

WARNER WEEKLY

News & Information at Your Fingertips

VOL. 5, Issue 27

www.bamberg.army.mil

Thur. July 8, 2010

SAC activities teach children to 'survive' summer

By Mindy Campbell,
USAG Bamberg Public Affairs

It was time for tribal council.

One by one, as each name was called, the elementary age students stood up and walked over to the ceremonial drum.

Some children offered a half-hearted tap to the drum. Others performed a little dance and whacked the drum several times. The students then received a mark on their face and joined the ranks of their tribe.

The tribal council is just one of many activities offered during the School Age Center's Surviving the Summer 2010 program, said Michelle McClelland, School Age Center director.

"We have so many different activities we joke that we want to see if both the kids and staff survive the summer," McClelland said. "The kids rarely have time to sit down."

Each week a new cultural theme is introduced and activities throughout the week are tied into the theme.

(SAC continued on page 11)

Mindy Campbell

Samuel Martinez, a Child, Youth and School Services program assistant, applies a tribal mark on Nataria Gooden's face during a tribal council at the School Age Center's Surviving the Summer 2010 program.

Three Bamberg units recognized for deployment excellence

By Danielle House, G4 and Douglas DeMaio,
USAG Bamberg Public Affairs

Chief of Staff of the Army Gen. George W. Casey Jr. and Under Secretary of the Army Joseph Westphal recognized three Bamberg units for excellence in logistics in Richmond, Va., June 24.

The Bamberg units were Headquarters and Headquarters Company, 391st Combat Sustainment Support Battalion, 317th Maintenance Company, 391st CSSB and 173rd Brigade Support Battalion.

"Unit movements are challenging times for any organization," said Lt. Col. Christopher Luekenga, 391st CSSB commander. "It takes an immense amount of detailed planning, coordination and patience to move units from home station to its deployment location. The purpose of the Department of the Army Deployment Excellence Award is to recognize those organizations that excel at movement planning and execution. It's an award that recognizes units for all the hard work, dedicated hours and endless days planning, packing, loading, unloading and unpacking needed prior to the first set of boots hitting the ground. Unit movements set the stage for successful deployments and being recognized as one of the best is a great accomplishment for any organization.

"To have both the first place and the runner-up says a great deal about the quality of (noncommissioned officers), Soldiers, and lead-

ers in both the (Headquarters and Headquarters Company), 391st and the 317th Maintenance Company."

The Combined Logistics Excellence Awards, also known as "CLEA," pulls together the Army Award for Maintenance Excellence, the Deployment Excellence Awards and the Supply Excellence Awards, all of which recognize the best logistics programs in the Army. Judges from the U.S. Army Transportation, Quartermaster and Ordnance Centers traveled around the world to conduct on-site evaluations of units nominated by their commands.

"This competition complemented but didn't necessarily enhance care given to the deployment process as we had a very well developed plan of action and the DEA was something that we wrote up following the deployment," said Capt. Jonas Bateman of the 173rd BSB, who developed the packet for the competition, but was unable to attend the award ceremony because he is deployed with his unit in Afghanistan. "The DEA was a way to tell the story of how the 173rd BSB conducted a professional deployment given its complexities of deploying from two different countries in Europe. The award also made for an excellent way to critique our own internal systems so that we can keep improving as an organization and provide valuable feedback to the 173rd ABCT for lessons learned."

Earning the award meant something special to Bateman, he said.

(DEA continued on page 12)

173rd Soldier killed in Afghanistan, recognized for service

By Task Force Bayonet Public Affairs

LOGAR PROVINCE, Afghanistan—Spc. Matthew R. Hennigan was killed in Wardak Province, Afghanistan on June 30.

Hennigan died at a U.S. medical treatment facility of wounds he received when his platoon was attacked while conducting a patrol.

He was assigned to B Company, 173rd Special Troops Battalion (Task Force Raptor), 173rd Airborne Brigade Combat Team, Bamberg.

"Matthew Hennigan grew from a wet-behind-the-ears boy into the most disciplined and dedicated Soldier that I've served with in a long time," said Chief Warrant Officer Eric Mayo, who was Hennigan's platoon leader. "I could not have asked for a better man to serve in my platoon. Matt was the best in us all and we will all feel his loss in our hearts

forever."

Spc. Tyler Zick recalled his interactions with Hennigan.

"Matt was the best friend a guy could ask for," Zick said. "He was always up to spend time with the guys and was a really positive influence on all the Soldiers in Germany who were so far away from home."

A fellow Soldier in B Company, Spc. Chad Smith, also reflected on working with Hennigan and the skilled way in which he positively affected his fellow Soldiers.

"Matt had the ability to turn a difficult and stressful situation into an opportunity to learn something about ourselves," Smith said. "His spirit will live on in all the successes we have."

Hennigan served in the Army for two years and 11 months as a human intelligence *(SOLDIER continued on page 8)*

Army Photo
Spc. Matthew Hennigan of Las Vegas, Nev., assigned to B Company, 173rd Special Troops Battalion, 173rd Airborne Brigade Combat Team was killed in Wardak Province, Afghanistan on June 30. He was posthumously promoted to the rank of sergeant.

Summer program encourages kids to explore reading

By Mindy Campbell,
USAG Bamberg Public Affairs

Children shovled off for a rollicking adventure when the Bamberg Library recently kicked off its summer reading program.

Voyage to Book Island is a free four-week program for children in kindergarten through high school, which includes reading requirements, a project and field trip components, said Amber Enns, a library technician.

Depending on age, participants are required to read a certain number of books by July 21, the end of the program. The children must keep a book log of what they read and, based on their age, either orally or in a brief written essay provide a summary of each book.

In addition, a project must also be completed. The project can be any creative thing the children either read about in one of their books or saw on one of the trips, Enns said. In the past, projects have included things such as building a fortress or drawing a picture.

Each Wednesday, the children have the opportunity to attend a trip that is tied into the theme. Outings include visits to the Bamberg Enchanted Play Island, Engineer Lake and Schloss Thurn, a nearby castle and amusement park.

While the program is free, the outings are not. Entrance fees and money for bus fare is required. Also, parents must accompany the children on the outings, Enns said.

The program encourages children to see the fun side of reading.

"We want children to want to read not do it because they have to," Enns said. "We want them to become excited about reading."

Developing a love of reading makes life much better, she said.

"When you read you have so many new adventures and that helps your imagination grow," she said.

For more information about the reading program or to register, contact Amber Enns at 0951-300-1740 or stop by the library.

Lt. Col. Gary A. Rosenberg

U.S. Army Garrison
Bamberg, Commander

USAG Bamberg, Public Affairs Officer
Renate Bohlen

Warner Weekly Staff

**Ashley Bateman (editor), Mindy Campbell,
Douglas DeMaio, Capt. Megan L. Jantos,
Cornelia Meyer-Olin**

The Warner Weekly is an unofficial publication of the U.S. Army Garrison Bamberg, IMCOM-Europe and the U.S. Army authorized under the provisions of AR-360-1. Contents of The Warner Weekly are not necessarily the official views of, or endorsed by, the U.S. Government or the Department of the Army. Private organizations noted in this publication are not part of the Dept. of Defense and those wishing to make an announcement must be registered. Fundraising events must be pre-approved through the MWR Financial Management Division, located in Bldg. 7107. The appearance of advertising in this publication does not constitute endorsement of the products or services advertised by the U.S. Army. All content in this publication is prepared, edited and approved by the USAG Bamberg Public Affairs Office. The PAO reserves the right to edit submissions for style, clarity or fit. Time sensitive announcements are run for a minimum of two weeks. Information is accurate at the time of publishing. If specifics change, the change will be noted in the following publication. The deadline for all Warner Weekly submissions is 2 weeks prior to the desired publication date. The Public Affairs Office is not responsible for late submissions. This publication is produced and distributed every Friday in an electronic format and can be viewed on the U.S. Army Bamberg website at www.bamberg.army.mil.

All MWR Programs provide reasonable accommodations for individuals with special needs. For assistance please contact the facility manager prior to your visit.

To subscribe to the Warner Weekly please send an email with 'SUBSCRIBE' as the subject to bambergpao@eur.army.mil

Contact Information:
Office Location: Bldg. 7089, Warner Barracks
U.S. Army Address: Unit 27535, APO AE 09139
Telephone: DSN: 469-1600, Fax: DSN: 469-8033

German Address:
Weissenburgstrasse 12, 96052 Bamberg
Telephone: (+49) 0951-300-1600, Fax: (+49) 0951-300-8033

Swimming in Europe means adhering to safety policy

Ashley Bateman,
USAG Bamberg Public Affairs

As temperatures rise in Germany, Soldiers, civilian employees and family members may be looking for ways to stay cool and participate in water-based recreational activities. With many lakes, rivers and pools in Germany, Warner Barracks community members should be aware of the regulations governing where they may and may not swim.

U.S. Army Europe policy [AEC190-24](#), which has been in effect for some years, dictates what swimming areas are authorized for Soldiers, civilian employees and family members. Legally, people in these categories may only swim in public and private swimming pools; rivers, lakes, ponds, rock quarries and other unguarded bodies of water are off-limits. Supervised sea beaches are acceptable unless they have been specifically deemed unsafe by local commanders or host-nation officials.

Though the policy may seem severe, the rationale is well-founded.

