims: www.triwest.com/beneficiary/claims.aspx.

View your claim status online: You can now view the status of your TRICARE claims online by registering at www.triwest.com and enrolling in the paperless options. Using this secure account, you can receive your referrals and authorizations online, view your out-of-pocket expenses, update your personal information and explore many other online-only benefits. Get started today and visit www.triwest.com/gogreen.

- Free High Speed Internet Access
- Conference Rooms
- Fitness Center
- Business Center
- Pool & Spa
- Free Hot Breakfast

Holiday Inn EXPRESS
JOYCE WILSTON
General Manager

Outlet Center • 1-15 at Lenwood Road
2700 Lenwood Road • Barstow, CA 92311
Phone: 760/253-9200 • Fax 760/253-9201
E-mail: hotel@hiebarstow.com • www.hiexpress.com/barstowca
Government Rates Available

Saving Children, Healing Families for Our Future

BOYSTOWN

All children need a little help, a little hope, and somebody who believes in them.

Boys Town is a beacon of hope for America's children and families by building a continuum of family services to provide the right services at the right time based on a child's or family's needs.

www.boystown.org

A CPC participant - provided as a public service

Serving the High Desert for over 30 Years

MARILYN C. CELLI
- ATTORNEY AT LAW -

DIVORCE ♦ LEGAL SEPARATION
DOMESTIC PARTNERSHIP
PATERNITY ♦ CUSTODY
SUPPORT ♦ VISITATION
RESTRAINING ORDERS

HESPERIA
17027 Sycamore St.
(760) 244-6464

BARSTOW
(760) 256-2777

VISA MasterCard AMERICAN EXPRESS

Totally Free Checking
direct deposit required

- \$0 balance to open
- No service charge
- Free Visa Check Card
- Free Online Banking
- Free Online Bill Payment
- Free Mobile Banking
- Free eAlerts

To open an account, call us anytime toll-free at 1-888-929-2265.

Bank employees are available 24/7/365 to assist you. Or open your account online at afbank.com

1st Mortgage or Refinance

- 15 or 30 Year Low Fixed Rates
- No Origination Fees
- 100% VA Purchase Loans
- 90% VA Refinance

Call toll-free 1-888-744-3637 Ext. 4052#
or e-mail nhenshaw@dfckc.com

ARMED FORCES BANK
Open 7 days a week inside the Exchange

Main Branch - Bldg. 37
Exchange Branch - Inside the PX

Member FDIC

CHECK US OUT ONLINE
WWW.USADISCOUNTERS.NET

HUGE SELECTION OF FURNITURE, ELECTRONICS JEWELRY, TIRES AND RIMS AND MORE!

HD/PLASMA TVS

STATE OF THE ART DESKTOPS & LAPTOPS

HUGE SELECTION OF JEWELRY AND FURNITURE

THE LATEST IN AFTER-MARKET CUSTOM WHEELS, RIMS AND HI-PERFORMANCE TIRES!

RIM SIZE 17" to 26"

- NO MONEY DOWN*
- IMMEDIATE DELIVERY
- ALLOTMENTS WELCOME!

YOUR INCREDIBLE CREDIT STORE®

USA DISCOUNTERS

You are automatically approved for credit if you are military or civil service.

1-866-751-7333
or visit us online at WWW.USADISCOUNTERS.NET

Credit approved in minutes! Apply online or by phone.

Congratulations newlyweds

The groom, Sgt. 1st Class Kevin Robinson, who serves on the Scorpion Team, Operations Group, and the bride, Keiondra Hunter, who works for General Support Aviation Battalion (GSAB), got married at the Fort Irwin Chapel on Aug. 8. The reception followed, with friends and family, at Reggie's.

10-Miler Team runs with FIMS

The FREEDOM TO TRAVEL

For Your Next Leave, Cool Off in Big Bear Lake

Get a heroes welcome in Big Bear Lake with military discounts on:

- lodging accommodations
 - boat rentals
 - wakeboarding
- mountain bike rentals
 - off-road tours
- massages and more

For a List of Military Discounts Visit:

BigBear.com/military

or call

800-424-4232

• MILITARY DISCOUNT •
20% OFF 2 NIGHTS (EXCLUDES HOLIDAYS)
must present military ID at check-in

Lake Views • Walk to the Village
1 Block from Marinas • Large Heated Pool
Pet Friendly • Free Wi-Fi • On Site Spa Services

800-831-2253

40660 BIG BEAR BLVD • BIG BEAR LAKE

firesidelodge.net
reservations@firesidelodge.net

OKTOBERFEST

AMERICAN HEROES WEEKEND WITH
FREE ADMISSION
FOR ALL MILITARY, LAW ENFORCEMENT
AND FIRE FIGHTERS SEPT. 18 & 19

Military Discount
20% off 2 nights (excludes holidays)
must present military ID at check-in