"The reason for this is we don't have lifeguards on duty at those places and we've had too many drownings in the past," said Peter Ströhlein, safety officer at U.S. Army Garrison Bamberg.

Ströhlein has been at the Bamberg Safety Office for 25 years and said the policy has been in effect for those years.

There were a tremendous amount of water-related deaths and that's why the policy was

enacted, he said.

Though some lakes in the states may have designated swimming areas and on-duty lifeguards, similar supervision is not practiced at lakes in Germany.

"When you're in Germany, you're on your own," Ströhlein said.

Ströhlein further advises Soldiers to properly prepare for a jump in the pool.

"If you've been laying in the sun for an hour, you should cool your body temperature a little bit," he said. "You can go in the shower at the pool, so it's not such a shock when you jump into the relatively cold water."

Of course, drinking alcohol and swimming do not mix because it raises the probability for an accident, he added.

For more information on swimming safety, see the Installation Safety Office's list of approved swimming sites by clicking on [Authorized Swimming Areas](#).

Afghan National Police graduate from U.S. training program

By 1st Lt. Katherine O'Brien, 630th Military Police Company

Fifty Shinwar Afghan National Police Soldiers celebrated their graduation from the Directed District Development Training course at their eastern Afghanistan district center, Shinwar district June 25.

The Directed District Development Training, known to the U.S. Army and Afghan National Police as "D-Three Training," is an extensive program aimed at enhancing the community policing and paramilitary skills of the ANP. The ANP qualified on AK-47 rifles and on pistols. They also learned how to conduct searches of personnel and vehicles and operate traffic control points.

"The training they receive will provide the Afghan National Police with guidance and a way of operating that will protect the local population as well as build good relations with the Afghan people in Shinwar," said Staff Sgt. James Oberle, Squad Leader for 1st Squad of 2nd Platoon, 630th Military Police Company, from Bamberg.

Oberle's squad is responsible for the mentorship and development of the Shinwar Afghan National Police District Center.

The ceremony was held inside of the district center due to the hundred degree heat outside and was hosted by the Shinwar Chief of Police, Col. Jan Ded, who also received his certificate of training and spoke at the graduation.

"It is so motivating to see so many Afghan's willing to stand up and defend their homeland," said Ded in regards to the completion of the training. "I have a great deal of respect for all of the Afghan National Police willing to risk their lives for a chance at a safer, more secure Afghanistan."

1st Lt. Katherine O'Brien

An Afghan National Police graduate salutes ANP Maj. Roshan, the police headquarters training officer, during the Shinwar graduation ceremony at the Shinwar district center June 25.

Community leaders in attendance included the sub-governor of Shinwar, Haji Zalmi, and his staff as well as Maj. Roshan, the training officer from provincial headquarters. Guests from the community, police headquarters and coalition forces received an opportunity to take part in handing out the coveted graduation certificates and thanking the graduates for their hard work and dedication to keeping their local community safe.

Community Announcements

Please send all announcements to Bamberg Public Affairs via the following website:
<http://www.bamberg.army.mil/mobi/form.asp>.

Change of Command

There will be a change of command for U.S. Army Garrison Bamberg on July 9 at 10 a.m. at Summerall Field. Lt. Col. Steven L. Morris will replace Lt. Col. Gary A. Rosenberg as the garrison commander. If there is inclement weather the alternate location will be at the Basics Building. For more information, call 0951-300-8866.

Overseas Voters

Submit your ballot request for the July and August state primaries. The following States will hold Primary Elections during the months of July and August on the dates indicated. July 20: Georgia; July 27: Oklahoma; Aug. 3: Kansas, Michigan, Missouri Aug. 5: Tennessee; Aug. 10: Colorado, Connecticut, Minnesota; Aug. 17: Washington, Wyoming; Aug. 24: Alaska, Arizona, Florida, Vermont; Aug. 28: Louisiana. All members of the U.S. military, their family members and citizens residing outside the U.S. who are residents from these states and have not yet submitted a registration and ballot request a Federal Post Card Application for the 2010 calendar year, should do so as soon as possible. The FPCA ballot application and instructions for the above States are available at www.fvap.gov/FPCA. Click on your state on the map and follow the instructions to register and request an absentee ballot. Some states allow submitting the FPCA by fax or email vote@fvap.gov in addition to regular mail. Send your FPCA now to your election office to ensure you have enough time to receive, vote, and return the ballot. For more information, visit FVAP at: www.fvap.gov.

Passport and Immigration Fees

Beginning July 13, the rates for Consular Reports of Birth Abroad and Passports are going to increase. Any Applications submitted before July 13 are not subject to this increase. As most European countries now require anyone travelling in them to have a valid tourist passport, you are recommended to submit your application prior to July 13. The new rates are the following:
Adult Passport Book Renewal: \$110
Adult Passport Book Initial: \$135
Child Passport Book: \$105
Consular Report of Birth Abroad (CRBA): \$100
Visa Pages: \$82
Additional Information on other consular rate increases is available at www.bamberg.army.mil/directorates/dhr/passport.asp. Look for the rate increases link, which will be located near the top of the page. If you are the spouse of a deployed Soldier, you can still apply for your child's Consular Report of Birth. You can also apply for your child's passport with the proper paperwork. Failure to do either of these can result in you not leaving Germany on schedule. For more information, stop by the Passport Office located in Building 7290 between 8 a.m. and noon. For more information, call 0951-300-8928.

German-American History

Come see Raymond M. Weinstein discuss German-American relations on July 13 from 10 a.m. - noon at the post theater. At the peak of the Cold War, Weinstein was a Soldier assigned to 176th Signal Company (Repair), attached to the 2nd Armored Cavalry Regiment, in Nuremberg's Merrell Barracks. Fifty years later, the University of South Carolina in Aiken sociology professor, reflects on his experience. For more information,

call the Equal Opportunity Office at 0951-300-8624.

Summer Camp

Bamberg Army Community Service will have its first Exceptional Family Member Program Summer Camp from July 12 - 16 from 9 a.m. - 12:30 p.m. at the JFK Teen Center. The camp is open to EFMP-registered children ages 5-11. For more information, call Bonnie Kellem at 0951-300-7777.

Dog Aid

The American Red Cross Bamberg is offering a Dog First Aid Class July 14 from 10:30 a.m. - 1 p.m. at JFK. The advance registration fee is \$20, which includes a textbook. This course is for youth in grades six through 12. Please leave the pets at home. For more information, call 0951-300-1760 or register at Army Community Service.

Babysitting Class

The American Red Cross Bamberg is offering a Babysitting Class with CPR and First Aid July 21 - 23 at JFK. The advance registration fee is \$35, which includes a textbook. Minimum age is 11 years. For more information, call 0951-300-1760 or register at Army Community Service.

Volunteers needed at the chapel

U.S. Army Garrison Bamberg Community Chapel is looking for volunteers to fill the following volunteer positions: musician for the Protestant service, musician for the Catholic service, Catholic religious education coordinator, Protestant religious education coordinator and Catholic clergy. If interested in volunteering at the chapel, call 0951-300-8879.

Sex Signals

U.S. Army Garrison Bamberg is scheduled to have a "Sex Signals" presentation July 23 from 8:30-11 a.m. and 1-3:30 p.m. at the movie theater. The program serves to educate Soldiers on sexual assault prevention, sexual harassment, and gender-based misconduct. This program promises to be entertaining while raising the awareness of sexual assault. This is a Soldier-driven forum and service members will be given priority attendance. For more information, call Army Community Service at 0951-300-7777.

Anglo-German Club Events

The Anglo-German Club Bamberg is hosting several events this summer. If you'd like to practice your English or want to meet other English speakers, join the club for a night of conversation July 14 at Greifenkalu Brewery at 7 p.m. For more information or if the weather seems poor, call Jane at 0951-133-7151. To get more information on the programs, e-mail DECB@gmx.de.

Weekly Reminders

German Classes

Army Community Service, Relocation Readiness Program, offers free German classes every month. Effective July 1 beginner classes are scheduled Tuesdays from 10 a.m. to noon and Wednesday from 6-8 p.m. Intermediate classes are Tuesdays, noon to 2 p.m. and Wednesdays, 2-4 p.m. Advanced classes are Tuesdays, 2-4 p.m. and Wednesdays, 4-6 p.m. Classes are held at the ACS building in classroom 118. For more information, call 0951-300-7777.

Flea Market

There will be a Community Flea Market at the Community Activity Center July 10, Aug. 14 and

ARMED FORCES ENTERTAINMENT PRESENTS
D.L. HUGHLEY
COMEDY'S REAL D.L.

D.L. Hughley's extraordinary résumé includes his own ABC sitcom, hosting HBO's Kings of Comedy and numerous big-screen acting roles. Comedy's hardest working funnyman, D.L. is the real deal. For information, check out featured performers at www.armedforcesentertainment.com/dlhughley.htm.

Aug. 8 at USAG Hohenfels
Doors open at 5:30 p.m. at the Festplatz
For More Information, call
0947-283-2060

COMING TO A THEATER NEAR YOU.
For more information visit armedforcesentertainment.com.

Sept. 11. The hours are 10 a.m. - 1 p.m. Tables are available for rent for \$5 each. Sign up at the Cool Beans front counter. For more information, e-mail liz.gonzalez@eur.army.mil or call 0951-300-8659.