877-428-9335
909-878-0220

CABINS WITH KITCHENS
FIREPLACES
PET-FRIENDLY
HEATED POOL
ON SITE SPA SERVICES

40210 Big Bear Blvd
Big Bear Lake

bearcreek-resort.com

800-550-8779 • 909-866-7374
BIGBEARCOOLCABINS.COM

Big Bear Cool Cabins
Offers Vacation Rentals
from Woodsy Cabins to
Luxurious Lakefront Homes

Many of our rentals include:
Cable TV • DVD • BBQ • Outdoor Hot Tub
Pool Table • Internet Access

WE SUPPORT OUR TROOPS
WITH LODGING DEALS:
15% off a 2-night stay,
or get the 3rd night FREE

Becoming a U.S. citizen

Service members need to visit Legal Assistance Office by Sept. 24

BY CAPT. MATT WRIGHT

NTC and Fort Irwin
Chief of Legal Assistance

If you are a service member who is a non-American citizen, becoming an American citizen has never been easier. No more trips to Riverside for fingerprints. No more trips to San Bernardino for your interview. No more trips to Los Angeles for your oath ceremony. You will not have to go anywhere, because the process will come to you.

Beginning this fall, it will be possible for non-American citizen service members to become U.S. citizens in 90 days or less without ever leaving Fort Irwin. This is because agents from the San Bernardino Field Office of the United States Citizenship and Immigration Service (USCIS), working in conjunction with the Fort Irwin Legal Assistance Office, have agreed to come to the installation. Here is how it works:

Step 1: Come to the Legal Assistance Office between now and September 24. No appointment is necessary; the point of contact is Mr. Enitima Lauulu. Bring your green card, and military identification card. Ensure a naturalization file is started for you. Pick up a "Fall 2010 USCIS Naturalization Outreach Packet" containing the required forms and instructions and have your passport photos taken at Bldg. 488 on 5th Street (the same location where DA photos are taken), or the Barstow Post Office. Complete the forms and bring everything back to the Legal Assistance Office, no later than October 8.

Step 2: Come to the Legal Assistance Office on October 12 (BRD 4, Rotation 10-10). USCIS Agents will be on site to review and accept your applications, answer any questions you may have, and take your finger prints.

Step 3: Report back to the Legal Assistance Office on Monday, November 22 (RSOI 1, Rotation 11-02). The Legal Assistance Office

will inform you of your appointment time. USCIS Agents will be on site to interview you and administer the civics exam.

If your application is approved, the Legal Assistance Office will contact you and inform you of the date, time, and location of your oath ceremony. If you are a Soldier, who wants to be a citizen, the ball is in your court. Applying is free, fast, and has never been easier.

The Legal Assistance Office is located in Bldg. 288, on Barstow Road, across from the Main Post Chapel and MP Station. Naturalization assistance is available weekdays from 8 a.m.-4 p.m. (Thursdays, 8 a.m.-3 p.m.). Please feel free to stop by or call 380-3257 with any questions you may have.

Editor's note: This article is a re-publication from a previous issue of the High Desert Warrior for the benefit of Fort Irwin's Soldiers and other service members.

Purchase Your Brand New Dream Home No Down Payment, No Closing Costs!

Total Monthly Payment
\$1,450

Prices Already Slashed Over \$100,000
More Builder Deals To Be Had
Don't Wait, Come In Today

NO MONEY Out Of Your Pocket Only 3 Homes Available

Get A **30 Year Fixed** Rate As Low As **4.5%**

Visit Sales Office to View Actual Home Site. Programs are based on income, credit approval, availability, are subject to change & are not guaranteed.

Keep up to date with the latest developments in the aerospace and defense industries!

Visit the **AEROTECH NEWS & REVIEW** website.

WWW.AEROTECHNEWS.COM

Protocol's VIP Corner

BY CANDICE JAMOLES
Protocol Officer

The National Training Center received nearly two dozen special visits and events during Rotation 10-09. General James D. Thurman, commanding general of U.S. Army Forces Command, visited NTC to observe

training. General Thurman once served as the commander of Operations Group and as the commanding general of the National Training Center.

The Defense Science Study Group also visited the installation last month. This group of prestigious university professors learned about U.S. national security efforts first-hand.

Gen. James D. Thurman, commanding general of U.S. Army Forces Command walks the streets of Shar-e Tiefert, along with Brig. Gen. Robert "Abe" Abrams, commanding general, National Training Center and Fort Irwin.