NAF 101

Bamberg Nonappropriated Funds Civilian Personnel Advisory Center will be conducting employment workshops for all eligible individuals interested in learning how to apply and write a resume for a NAF position. This is not a general class on how to write a resume. It is specifically tailored for NAF vacancy announcement applicants. The workshop will be in the Bamberg CPAC Conference Room in Building 7486. All workshops are on Fridays from 10 - 11:30 a.m. Dates are Aug. 27 and Oct. 22. Sign up the Tuesday prior to each scheduled workshop as there is a maximum of eight slots available. For more information regarding training or eligibility, call 0951-300-8027.

DES/Vehicle Registration Office

Bamberg license plates are available for motorcycles and trailers. Everyone that is due for renewal and still has the old U.S. Army Europe plates has to change to the new Bamberg plates. To renew plates, customers must bring a new insurance card (not older than 120 days). For more information, call 0951-300-7580.

New Tax Relief Services

The Family and Morale, Welfare, and Recreation Tax Relief Office now offers a new service for U.S. Army Garrison Bamberg customers. With the implementation of the Utility Avoidance Program customers can sign up locally and save 19 percent tax on their electricity, gas and water bills if these utilities are provided by Bamberg Stadtwerke. Other energy and utility providers can also be used, but customers will have to register through the USAG Schweinfurt UTAP. For more information, call the Bamberg tax relief office at 0951-300-1780 or the Schweinfurt tax relief office at 09721-96-1780.

Lutheran Worship Services

The U.S. Army Garrison Bamberg Community Chapel now sponsors a liturgical church service

SUMMER CRAFT

Join the Community Activity Center every Thursday during the months of June, July and August for a different craft

When:	June 24	July 1
	July 8	July 15
	July 22	July 29
	Aug. 5	Aug. 12
	Aug. 19	Aug. 26

Time: 2-4 p.m.

Advance sign-up is required the Thursday before the craft as supplies are limited. (Sign up for June 10 not required). A sample of the next week's craft will be available.

every first and third Sunday at 9 a.m. in the Bamberg Chapel Family Life Center. All Lutherans or other liturgically-minded people are welcome to attend. For more information about the service, call 0951-300-8141 or e-mail david.jacob@eur.army.mil.

Passport Office

The Bamberg Passport Office has recently upgraded its website. You can now access all the informational handouts from the convenience of your home or office. Go to <http://www.bamberg.army.mil/directorates/dhr/passport.asp> and select the appropriate link. For assistance in filling out the Passport Application, download the Application Wizards User's guide.

mTBI Clinic Requests Artwork

In support of the valuable role that art can play in enhancing the healing process, the mTBI clinic staff would like to invite community members to donate original drawings, paintings or framed photographs for display in the hallways of Bamberg's new mTBI facility. These donated pieces can be on stretched canvas for easy hanging or on flat canvas. Size preferred for framework is 8x10. Sindy McCord, occupational therapist, is an advocate and supporter for integrating art into health care environments and will be the main point of contact for the project. For more information, call 0951-300-8969 or the mTBI front office at 0951-300-7984.

Clinic Hours

The Bamberg Health Clinic hours of operation are as follows: Monday through Thursday sick call is from 7 - 8 a.m.; full service is available from 7:30 a.m. - 4:30 p.m. On Fridays, sick call is from 7 - 8 a.m. and full service from 7:30 a.m. - noon. We are closed on Friday afternoons for mandatory training. The Health Clinic is also closed on federal holidays and weekends. For more information or if you need to make an appointment, call 0951-300-1750. If you have a medical emergency, call the Bamberg Military Police at 0951-300-114. You may also call the TRICARE Nurse Advice Line at toll-free number 00800-4759-2330, 24 hours a day, seven days a week to talk to a nurse about your health care concerns, get self-care advice to help you feel better now, schedule appointments with your military provider and arrange a phone call with your provider.

ACS Hours of Operation

Army Community Service is open Monday through Friday from 7:30 a.m. - 4:30 p.m. The

office is closed on federal holidays but open on training holidays. For more information, call 0951-300-7777.

Community Activity Center Hours

Bamberg's Community Activity Center operational hours are:

- Monday - Thursday: 8 a.m. - 8 p.m.
- Friday: 8 a.m. - 6 p.m.
- Saturdays: 11 a.m. - 6 p.m.
- Sundays: 11 a.m. - 6 p.m.
- Free Wi-Fi is available around the CAC (Building 7047).

Chapel Meeting

The Bamberg Protestant Women of the Chapel has weekly meetings on Wednesdays from 9-11:30 a.m. at the Bamberg Chapel. Free childcare is provided. For more information, call 0951-300-1570.

Customs Office

The Bamberg Customs Office is located in Rooms 124 and 125 in Building 7011 across the street from the movie theater. Customer service hours are from 8 a.m. to noon and 12:30 - 3:30 p.m. Monday through Friday, and closed on German and American holidays. For more information, call 0951-300-7460 or 0951-300-9312. The fax number is 0951-300-8665. Office personnel can assist with importing items, selling items to non-ID card holders, help visiting family members get permission to drive USAREUR-plated car or get permission to have an ESSO card for rental vehicles by filling out a 175L form. Personnel can also help retirees and widows get permission to go shopping on post if they visit for more than 30 days or live in Germany.

Pre-Separation Briefing

Planning to move from Soldier to civilian? Take advantage of the transition services offered by the Army Career and Alumni Program, such as a Department of Labor two-and-a-half day job assistance workshop, resume preparation assistance and information about veterans' benefits. Make an appointment to attend the mandatory ACAP Pre-Separation Briefing; held weekly and about an hour long. Separating Soldiers can start the ACAP process one year before separating. Soldiers who will be retiring can start two years out from their projected retirement date. For more information, call 0951-300-8925.

Family Readiness

Classes for Family Readiness Group volunteer positions are every first and third Tuesday of the month from 10:30 - 11:30 a.m. in Building 7354. Learn the duties of an FRG. For more information, call 0951-300-7777.

Sexual Assault

Your Sexual Assault Response Coordinator is available 24 hours a day. Call 0951-300-8397 for your local office or 0162-510-2917 for the 24-hour hotline.

Bowling Lanes

The Birchview Lanes Bowling Center is located in Building 7690. For more information, visit the FMWR website <http://www.bamberg.army.mil/directorates/dfmwr/bc.asp> for latest updates and upcoming FMWR events or call 0951-300-7722.

Veterinary Facility

Veterinary Office hours are Monday through Wednesday from 8 a.m.-4 p.m., closed Thursday and open Friday 8 a.m.-noon. No walk-in appointments are available. The clinic is closed on the last weekday of each month for inventory and on all American and training holidays. Over-the-counter products and

prescriptions may be purchased during regular business hours. For more information about the clinic or to schedule an appointment, call 0951-300-7972.

Calling All Eagle Scouts

The Transatlantic Council is conducting a round-up of all Eagle Scouts residing in Europe to help celebrate the 100th Anniversary of the Boy Scouts of America. The goal is to communicate to all Eagle Scouts the opportunities available for service, support and programs throughout Europe. The Transatlantic Council will also be holding a reception for all Eagle Scouts, their parents and spouses during this 100th Anniversary year. To receive information about the Transatlantic Council and opportunities for youth and adult Eagle Scouts contact the headquarters at Camp Darby at advancement@tac-bsa.org. To discover more about the programs of the Boy Scouts of America in Europe, visit the website at www.tac-bsa.org/Home.html or call the Camp Darby staff at 633-7760.

Family Strengths and Stresses

Army Community Service, Family Advocacy Program is here to provide help and support by offering a New Parent Support Program, Newborn Network, Play Group, Parenting Classes, Communication Classes, Victim Advocacy and Stress and Anger Management Classes. For information, call 0951-300-7777.

- **Family Advocacy** - Need assistance in learning how to manage a life full of stress or ambivalence? Come every Thursday to Building 7487 from 1:30 - 3 p.m. for Anger/Stress Management Class.
- **New Parent** - Being a new parent can be a challenge. Join the New Parent Support Group every Friday from 10-11:30 a.m. in Building 7487.

Airport Shuttle

The Frankfurt Shuttle Bus departs from the Bamberg Army Community Service building Monday-Friday at 6:35 a.m. and arrives at the airport at 9:45 a.m. The first return shuttle departs from the airport at 11 a.m. and arrives in Bamberg at 3:15 p.m. The second shuttle departs from the airport at 2:50 p.m. and arrives in Bamberg at 6:30 p.m. The drop-off point is at the ACS building. The shuttle is not available on American and training holidays.

Youth and Teens

Volleyball Camp

There will be a Department of Defense Dependents Schools - Europe and Amateur Athletic Union sanctioned volleyball camp at Vilseck's Rose Barracks in August. Elementary and middle school camp is scheduled for Aug. 18 -20. The cost for elementary / middle school students is \$75. The high school camp is scheduled for Aug. 21-24. The cost for high school students is \$150. All campers are required to have a valid physical to participate. For more information about the camp, call 0966-283-2864 or e-mail brian.swenty@eu.dodea.edu.

Author Visit

Army Europe Libraries continues its "Conversations" series in July with Judy Sierra, best-selling and beloved children's book author of the "Wild About" books and "The Sleepy Little Alphabet." Sierra will visit U.S. Army Garrison Hohenfels Library on July 19, USAG Grafenwöhr Library on July 20 and USAG Schweinfurt Library on July 21. For more information, call 06221-57-6678 or visit www.library.eur.army.mil/conversations.