Gen. Thurman and Brig. Gen. Abrams share a brief conversational moment in Shar-e-Tiefert.

Members of the Defense Science Study group observe the town population in Ertebat Shar.

Brig. Gen. Robert "Abe" Abrams, commanding general, National Training Center and Fort Irwin, explains the significance of the NTC's mission to the group.

Members of the Defense Science Study Group listen intently as they learn about the Urban Mounted Patrol STX Lane rehearsal they are about to witness in Ertebat Shar.

Paid Ads Only
(877) 247-9288

HIGH DESERT WARRIOR CLASSIFIEDS

Homes For Sale

**Make Sure Everyone Knows
You're Selling Your Home.
Advertise Here. Call
877-247-9288.
Aerotech News & Review**

Homes For Rent

Large Beautiful 2-Story Home in Victorville. 4bdm/3 Bath, 3-Car Garage, Front/Back Fully Landscaped w/Koi Ponds! Great Family Home or Big Enough for Roommates. Near Mojave Narrows. \$1975/mo + \$1000 Deposit. Email for Photos: robanddenice@verizon.net or 760-217-9491

**FIND THE RIGHT RENTER!
HIGHLIGHT YOUR AD IN
YELLOW TO GET MORE
ATTENTION! CALL
877-247-9288 TO PLACE
YOUR AD TODAY!
Aerotech News & Review**

Apartments For Rent

**FILL YOUR VACANCIES!
REACH THOUSANDS OF
READERS! HIGHLIGHT YOUR
AD IN YELLOW TO GET
MORE ATTENTION! CALL
877-247-9288 TO PLACE
YOUR AD TODAY!
Aerotech News & Review**

Rooms For Rent

Military Preferred for New Room in Large 4-Bedroom Home, Fully-Furnished w/Great Amenities and Private Bathroom. Plenty of Space. Near College/Shopping. Includes Utilities, Pool/Spa. \$550/mo. 760-954-5680 or 760-252-4165, LMSG

Roommate Wanted

College Heights Area. Furnished Room w/Private Bath in 4 Bedroom Home. Full-House Privileges. \$500/mo. Includes Utilities. 760-220-3840 Leave Message.

In New Home on Lake, 10-Minutes from Ft Irwin Rd. \$500/mo. 760-220-3840.

Recreation Vehicles

2008 Sandrail, Excellent Condition, New Tires, All the Extras. Sacrifice \$2000. cALL 802-2238 OR 305-4825

Cars & Trucks

**Don't Let it Sit!
Get it Sold!
Call 877-247-9288
to Place your Ad.
Aerotech News & Review**

Motorcycles

2000 KXR 300, Excellent Condition. ASking \$1800 obo. Call 802-2238 or 305-4825

Announcements

**PLEASE REMEMBER
DEADLINE FOR ALL
CLASSIFIED ADS IS
TUESDAYS AT NOON
FOR THAT WEEK'S
EDITION!**

Garage & Yard Sales

**One Person's Junk is
Another Person's Treasure!
You'll be Amazed How Many
Treasure Hunters will
Respond When you place
an Ad in the Paper! Call
877-247-9288 Today to
Place your Ad!
Aerotech News & Review**

MAKE-A-WISH.
wish.org

Share the Power
of a Wish®

A CFC participant. Provided as a
public service. © 2009 Make-A-Wish
Foundation® of America.

Nurses Needed!

SOS Nurses On-Call Inc. are
looking for experienced
RNs, LVNs, LPTs and CNAs
to work in California's
Correctional Facilities.

Qualified candidates must have
at least 1 year of experience
and hold a current CA nursing
license and CPR card.

Please submit resume to Jessica at
Jessica@sosnursesoncall.com or call
760-322-9445, ext. 100

SOS NURSES ON-CALL
INC.

Landmark Inn

We are currently accepting applications for
the following position:

- **Front Desk** (full & part time, hourly)
- **Maintenance** (full time, hourly)
- **Porters** (full & part time, hourly)
- **Housekeepers** (full time & part time weekends)

Walk-in applications or emailed resumes
accepted for all positions.

Stop by the **Landmark Inn**,
39 Inner Loop Road, Fort Irwin, CA.
phone: 760-386-4040
email: pcallan@realmgroup.com

DESERT WHOLESALE AUTO SALES

Cars from \$2995 • Buy Here, Pay Here

Drive a little for a great deal

(760) 963-2328 • 9424 Hesperia Rd., Hesperia

MOVING? PCS?

Purdy Clean Car Wash & Storage

Now Renting
Penske Trucks

PENSKE

25% Military Discount

Receive a 25% discount on your next Penske
household or commercial truck rental in Barstow.
With this coupon.

Call and reserve your truck today

760.255.1502

760.255.4545

2185 West Main St.
Barstow, CA

Mention Coupon Code 2185

There's No Place Like Home!

BONUS REWARDS!! Call Now & Save!

Special: Large 1-Bedroom w/Large Kitchen, etc... \$475/mo

Special: Large Furnished (all utilities paid) ONLY \$700/mo

Sparkling Pool • Gated Community • No Pets

Call 760-475-1846 or 909-496-4808 for more info

SPECIAL DEALS!
Move-In Ready \$10,000
CA Tax Credit*
\$0
Move-In Available*

Beautiful new homes, 3-5 bedrooms with up to 2,523 square feet. Large view-oriented lots. 2-3 car garages. No HOA or Mello Roos.

For Information Call:
(760) 256-7700
www.VistasatRimrock.com
Open 10-5, Closed Tues/Wed

VISTAS
AT RIMROCK RANCH

*CA tax credits and MAP subject to availability for qualified buyers. See sales agent for details.

MILITARY FAMILIES WELCOME

Quality Manufactured Homes
No Reasonable Offer Refused!

Starting at
\$600
plus utilities.
Including Space Rent

CLUBHOUSE

- Close to Schools & Shopping
- Located approx. 1 hour from Ft. Irwin
- Sales or Lease Options on 2 & 3 Bedroom Manufactured Homes

Sunrise Pass

1000 Windy Pass Barstow, CA

(760) 252-3000

sunrisepass@mpam.com

FAMILY COMMUNITY

POOL & SPA

RECREATION FACILITY

To advertise, please call toll free (877) 247-9288.

HIGH DESERT WARRIOR CLASSIFIEDS

AS LOW AS
3.99%
APR
AND REBATES UP TO
\$1200
ON SELECT MODELS

**FACTORY-AUTHORIZED
CLEARANCE**
All Deal. No Hype.

BARSTOW MOTORCYCLE CENTER
STREET • DIRT • ATV • RACING

2380 W. Main St., Barstow, CA • Phone: (760) 256-4090 Fax: (760) 255-4223

BMCNATE@hotmail.com Tues. - Sat. 9:00 am - 6:00 pm

ATVs

2009 Phoenix 200	Was \$3,299	Now \$2,695
2010 Outlaw 525S	Was \$7,699	Now \$4,999
2010 Outlaw 450MXR	Was \$7,399	Now \$4,699
2010 Phoenix 200	Was \$3,299	Now \$2,800
2010 Trailblazer 330	Was \$4,299	Now \$3,295
2010 Trail Boss 330	Was \$4,299	Now \$3,295
2010 Sportsman 500 4x4	Was \$5,999	Now \$4,999
2010 Sportsman 400 4x4	Was \$5,699	Now \$4,895
2010 Sportsman 300 4x4	Was \$4,999	Now \$4,495

SIDE BY SIDES

2010 Ranger 800 XP EFI 4x4	Was \$11,199	Now \$10,199
2010 Ranger 400 4x4	Was \$7,999	Now \$7,399
2010 Ranger 800 XP EFI	Was \$12,599	Now \$10,599
Limited Edition Power Steering 4x4		
2010 Ranger 800 CFI Crew	Was \$11,999	Now \$10,999
6 Passenger 4x4		

Must mention this ad for discount

Offers good on new and unregistered units purchased between 7/27/10 and 9/30/10. Offers only available at participating Polaris® dealers. *Rates as low as 3.99% for 36 months. Approval, and any rates and terms provided, are based on credit worthiness. Other financing offers are available. Applies to the purchase of all new ATVs and RANGER® models made on the Polaris Installment Program from 7/27/10 to 9/30/10. Fixed APR of 3.99%, 7.99%, or 10.99% will be assigned based on credit approval criteria. Examples of monthly payments over a 36 month term at 3.99% APR: \$29.52 per \$1,000 financed and at 10.99% APR: \$32.73 per \$1,000 financed. **Rebates apply to select models. See your dealer for details. Warning: ATVs can be hazardous to operate. For your safety, avoid operating Polaris ATVs or RANGERS on paved surfaces or public roads. Riders and passengers should always wear a helmet, eye protection, protective clothing, and a seat belt (on RANGER vehicles). Never engage in stunt driving, and avoid excessive speeds and sharp turns. Polaris adult ATV models are for riders age 16 and older. Drivers of RANGER vehicles must be at least 16 years old with a valid driver's license. All ATV riders should take a safety training course. For ATV safety and training information call the SVA at (800) 887-2887, see your dealer, or call Polaris at (800) 242-3164. ©2010 Polaris Industries Inc.