Theater Auditions

The Stable Theater is scheduled to have Performances, Recalls, Orchestration, Plays and Stagecraft auditions in front of Missoula Children's Theater staff Aug. 2 at 10 a.m. If chosen, participants must commit to five days of four hour rehearsals Monday through Friday. For more information, e-mail Archie.Johnson1@eur.army.mil or Jack.Austin@eur.army.mil.

Youth Golf

Child, Youth and School Services will have a golf prep clinic for children and teens on July 19-23 and Aug. 9-13 at Whispering Pines. Times for 3-5-year olds is 9-10 a.m. at a cost of \$20 and 6-15-year olds is 10:30 a.m. to noon costing \$30. For details, e-mail Archie.Johnson1@eur.army.mil.

Aqua Barons

Meet new people and become a part of the Aqua Barons team. Get into shape and stay in shape by swimming. Earn awesome rewards like trophies, medals, ribbons and even a varsity letter. Travel around Europe for swim meets to places like Italy, Spain, Belgium, England and many more. For more information about the Aqua Barons, e-mail bambergaquabarons@yahoo.com.

Volunteers Needed

The Bamberg Middle High School is seeking volunteers for tutoring students in any subject at the middle and/or high school level. If you would like to help out, call Celeste Rush 0951-300-8874 or e-mail celeste.rush@eu.dodea.edu.

Sports, Health and Fitness**Women's Softball**

Come watch the Softball Community Women's League tournament at U.S. Army Garrison Bamberg on July 10 at 9 a.m. at Pendleton Field. The Bamberg team will play the first game of the tournament. Entry fee of \$250 per team includes T-shirts and trophies. Six teams from U.S. Army Europe will be competing for first place. For more information, e-mail Charles.Williams@eur.army.mil or call 0951-300-7597.

Community Softball

There will be a community level softball tournament July 11 at 10 a.m. near the Freedom Fitness Facility where players from U.S. Army Garrison Bamberg will play teams from USAG Stuttgart. The competition will feature both women's and men's teams competing against each other. For more information, e-mail Charles.Williams@eur.army.mil or call 0951-300-7597/8890.

Mountain Bike Series

Bamberg will host the Installation Management Command Europe Mountain Bike Series Aug. 7. For more information call Outdoor Recreation at 0951-300-9376.

Hunting Course

There is a hunting course planned to start Sept. 16. There will be an information class Sept. 13 at 6 p.m. at the Golf Course Conference Room to measure the community's interest in participation in the course. The course is 60 hours long and will be finished the first week of November. Classes will be Monday and Thursday evenings and on Saturday. The hunting course costs \$150 and attendees will have to spend between €400 and €600 during the course for range activities that are required.

For more information, e-mail Bambergfishing@eur.army.mil or call 0951-300-9376.

Continuing Education**UMUC Courses**

University of Maryland University College Europe will have an upcoming three-credit undergraduate field study course titled Expatriate Writers in Paris: 1920s. It will be Aug. 7-14 in Paris. The registration deadline for this course is July 16. Paris in the 1920s is recognized as one of the greatest artistic scenes in the modern world – a meeting place for painters, sculptors, writers and dancers. Students in this course can experience the "City of Lights" for themselves and learn about renowned American expatriate writers of the 1920s including F. Scott Fitzgerald, Ezra Pound, Ernest Hemingway and Gertrude Stein. The course explores major historical, cultural and literary events of the 1920s and includes visits to several sites in Paris. Students will experience Gertrude Stein's salon, visit Shakespeare and Company, the bookstore founded by Sylvia Beach, who helped publish James Joyce's novel "Ulysses" and attend class at Hemingway's favorite café. For more information, please contact a UMUC field representative or visit www.ed.umuc.edu/fieldstudy. Call 0622-137-8367 or e-mail fieldstudies@europe.umuc.edu.

Federal Aid

Students are encouraged to explore the many financial aid opportunities available while enrolled in UMUC Europe, including grants, low-interest loans and monthly payment plans. The 2010-2011 Free Application for Federal Student Aid application is now available for students to begin applying for 2010-2011 federal financial aid. Grants may be used along with Veterans Affairs benefits, scholarships, military Tuition Assistance and military spouse tuition assistance. For more information on registration, financial aid and services, contact a local UMUC Europe field representative, call 314-370-6762 or 06221-3780, or visit www.ed.umuc.edu.

University of Phoenix

The University of Phoenix is open Monday through Thursday from 7:30 a.m. - noon. UOP is located at the Warner Barracks Army Education Center, Building 7047, Room 309. Leah Gransbery, University of Phoenix field representative, can help you start your master's program. Online and on-site courses are available and degrees can be achieved in 15 - 24 months. For more information, call 0951-208-5350.

German 101

Free Introduction to German is every Monday at noon at the community library. Participants will learn some German words and phrases. For more information, call 0951-300-1740.

Closures / Changes**Parking**

The Building 7000 back parking lot will be closed between 6 p.m. on July 8 until noon on July 9 for the garrison change of command.

CDC Parking

The Child Development Center's pick-up and drop-off areas, as well as the two handicapped spaces, will be relocated onto 5th Street next to the main entrance of the CDC. One handi-

capped slot will be established for the CDC and one for the garrison headquarters with the add-on information "Permit G," which means persons with severe impaired mobility problems. These new spaces will be accessible from John F. Kennedy Boulevard and this road will be marked with a "Dead End" sign as the drop arm next to Jefferson Avenue will remain in the down position. In addition to these spaces, one customer slot for Building 7089 will be put in place. The current CDC and handicapped spaces will be converted into "public" parking and three "Command" slots on 5th Street will be shifted across from the new public spaces. Parking along the curb is prohibited on both sides of 5th Street due to the installed "No Stopping" signs.

Vehicle Registration

The Vehicle Registration Office will be closed at noon on July 30 due to yearly inventory. For more information, call 0951-300-7580

Dagger's Inn Closed

Dagger's Inn dining facility will be temporarily closed from July 21 – Sept. 2. For more information, call 0951-300-8448.

Tax Center

The Bamberg Tax Center has extended its hours of operation. The center will be open through Sept. 30 on an appointment basis only. The center is open Monday through Friday from 8 – 11:30 a.m. and 1 – 3:30 p.m. For more information or to schedule an appointment, call 0951-300-8252.

Service Office

The U.S. Army Garrison Bamberg Retirement Services Officer/Casualty Manager has relocated to Building 7290, Room 208, next to Burger King. For more information, call 0951-300-7514.

School Bus

The School Bus Office will be closed from July 6 - 21 and July 29 - Aug. 6. For more information, call 0951-300-8543.

Entertainment and Leisure**Free Admission**

The American Association of Museums, in conjunction with the National Endowment for the Arts is offering free admission to various museums across the United States this summer to active duty military personnel and their immediate families. Not all museums are participating, <http://www.nea.gov/national/bluestarmuseums/index.ph> will provide you with the museums participating. Blue Star Museums is a partnership among Blue Star Families, the National Endowment for the Arts, and more than 700 museums in all 50 states to offer free admission to active duty military personnel and their families through Sept. 6.

Outreach KONTAKT Club Events

The Outreach KONTAKT Club is an Army in Europe program designed to promote German and American friendship. The Outreach KONTAKT bowling team meets Fridays at 7 p.m. at Birchview Lanes. On Thursdays the music group meets at 8 p.m. at the KONTAKT clubhouse on the airfield. For more information, contact the German president Klaus Kirchhof at 0951-24378 or at b.k.kirchhof@web.de or contact the American project officer Capt. Carlos Rivera at 0951-300-1610 or at Carlos.rivera2@eur.army.mil.

Kid's Craft Day at the Community Activity Center

Mindy Campbell

From left to right, Jana Kent and her son James Kent Jr., 5 months, Savanna Kyle, 2, and Aidyn Thurn, 3, were just some of the children from Warner Barracks who spent the afternoon July 1 creating Fourth of July decorations for parents both home and deployed. The Community Activity Center will be hosting different craft activities for kids every Thursday in July and August from 2-4 p.m. Advance sign-up is required by the Thursday before the event as supplies are limited. For more information, call the CAC at 0951-300-8659.

COMPREHENSIVE SOLDIER FITNESS

STRONG MINDS ★ STRONG BODIES

Physical
Emotional
Social
Spiritual
Family

EMOTIONAL

Approaching life's challenges in a **positive, optimistic way** by demonstrating **self control, stamina** and **good character** with your choices and actions.

www.army.mil/csf

U.S. Forces Europe

Army Ten Miler

July 10

Grafenwoehr Physical Fitness Center

Pre-Register at <https://webtrac.mwr.army.mil/webtrac/Grafenwoehrrectrac.html>
 Step 1: Register with MWR Online Services - click on: Start a new Pre-Registration *
 Step 2: Upon receipt of password, enroll in applicable 10 Miler Category

POC: USAG Grafenwoehr Community Recreation, DSN 475-8207, CIV 09641-83-8207.

U.S. ID Card Holders - Active Duty Military, DoD Civilians, Family Members 18 years and older
 * Signing in as a Guest gives you view option only!