Don't forget our huge used equipment inventory

**BEST OFFER
EVER!**

GET OVER
120 TOP CHANNELS
INCLUDING **LOCAL CHANNELS**
(where available)

\$24⁹⁹
mo
FOR 12 MONTHS*

CALL TODAY AND RECEIVE
The Lowest All-Digital Price Nationwide! Plus:

FREE
HD FOR LIFE
OVER
200 CHANNELS
Offer Requires Agreement and
AutoPay with Paperless Billing

FREE
DVR
UPGRADE
(\$6/mo DVR Service fee applies)

FREE
15 MOVIE CHANNELS
INCLUDING
HBO & SHOWTIME
FOR 3 MONTHS
(with Agreement)

SAVE OVER \$380
1-866-218-6311

Digital Home Advantage plan requires 24-month agreement and credit qualification. If service is terminated before the end of agreement, a cancellation fee of \$17.50/month remaining will apply. Programming credits will apply during the first 12 months. Free HD valid for life of current account; requires Agreement, AutoPay with Paperless Billing. HBO/Showtime offer requires AutoPay with Paperless Billing; credits apply during the first 3 months (\$72 value); customer must downgrade or then-current price will apply. Must maintain continuous enrollment in AutoPay and Paperless Billing. Free Standard Professional Installation only. All equipment is leased and must be returned to DISH Network upon cancellation or unreturned equipment fees apply. Limit 6 leased tuners per account; lease upgrade fees will apply for select receivers; monthly fees may apply based on type and number of receivers. HD programming requires HD television. Free HD channels will vary based on package. All prices, packages and programming subject to change without notice. Local channels may not be available in all areas. Offer is subject to the terms of applicable Promotional and Residential Customer Agreements. Additional restrictions may apply. First-time DISH Network customers only. Offer ends 9/26/10. HBO® and related channels and service marks are the property of Home Box Office, Inc. SHOWTIME and related marks are registered trademarks of Showtime Networks Inc., a CBS Company.

it's not s fault

by TheShelterPetProject.org

To advertise, please call toll free
(877) 247-9288.

OKTOBERFEST

AMERICAN HEROES WEEKEND WITH
FREE ADMISSION
FOR ALL MILITARY, LAW ENFORCEMENT
AND FIRE FIGHTERS SEPT. 18 & 19

BIG BEAR LAKE

AT THE BIG BEAR LAKE
CONVENTION CENTER

Weekends:
Sept. 18 - Oct. 30

Rated Southern California's #1 Oktoberfest

f WE'RE ON FACEBOOK!

FOR ALL THE DETAILS, DISCOUNT COUPONS
AND TO PRE-PURCHASE TICKETS, LOG ONTO
WWW.BIGBEAREVENTS.COM

OR CALL US AT (909) 585-3000

I Did It in! **Just 8 Months!**

- **Financial Aid***
- **Job Placement Assistance for Life!**
- **On-Site Preschool & Child Care†**

- **Pharmacy Tech**
- **Vocational Nurse**
- **Medical Assistant**
- **Dental Assistant**
- **Medical Billing/Coding**
- **Massage Therapy**
- **and Many Others**

***Start your career in health care
at Four-D College today!***

**CPR & IV
Therapy
Classes
Available**

Colton Campus
1-800-600-5422

Victorville Campus
760-962-1325

Your Career is Waiting... 4DCollege.com

*Rehab, WIA, EDD & VA Approved Financial-Aid for those who qualify. †Colton campus only

20% Off
Food only
with active duty Military ID

El Tio Pepe

*Great Mexican Food
Delicious, COLD Margaritas
Sunday Brunch
Entertainment on the weekend*

12100 Amargosa Rd.
Victorville, CA 92392

760.241.0811

Get this
**EXCLUSIVE
OFFER**

6 BOOKS
FOR
99¢

Plus a **FREE GIFT**
with membership

Doubleday
BOOK CLUB®

Excl. Ed. \$14.99 **17¢**

Pub. Ed. \$27.99 **17¢**

Pub. Ed. \$25.95 **17¢**

Pub. Ed. \$24.00 **17¢**

Excl. Ed. \$14.99 **17¢**

Pub. Ed. \$25.00 **17¢**

Pub. Ed. \$24.95 **17¢**

Pub. Ed. \$27.99 **17¢**

Excl. Ed. \$12.99 **17¢**

Pub. Ed. \$24.99 **17¢**

Excl. Ed. \$12.99 **17¢**

Pub. Ed. \$25.00 **17¢**

Enter code 65793
joinDoubledayBookClub.com