No Federal Endorsement Implied

(SOLDIER continued from page 2)

collector. He is survived by his father Joseph Hennigan of Illinois, his mother Suzanne Hennigan and his brother Edward Hennigan of Las Vegas, Nev.

Hennigan's military awards and decorations include the Purple Heart Medal, Army Achievement Medal, Army Good Conduct Medal, National Defense Service Medal, Afghanistan Campaign Medal, Global War on Terrorism Service Medal, Army Service Ribbon, Overseas Service Ribbon, NATO Medal, the Combat Action Badge and the Parachutists Badge. He has been recommended for the Bronze Star Medal and has been posthumously promoted to the rank of sergeant.

A memorial service was held on July 8 at 2 p.m. at Caserma Ederle, Vicenza and the USAG Bamberg Community Chapel will hold a memorial service on July 15 at 3 p.m.

Bamberg Movie Schedule

AAFES Reeltime Theater is CLOSED Tue. and Wed.

Thur.	July 8	The Losers (PG-13)	7 p.m.
Fri.	July 9	Grown Ups (PG-13) 1st Run	7 p.m.
Sat.	July 10	Furry Vengeance (PG)	3 p.m.
		Knight And Day (N/A) 1st Run	7 p.m.
Sun.	July 11	Furry Vengeance (PG)	3 p.m.
		Grown Ups (PG-13) 1st Run	7 p.m.
Mon.	July 12	Knight And Day (N/A) 1st Run	7 p.m.
Thur.	July 15	A Nightmare On Elm Street (R)	7 p.m.
Fri.	July 16	The Twilight Saga: Eclipse (PG-13)(1str Run)	7 p.m.
Sat.	July 17	The Last Airbender (PG)(1strun)	3 p.m.
		The Twilight Saga: Eclipse (PG-13)(1str Run)	7 p.m.
Sun.	July 18	The Last Airbender (PG)(1strun)	3 p.m.
		The Twilight Saga: Eclipse (PG-13)(1str Run)	7 p.m.
Mon.	July 19	Robin Hood (PG-13)	7 p.m.
Thur.	July 22	Iron Man 2 (PG-13)	7 p.m.
Fri.	July 23	MacGruber (G)	7 p.m.
Sat.	July 24	Despicable Me (PG)(1st Run)	3 p.m.
		Predators (Not yet Rated)(1st Run)	7 p.m.
Sun.	July 25	Just Wright (PG)	3 p.m.
		Despicable Me (PG)(1st Run)	7 p.m.
Mon.	July 26	Predators (Not yet Rated)(1st Run)	7 p.m.
Thur.	July 29	Letters to Juliet (PG)	7 p.m.
Fri.	July 30	Inception (PG-13)(1st Run)	7 p.m.
Sat.	July 31	The Sorcerer's Apprentice (PG)(1st Run)	3 p.m.
		Shrek Forever After (PG)	7 p.m.

Community Activity Center

Cool Beans Cafe

Milkshakes, Flavored Coffees, Smoothies, Breakfast Burritos and other snack foods. Pancake Breakfast served on Fridays from 8 - 10 a.m.

Monday-Thursday: 8 a.m. - 8 p.m.
 Friday: 8 a.m. - 10 p.m.
 Saturday-Sunday: 11 a.m. - 6 p.m.
 Training Holidays: 10 a.m. - 6 p.m.

* LOCATED NEXT TO GATE 3

- * MONTHLY COMMUNITY EVENTS FOR SOLDIERS AND FAMILIES
- * PHOTOGRAPHY STUDIO: FAMILY PORTRAITS, MATERNITY, SPORTS PHOTOS, INDOOR AND OUTDOOR PHOTOS
- * POOL AND AIR HOCKEY TABLES, WII GAMING SYSTEMS, FREE
- * KINDER ROOM (PARENTS MUST SUPERVISE THEIR OWN CHILDREN)
- * WARRIOR ZONE (FOR SOLDIERS ONLY): PS3, WII AND XBOX GAMING SYSTEMS WITH GAMING CHAIRS. BIG SCREEN TV WITH SURROUND SOUND AND THEATER SEATING, POOL TABLE, COMPUTERS AND WIFI

Visit us on Facebook. Look for Bamberg Community Activity Center

CIRCUIT PT

TUESDAYS & THURSDAYS
 12 - 12:45 P.M.
 FREEDOM FITNESS FACILITY
THIS IS A FREE CLASS!
 OPEN TO ALL US ID CARD HOLDERS

LOOKING FOR AN ALTERNATIVE TO THE OLD SCHOOL PUSHUPS, SIT-UPS & RUN? Revamp your fitness routine with this lunchtime workout geared toward getting your heart pumping as well as target major muscle groups.

Get a more time efficient workout and burn 1/3 more calories by doing strength and cardio in one shot. Cardio blasts calories immediately, while strength-training increases metabolism over time, so combining the two gives you the ultimate bang for your buck! OH! Did we mention the class was free?!

After Hours Emergency Care

For emergency medical care outside of the Bamberg Health Clinic's business hours, dial 114 on a German phone line or call the Bamberg Military Police at 0951-300-8700.

For emergency dental care outside of the dental facility's business hours, a dentist is on call and can be contacted by dialing 0951-300-7492.

Please call us and tell us when you sell your item so we can remove the advertisement.

Thank you.

EMPLOYMENT

USAG Bamberg Community Chapel has a non-personal service contract opportunity for a Lutheran musician. We anticipate a performance period of July 15, 2010 through July 14, 2011. Interested parties should contact the Bamberg Regional Contracting Office for a copy of the solicitation packet# W912PG-10-T-0101 which will be used for submission. For additional information contact Bamberg RCO at 0951-300-9408 or <http://www.usacce.army.mil/frc/default.htm>; or Kyeyong Thornton at the Chapel at 0951-300-8879. Please submit your application no later than 6 p.m. July 9, 2010. (7/1/2010)

U.S. Army Garrison Bamberg Community Chapel has a non-personal service contract opportunity for a Protestant Religious Education Coordinator. We anticipate a performance period of July 15, 2010 through July 14, 2011. Interested parties should contact the Bamberg Regional Contracting Office for a copy of the solicitation packet# W912PG-10-T-0099 which will be used for submission. For additional information contact Bamberg RCO at 0951-300-9408 or <http://www.usacce.army.mil/frc/default.htm>; or Kyeyong Thornton at the Chapel at 0951-300-8879. Please submit your application no later than 6 p.m. July 9, 2010. (6/24/10)

AAFES Bamberg is accepting applications for entry-level retail and food service positions. To join the team, log on to www.aafes.com today. For more information, call the AAFES Human Resource Office at 0951-303-159. (4/29/10)

AUTOMOBILES

Mazda 2003 MPV for sale: Asking Price: €7,500, available July 24 (negotiable) model – Imported from U.S. Seats 7 persons; CD player; 48,000 miles/78,000 km Air Conditioning; front airbags; 5-speed automatic transmission; Power windows; Cruise Control; Fuel consumption 12 l/100 km (20MPG) Rear power sliding doors Remote entry lock TUV - Euro 4 valid through Feb. 2012; 4 winter tires on rim ABS; 3 Liter 6-cylinder; 2nd owner; Benzine (gasoline). For more information, call 0173-977-5383 or e-mail dennis.cody@gmail.com. (7/6/10)

2000 Ford Windstar. Automatic Transmission, power locks/doors, dark blue, seats 7, passed inspection. Asking \$2,000. E-mail wilitina4@aol.com or call 0171-487-8756. (6/10/10)

2009 Mini Cooper S Turbo; Chili Red with black racing stripes; A/C; power steering, windows and door locks; power brakes; tilt steering wheel; cruise control; Steptronic transmission; convenience package; Bluetooth upgrade; Harmon Kardon sound system; CD; cold weather package; leather; Alarm system; Xenon headlights; rear fog lamps; navigation system w/European maps; all-season tires; rubber floor mats; carpet mats (new/unused); free shipping to U.S.; under warranty; 8,800 miles (14,600 km); KBB list \$25,830 asking \$24,000. For more information, call 0951-297-3984 or e-mail lance.winters1@us.army.mil. (5/18/10)

FOR SALE

For Sale: Small blue couch \$30, 19 inch TV and DVD Player \$20 can be sold separately. Located on post. For pictures or more information e-mail: taylee62@msn.com or call 0178-342-8323. (7/6/10)

PCS/Retirement Yard Sale: July 10 from 8 a.m. – noon. Fridge, Chest Freezer, Furniture, Bar, girls toys/clothes, too much to list. 29 Beech St. (Commanders Row), Bamberg. (7/6/10)

For Sale: IKEA Day Bed (White) - Fits Twin Mattress. \$65 email at Allison.S.Rhodes@gmail.com. (7/6/10)

For sale: Baby/Toddlerbed including 6-month old mattress (up to 5 years) \$40, German Stroller with airtires, sandcolour \$40; babysseat blue newborn \$5; Bike

looks like Motorcycle Schwinn 18- and 20 -inch with extra wide tire in the back, just 4 month used \$30 and Chihuahua for sale. Call 0163-666-0470, delivery possible (7/1/2010)

For Sale: PS3 Games "Call to Juarez" and "Need for Speed" shift. Asking \$50 for both and \$30 sold separately. For more information, 0173-582-2181 (7/1/2010)

For Sale: George Foreman (Big George) GGR50B Indoor/Outdoor Electric Barbeque Grill. Excellent condition, only used three times. \$50 Call Bryan at 0951-1857255 or e-mail at brhodes@engineer.com. (5/11/10)

For Sale: Early American bedroom set. All wood – no particle-board. 5-drawer chest of drawers, 3-drawer dresser with mirror, 2-drawer night stand, and full/queen headboard. Very good condition. Asking \$450 or best offer. For more information or to see pictures contact sgmsnco@yahoo.com.

MISCELLANEOUS

A Soldier left a Class A uniform coat on the bus during the Soldier Reception program on May 20. To claim the coat, call the Bamberg Public Affairs Office at 0951-300-1600.

The Bamberg Hospitality House supports the ministry of the Warner Barracks Chapel by offering additional opportunities for discipleship, Bible study, fellowship (that includes food, often!), weekend activities, etc. Join us Friday nights for 6:30 p.m. dinner and Bible study at our home (Sonnenstrasse 7; 96175 Pettstadt; e-mail www.cadence.org/huisjen or call 09502-8037). Join us on Sundays at the 11 a.m. for the Protestant service (post chapel).

Now forming Mexican Ballet Folklorico. No experience is necessary. Adults only, must be willing to purchase own costume. For more information, call 0951-301-795-44. (5/14/10)

The U.S. Consumer Product Safety Commission announced a voluntary recall of the lithium-ion batteries used in Hewlett-Packard and Compaq notebook computers. Consumers should stop using recalled products immediately unless otherwise instructed. It is illegal to resell or attempt to resell a recalled consumer product. The recalled lithium-ion batteries can overheat, posing a fire and burn hazard to consumers. Consumers should immediately remove the batteries from their notebook computer and contact HP

Join the Bamberg ULTIMATE FRISBEE Team!

Ultimate Frisbee is a fast sport requiring teamwork and tactics.

All ages and skill levels are welcome on our team. It doesn't matter if you have never thrown a frisbee before or are an experienced player. We are a coed mixed team of younger players and adults.

During the summer, we participate in a number of tournaments around Germany.

The spirit of the game is most important to us. We invite you to check out our training and have fun!

Contact: Dan Rossell (daniel.rossell@eur.army.mil) at 0951-300-7399 or 0152-0270-4554

Training: Mondays and Wednesdays 6:30 p.m. Footballfield „FC Wacker“, Margaretendamm 7

to determine if their battery is included in this recall. Consumers with recalled batteries will receive a free replacement battery. After removing the recalled battery from their notebook computer, consumers may use the AC adapter to power the computer until a replacement battery arrives. HP recommends that only batteries obtained from HP or an HP authorized reseller be used with HP notebook PCs. For additional information, visit the HP Battery Replacement Program website at <http://www.hp.com/support/BatteryReplacement> or call 888-202-4320 between 7 a.m. and 7 p.m. (Central Time) Monday through Friday. More information can be found at <http://www.cpssc.gov/cpsscpub/prere1/prhtml10/10240.html> (5/27/10)

AD SUBMISSIONS

When submitting a classified ad for publication, be sure to include your name, address and telephone number. We will not advertise commercial services. Classified ads will be erased after three weeks of being published in the Warner Weekly. If you have something you want to advertise in the classified section, please e-mail your submissions to bambergpao@eur.army.mil. We will ONLY accept classified ads by e-mail. We will not accept advertisements by phone or hand-written. These classified ads are a free service to you and in order for us to provide them, they must be in a cut-and-paste text only format. We hope this service is something you will utilize. For more information, call 0951-300-1600 or e-mail bambergpao@eur.army.mil.

Trips and Travel Opportunities

Take a trip with Bamberg Outdoor Recreation in July and August

Registration for trips begins the 15th of the month before the scheduled trip and must be made no later than the Monday before the scheduled leave date or they may be cancelled. To sign up or for more information, go to Outdoor Recreation, Building 7116 or call 0951-300-9376/7955. All trips depart and arrive from ODR unless otherwise noted. No refund will be given for no-shows. Military duty restraint or illness will be refunded with documentation.

July 10 Berlin City Tour \$60
A cultural haven for any explorer, Berlin has something for every taste. Visit Brandenburg Tor, Reichstag, Alexanderplatz, Checkpoint Charlie, KaDeWe, Jewish memorials and more. The trip includes transportation and a city tour. Children ages 4-12 are \$40; children 3 and under are \$20. The bus departs from the Chapel Parking Lot at 5 a.m. and returns at 11 p.m.

July 10 White Water Kayak \$25
Perfect for beginners. Learn the basics of white water kayaking on the Wiesent in Little Swiss. Please wear a swimsuit, water shoes and bring

drinks and lunch. The trip includes transportation, equipment and instruction. The bus departs from ODR at 8 a.m. and returns at 6 p.m.

Aug. 14 Rothenberg o.d.T. \$60
Celebrated for its well-preserved medieval buildings, walls and unspoiled setting, Rothenburg ob der Tauber is just waiting to be explored. The famous market square, Medieval Crime Museum, a walk along the city walls, and Imperial City Museum are all at your fingertips. The trip includes transportation and a city tour. The bus departs the Chapel Parking Lot at 8 a.m. and returns at 7 p.m.

Aug. 7 Mountain Bike Race \$25
The 2010 U.S. Forces Europe Championship Mountain Bike Series has arrived in Bamberg. Think you have what it takes to ride with the big dogs? With many categories and great prizes, this will be an awesome race. Come ride or just watch. Need a bike? ODR has you covered. For more information, call ODR.

Aug. 12 Tour Under Bamberg \$20
This unique trip through tunnels under Bamberg gives you a view of the city that shouldn't be missed. The tunnels are generally cool and damp. Please wear appropriate clothing and bring a flashlight. The bus departs ODR at 5 p.m. and returns at 7:30 p.m.

Outside the Gate

Weekend events in and around Bamberg July 9 - July 18

Many local villages will be hosting Kirchweih festivals, an annual event that celebrates the anniversary of the founding of the town's church. Often, the local brewery will make a special beer for the event, which also includes food, music and games. For more information on Kirchweih festivals log on to the website www.kirchweihkalender-bamberg.deplaza/kerwa.net

Friday, July 9

- 7:30 p.m. Dieses Jahr kein Lauschangriff-Festival (no Lauschangriff festival this year), but there will be a festival at the morphclub instead (Hip Hop, Latin, Ska), Morph Club, Luitpoldstrasse 17, 96052 Bamberg, e-mail info@morphclub.org
- 8 p.m. Philip Bölter & Tinchen, live music at Blues Bar (Flower-Power to Reggae), Obere Sandstrasse 18, Bamberg, 0951-53304, e-mail info@blues-bar.de, or visit www.blues-bar.de
- 8 p.m. Schloss Open-Air: Cubanische Nacht (Pommersfelden Castle Open Air: Cuban Night); Schloss Weissenstein, 96178 Pommersfelden, call 0954-898-1811, or e-mail schlosspommersfelden@schoenborn.de; for tickets, call 0911-4334618. Cost is € 28.
- 11 p.m. The Club Solutions, DJ Jackson, Cocktail Happy Hour - 12:30 a.m., Mojow-Club, Obstmarkt 8, 96047 Bamberg

Saturday, July 10

- 10 a.m. Heinrichsfest 2010, festival in different churches celebrating emperor Heinrich and his wife Kunigunde, call 0951-502-552; or visit www.heinrichsfest.de for tickets (until July 12)
- 12 p.m. Saturday Concert (music by G. Bush, H. Blair, E. Gigout, J. Langlais und D. Buck), Kaiserdom (cathedral), Domplatz 5, Bamberg, visit www.bamberger-dommusik.de
- 2 p.m. Kirchweih Stackendorf, Kirchweihfestival, Stackendorf, 96155 Buttenheim-Stackendorf (until July 11)
- 2 p.m. Kultur im Hain - Fränkisches Konzertorchester, Hain, Musikpavillon, Mühlwörth, 96047 Bamberg
- 3 p.m. Bürgerfest Gaustadt, Gaustadt festival, Gaustadt, 96049 Bamberg
- 5 p.m. Kerwa in Stücht, Kirchweih festival in Stücht, Gemeinschaftshaus Stücht, 91332 Heiligenstadt i.OFr. (Stücht) (until 11 July)
- 6 p.m. Jubiläumskonzert (classical concert), music by Brahms and others, Aula of the University, Dominikanerstrasse 2 a, 96049 Bamberg, 0951-863-1926, free admission
- 6 p.m. Lindenfest at the Beckenhaus in Unterleiterbach, festival, in the center of Unterleiterbach, Schlossstrasse, 96199 Zapfendorf - Unterleiterbach
- 7 p.m. European Song and Folkfestival), Giechburg, Nr. 1, 96110 Schesslitz, Frau Dr. Barbara Pittner, Marienplatz 11, 96142 Hollfeld, call 0927-490-99454, tickets: €14 pre-sale, €17 at the box office
- 7 p.m. Serenade Concert with the Stadtkappelle, music by Henry Mancini, Irving Berlin, Billy Joel and John Miles, in front of the Heinrichskirche, Eugen-Pacelli-Platz, 96052 Bamberg, free admission
- 7 p.m. Summer Session Oberhaid, a variety of music, Kraft-Keller, 96173 Oberhaid, free admission
- 8 p.m. Dentler & Dziallas, music by Simon & Garfunkel, Deep Purple, C.C.R., den Eagles, Cat Stevens live music at Blues Bar, Obere Sandstrasse 18, Bamberg, call 0951-53304, e-mail info@blues-bar.de, or visit www.blues-bar.de
- 9 p.m. Bambix/Johnnie Rook, Sound'n Arts Club, Sandstrasse 20, 96049 Bamberg, visit www.sound-n-arts.com
- 10 p.m. Blockrocking Beats, Electro, Fidget, Techno, Breaks Morph Club, Luitpoldstr. 17, 96052 Bamberg, e-mail info@morphclub.org
- 11 p.m. Mojow Inscene, DJ Jackson, Cocktail Happy Hour - 12:30 a.m., Mojow-Club, Obstmarkt 8, 96047 Bamberg

Sunday, July 11

- 10:30 a.m. Pavilion festival, Jugendzeltplatz (Youth camping place) at the Pavilion, 91332 Heiligenstadt i. OFr.
- 4:30 p.m. Benefizkonzert mit Orchester, (benefit concert), music by J.S. Bach, G.F. Händel and others, St. Stephans church, Stephansplatz 5, 96049 Bamberg
- 5 p.m. 7. Gartenstädter Orgelsommer - Konzert II (organ concert), music by J.S. Bach, G.F. Händel, Felix Mendelssohn Bartholdy, Aleksander Lason, F. Chopin, Grazyna Bacewicz and Sergiej

Rachmaninow, church St. Kunigund, Joseph-Otto-Kolb-Strasse 1, 96052 Bamberg, free admission

Friday, July 16

- 5 p.m. Kirchweih in Baunach, Industriegebiet (industrial area) Baunach
- 6 p.m. Summerfest at Schloss Geyerswörth, inner courtyard, live music from 7 p.m.(until July 18)
- 8 p.m. Andi Lauth & Sean Slattery, live music at Blues Bar (Folk, Pop, Rock), Obere Sandstrasse 18, Bamberg, call 0951-53304, e-mail info@blues-bar.de, or visit www.blues-bar.de
- 8 p.m. Collegium Musicum, classical music concert (Hector Berlioz, Ferdinand David and Robert Schumann); Pommersfelden castle, for tickets call 0954-898-1868 or visit www.collegium-musicum.info (until July 18)
- 10 p.m. electro-deliakassen, electro, minimal, house; Sound'n Arts Club, Sandstrasse 20, 96049 Bamberg, visit www.sound-n-arts.com
- 10 p.m. morphclublive: Kellerkommando; Fränkische Volkmusik and Russian Gangsterrap; Morph Club Bamberg, Morph Club, Luitpoldstrasse 17, 96052 Bamberg, visit www.greenclub-bamberg.de
- 11 p.m. Mojow Inscene, DJ Hammer, Cocktail Happy Hour - 12:30 a.m., Mojow-Club, Obstmarkt 8, 96047 Bamberg

Saturday, July 17

- 9 a.m. 2nd Meeting of VW and Audi, Old-timer meeting on Sunday; Helmut-Breckner-Parkplatz, Heiligenstadt, 91332 Heiligenstadt i.OFr., visit www.v500.de (until July 18)
- 11 a.m. Bamberg is doing magic; street festival with magicians, street performers, jugglers and more; downtown Bamberg, visit www.bamberg-zaubert.de
- 12 p.m. Organ concert at the Bamberg cathedral (J. S. Bach- M. Dupré, W. Middelschulte and L. Vierne), Kaiserdom Bamberg, Domplatz 5, 96049 Bamberg, visit www.bamberger-dommusik.de
- 1 p.m. Airfield Festival; flight show, pleasure flights, live music; tickets: €2.50 (both days), children 15 and under free, Airfield Friesener Warte, 96114 Hirschaid (until July 18)
- 2:30 p.m. Seafestival, coffee, cake and fish specialties; Baggersee, 96164 Kemmern
- 4 p.m. Wine fest in Gartenstadt; Vinothek Scharfenberg, Mittelbachstrasse 1, 96052 Bamberg; call 0951-45237
- 6 p.m. Open Air Festival in Naisa; with Deep Purple Tribute, Indie, Sixties Punk and Reggae-Rock; Sportgelände (sports field) ASV Naisa in Naisa, Am Wetterkreuz, 96123 Litzendorf
- 9 p.m. Mofa (Pop Punk/Powerpop as seen on MTV); Sound'n Arts Club, Sandstrasse 20, 96049 Bamberg, www.sound-n-arts.com
- 10 p.m. Beat Virus, electronic; Morph Club Bamberg, Morph Club, Luitpoldstrasse 17, 96052 Bamberg
- 11 p.m. Justus Schrotte & Guest, Cocktail Happy Hour - 12:30 a.m., Mojow-Club, Obstmarkt 8, 96047 Bamberg

Sunday, July 18

- 8 a.m. Bike day and Oldtimer exhibition; Sportgelände (sports field) SV Zapfendorf 1920 e.V., Hauptstrasse 45, 96199 Zapfendorf; call 0954-7450
- 10 a.m. Open door, volunteer fire fighters Schammelsdorf; festivities; Schammelsdorf area, call 0950-580-202
- 10 a.m. Festival at the castle in Aschbach; Schlossgarten (park) Aschbach, Kaulberg, 96132 Schlüsselfeld
- 10 a.m. Kirchweih Sassanfahrt; Kirchweih festivities; downtown Sassanfahrt, Sassanfahrt Hauptstrasse, 96114 Hirschaid

Special exhibits and festivals:

From May 22: Tuesday-Sunday at 10 a.m., "Craftspeople, Warriors, Chiefs" (early German history). Located at Fränkische Schweiz-Museum, Am Museum 5, 91278 Pottenstein. For more information, call 0924-2164, e-mail info@fsmt.de or visit www.fsmt.de.

From July 3: Gigasaur – giants of Argentina, special exhibit in Frankfurt, it spans from 230 million years until about 65 million B.C., showing some of the largest dinosaurs that ever roamed the earth and more. For more information visit <http://gigasaurier.senckenberg.de> or call 0692-713-6760. The exhibit is at the Mainzer Landstrasse corner of Güterplatz, close to the Messeturm. Tickets are between €6 for children and €12 for adults

Until July 18: Kissinger Sommer in Bad Kissingen- musical festival with high-profile artists like Cecilia Bartoli and Lang Lang. For more information, call 0971-807-1110, email kissingersommer@stadt.badkissingen.de, or visit www.kissingersommer.de.

(SAC continued from page 1)

"We want to encourage cultural exploration," she said. "We have tried to incorporate as many different activities as much as we can."

In addition to cultural exploration, the students are offered a variety of sports and fitness activities, field trips and service learning projects.

"They spend a lot of time outdoors," she said. "In fact, they probably spend more time outside than inside."

Each week, the students are assigned to groups. They attend a tribal council where they see skits, sing songs and listen to announcements.

During lunch, the students dine family-style with their group. This helps foster relationships, McClelland said.

In the afternoon, the students move from their groups to individual activities, which they can pick.

Giving the elementary age students a choice in activities is an important part of the program, said Patricia Turner-Lapp, training and program specialist.

"Research has shown that we need to empower young children," she said. "When given a variety of choices, children increase their self-help skills and independent thinking."

These skills will also benefit the students when they return to school, Turner-Lapp said.

"We have them for 10 weeks in the summer," she said. "When they return to school these skills will help in the learning process."

The program also offers something for all ages, McClelland said.

"This year we are offering some activities specifically for the older kids group," she said.

Operation "OKG," or older kids group, is offered to fourth and fifth grade students. The goal of the activities is to focus on mentoring, healthy habits, making positive choices and learning.

By offering specific activities for the older students, program coordinators hope to help ease the transition for the children to the Child, Youth and School Services Middle School Teen Program, which they will be attending in the fall, McClelland said.

In addition, children age 10 through 17, also have the opportunity to participate in Adventure Week, which is hosted in conjunction with the Child, Youth and School Services Sports and Fitness program, said DeWayne Gamble, sports and fitness director.

Adventure Week activities include activities such as hiking, biking, canoeing, high ropes

course and a trip to an amusement park. The first Adventure Week was held in June. The second Adventure Week will be held the week of July 19.

"Depending on the ages of the students, we will tailor it to their ability," Gamble said. "It actually works out well; the older kids mentor the younger ones."

Another unique aspect of the program is that parents have the flexibility to sign up for the whole summer or just for a few weeks, McClelland said.

So far, the feedback from the students has been positive, McClelland said.

"Some came just for the day to see how it was and ended up asking to come back," she said. "They are excited about what's coming next."

Gabby Manolias, 8, looks forward to coming to the program each day.

"I like everything," she said. "I like going to the park, playing in the pool and just about everything."

Mekhi Blake, 7, enjoys playing outside.

"It's a good way to spend the summer," he said.

For more information about the program or to sign up, call the School Age Center at 0951-300-8698.

54th Engineers celebrate a year of successes at home

The 54th Engineer Battalion held its Organization Day on July 2. Soldiers and their Families in the battalion came together to celebrate the past year with food, games and sports, including sand volleyball and baseball. Spc. Lashoya Goodman, right, was one of many attendees who showed off skills on the mechanical bull. Maj. Scott Preston and Command Sgt. Maj. Eric Omundson ran the event while 54th En. Bn. Commander Lt. Col. Timothy Holman assisted in the festivities.

Photos by Brittney Hall and Sgt. Robert Larson

U.S. Army Europe information management officials introducing new 'data at rest' solution: BitLocker

By Sgt. Daniel J. Nichols, U.S. Army Europe Public Affairs Office

U.S. Army Europe information management officials are introducing a new solution to a [Department of Defense requirement](#) to protect locally saved data on government computers. That requirement calls for such information -- known as "data at rest" -- to be encrypted to safeguard it if the computer is lost or stolen.

Earlier this year the original plan to implement data at rest security was unsuccessful. USAREUR computer information systems experts said most users experienced computer down time, lock-outs, and a variety of other problems after the original software was installed.

Those experts are now working towards a new solution using a Microsoft program named BitLocker, which is expected to work more efficiently.

[Microsoft's website](#) claims that "BitLocker helps keep everything from documents to passwords safer by encrypting the entire drive that Windows and your data reside on. Once BitLocker is turned on, any file you save on that drive is encrypted automatically."

"Because it is part of Microsoft's operating system, and not third-party, and because the installation and support are built in, implementation of BitLocker is much easier," said Jonathan Lindow of USAREUR OP CIS, who has been working closely with the new data at rest solution.

"It will increase your level of security. If your laptop is stolen...you'll have assurance in knowing that your data is secure," said Lindow.

Lindow also said multiple tests of the new software are being conducted before it is installed on every USAREUR computer.

"The first goal is making sure we have all of the support pieces in place so we don't have any gaps in service," said Lindow.

Although no official implementation date is scheduled, Lindow said BitLocker will not be installed until the experts are sure they can roll out the new software with minimum inconvenience to the user.

USAREUR computer users can find BitLocker information and assistance in the [BitLocker help folder](#) on the European Enterprise portal. This link is available only to users coming on the .mil domain.

(DEA continued from page 1)

"It is an honor to be recognized for all the hard work that went into deploying the battalion and makes us more thankful for all the hard-working individuals that came together to make our deployment a success," Bateman said. "We had a lot of help from Installation Management Command, Branch Movement Control Team out of Warner Barracks, Grafenwöhr Training Area and Camp Ederle and they were definitely an integral part to the 173rd BSB's successful deployment."

Units are selected based on outstanding qualities recognized by judges on their visits. The battalion deployed 345 pieces of equipment and 420 soldiers to 34 sites across Iraq. Deployment preparation included a stringent pre-inspection of deploying equipment that resulted in zero deficiencies in equipment standards and documentation. Judges selected the battalion because of its exceptional performance during such a complex deployment.

This year the judging was much more competitive. Last year, 95 units were recognized from 294 submissions; this year, there were only 82 winners selected from 316 total submissions.

Conducting logistics for the Army is no small task; units around the world work tirelessly to meet the Army's needs as more troops are deployed to Afghanistan and troops are being drawn down from Iraq. Lt. Gen. Mitchell H. Stevenson, Deputy Chief of Staff of the Army for Logistics, is grateful for the opportunity to recognize Soldiers.

"At the Pentagon, we can make policies and plans, but none of it can be achieved without the Soldiers in the field," Stevenson said. "The Logistics Excellence Awards provide an opportunity to recognize outstanding units and their diligent efforts to sustain the force."

The following listing describes the categories in which Bamberg units placed:

WINNER, ACTIVE ARMY SMALL CATEGORY HHC, 391ST COMBAT SUS/SUP BN BAMBERG:

The battalion redeployed to Bamberg, from Operation Iraqi Freedom in November 2009. The unit prepared and redeployed 118 pieces of equipment and 75 personnel. The unit excelled in equipment preparation, documentation, and met deployment timelines and standards. The company prepared and maintained an error free Organizational Equipment List and submitted an accurate Unit Deployment List. The challenging nature of the redeployment and the exceptional manner in which it was accomplished were cited by the board and validation team as the primary reasons for this unit's selection.

RUNNER-UP, ACTIVE ARMY SMALL CATEGORY 317TH MAINTENANCE COMPANY, 391ST COMBAT SUS/SUP BN BAMBERG:

317th Maintenance Company's redeployment from Iraq to Bamberg was successful because of the logistics and operational planning that was conducted in order to ensure the safe and efficient redeployment of 47 pieces of equipment and 164 personnel from Iraq to Bamberg. The 317th Maintenance Company provided field maintenance (on-system repair and replacement) on an area basis and returned equipment to the user unit to enable the full spectrum of military operations for the Army's available force pool.

RUNNER-UP, ACTIVE ARMY LARGE CATEGORY 173RD BRIGADE SUPPORT BN BAMBERG:

The 173rd BSB effectively and efficiently deployed 158 pieces of cargo consisting of 3,404 pieces of equipment and 514 personnel from two Army Europe Garrisons located in Bamberg and Vicenza, Italy to three sites in Regional Command East Afghanistan. The 173rd BSB missions included conducting 10- and 20-level maintenance in support of the 173rd ABCT; operating a level II medical facility that has X-ray, dental, and lab capability; sustaining a comprehensive level II and augmenting a level I combat health support in AO Bayonet; conducting partnership operations with Afghan National Security Forces and local health care agencies and coalition forces; and supporting the Base defense and Base Operations for FOB Shank.

Summer fun locales for Families in Germany

Frankyland
Indoor Playplace
Memmelsdorfer Strasse 75
Bamberg
www.franky-land.de
0951-916-3090

Franken Lagune
Water Park
Georg-Kugel-Ring
96114 Hirschaid
www.franken-lagune.de
0954-39559

Kinder Museum
Interactive Museum
Michael-Ende-Strasse 17
90439 Nuremberg
www.kindermuseum-nuernberg.de
0911-600-0040

Tucherland
Indoor and Outdoor Playplace
Marienbergstrasse 102
90411 Nuremberg
www.tucherland.de
0911-239-9999

Playmobil Fun Park
Amusement/Theme Park
Brandstatterstrasse 2-10
90513 Zirndorf
www.playmobil-funpark.de
0911-966-61700

Schloss Thurn
Amusement/Theme Park
Schlossplatz 4
91336 Heroldsbach
www.schloss-thurn.de
0919-092-9898

Freizeit-Land Geiselwind
Amusement/Theme Park
Weisentheider Strasse 25
96160 Geiselwind
www.freizeit-land.de
0569-2110

Kid's Playland Indoor playplace
Eichenweg 8
96215 Lichtenfels
www.kidsplayland.de
0957-117-584662

Tiergarten Nuremberg Zoo
Am Tiergarten 30,
90480 Nuremberg
tiergarten@stadt.nuernberg.de
0911-54546

Rodelanlage Pottenstein
Roller Bahn and more
An der B 470
91278 Pottenstein
www.wieganslide.com
0665-19800

Petrefakten Sammlung
Fossil Museum
Education Kloster Banz
96231 Bad Staffelstein
0957-333-744

Fun Park Kinderland
Indoor Play Place/ Skate Hall
Werner-Von Siemens-Strasse 19
97076 Würzburg
0931-784-0881

Zapendorf Water Park
Lauer Str. 49
96119 Zapfendorf
www.zapfendorf.de/aquarena
0954-78617

Kristall Palm Beach
Water Park
Albertus-Magnus Strasse
90547 Stein Bei Nuremberg
www.palm-beach.de
0911-688-350

Wildpark Hundshaupten
Wildlife/Petting Zoo
Am Streckerplatz 3
91301 Forchheim
www.hundshaupten.de
0919-186-117

Tripsdrill
Amusement Park
74389 Cleeborn/Tripsdrill
Near Stuttgart
www.tripsdrill.de
0713-49999

Europa Park
Ultimate Amusement Park

Europa Park Strasse 2
77977 Rust
www.europapark.de

Holiday Park
Amusement/Theme Park
HolidayPark Strasse 6,
67454 Hassloch
www.holidaypark.de
0632-459-93900

Sea Life Munich
Aquarium Willi-Daume-Platz 1
80809 Munich
www.sealife.de
www.sealifeeurope.com

Taunus Wonderland Amusement
Theme Park
Haus Zur Schanze
65388 Schlangenbad (near Frankfurt)
www.taunuswunderland.de
0612-44081

PhantasiaLand Amusement/Theme
Park
Bergegasse 31-41
50321 Bruhl
www.phantasialand.de
0180-536-6200

Warner Brothers Movie Park
Amusement/Theme Park
Warner Allee 1
46244 Bottrop-Kirchhellen
www.moviepark.de

Schwaben Park
Amusement /Theme Park
73667 Gmeinweiler bei Welzheim
www.schwabenpark.de
0718-293-6100

Legoland Deutschland
Amusement/Theme Park
Legolandalle 89312 Gunzburg
www.legolanddiscoverycentre.com
0822-170-0700

Serengeti Park Safari Park
AM Safari Park 1
29693 Hodenhagen
Serengeti-park.de

Army promotes summer safety, awareness in 2010

The Army is promoting safety and awareness this summer through its Safe Summer campaign.

For more information on vacation planning, driving safety, recreation safety and sun safety, visit <https://safety.army.mil/CAMPAIGNSINITIATIVES/SummerSafety2010/tabid/1838/Default.aspx>.

Stay safe and have fun this summer!

Fourth of July 2010

