

FAMILY

GAZETTE

**WE'RE TAKING
20% OFF**
FOR ALL MILITARY WITH VALID ID

Made-from-Scratch Menu

29° Beverages/32 Draft Handles

**Your favorite sports events on
state of the art HD TVs**

TWIN PEAKS

277 Robert C. Daniel Jr. Parkway
Augusta, GA 30909
(706) 426-9394

Oktoberfest

Presented by Fort Gordon

FORT GORDON BARTON FIELD
SEPTEMBER 29-OCTOBER 2

**ENTERTAINMENT
TAPPING OF THE KEG
CARNIVAL
SHOPPING
FOOD & BEVERAGES**

**OPEN TO THE PUBLIC • NO PETS
#GORDONOKTOBERFEST16**

FOR MORE INFORMATION

VISIT FORTGORDON.COM OR CALL 706-791-4300

*Ahhh ...
Summer time.*

*great times deserve
... great food!*

Your Commissary ... It's Worth the Trip!

Even family trees need to be watered from time to time.

Whip down water slides, play our MagiQuest® adventure game, feel the joy at Scooops® Kid Spa, and open your imagination at Story Time before bed. All at America's premier indoor water park resort. Come see how it's perfect for everyone in your pack. We're also proud to offer our military families savings through our Howling Heroes discount.

Visit greatwolf.com/heroes and save up to 30%
greatwolf.com/concord

**GREAT
WOLF
LODGE**

Everybody in.

The Fort Gordon FYI is a free publication produced by the Marketing Office of the Fort Gordon Directorate of Family and Morale, Welfare & Recreation (DFMWR). The appearance of sponsorship and/or advertising does not imply an endorsement by the U.S. Army.

DFMWR ADMINISTRATION

Craig Larsen *DFMWR Director*
Tiffany Olds *Chief, NAF Support Services*
Heather Addis *Marketing Director*

STAFF

Crystal Tyson *Editor*
Nathan Hoeller *FYI Creative Director*
Heather Addis *Sponsorship & Sales Manager*
Dante Burgos *Graphic Designer*
Bartley Harper *Graphic Designer*
Jenifer Immer *Graphic Designer*
Nicholette Enos *Social Media Manager*

CONTACT INFORMATION

Bldg. 44401, 44th St., Ste. 149
 P.O. Box 7180
 Fort Gordon, GA 30905
 Editor 706.791.6779
 Sales 706.791.8692
 Fax 706.791.7189

www.fortgordon.com

CONTENTS

Transitioning: Change of Command

Meet the Director – Craig Larsen

Facility Focus – Gordon Lakes Golf Club

FROM THE COVER

Transition is a constant in military life. As we change from one Garrison Commander to another, we embark on a new journey for the Fort Gordon Community. We bid farewell to COL Anderson and welcome COL Turner.

(Change of Command Ceremony – 10 June 2016)

JULY 11-15
**Gordon
Adventure Camp**
at Tactical Advantage
Sportsman's Complex

JULY 13 & 27, AUGUST
10 & 24, SEPTEMBER
14 & 24
Discover Scuba
at Indoor Pool

JULY 16
**BOSS Summer
Combatives**
at Warrior Fitness
Center

SEPTEMBER 10
**Father/Daughter
Butterfly Ball**
at Gordon's Conference
& Catering

SEPTEMBER 16
**Single Service
Member Day**
at Barton Field

SEPTEMBER 24
Tutus for Cancer
at Fisher House

**CONNECT
with
MWR**

facebook.com/fortgordonmwr

[@fortgordonmwr](https://twitter.com/fortgordonmwr)

[@fortgordonmwr](https://instagram.com/fortgordonmwr)

pinterest.com/fortgordonmwr

Text "MWR1" to "55411"

flickr.com/fort_gordon_mwr

JULY 23
**Army Ten-Miler
Qualifier**

at Rice Rd. near
Barton Field

AUGUST 6
Family Fun Day

at Pointes West
Army Resort

AUGUST 20
Glow Run

at 25th St. near
Softball Complex

SEPTEMBER 24
**Fall Kids Fishing
& Shooting Day**

at Claypit Lakes

**SEPTEMBER
29-OCTOBER 2**
Oktoberfest

at Barton Field

OCTOBER 1
Fall Flea Market

at Barton Field

Wanna go out this week?

Find MWR Events at: www.fortgordon.com/events

TRANSITIONING: Change of Command

Crystal Tyson, *Editor*

A change of command ceremony is a military tradition that represents a formal transfer of authority and responsibility from one to another. Bidding farewell to one Garrison Commander and welcoming another is always a difficult but celebratory event. Fort Gordon recently found itself performing this tradition with the change of command between Colonel Samuel Anderson and Colonel Todd Turner.

COL Anderson began his journey as Fort Gordon's Garrison Commander three years ago with the hope of "making every

aspect of the support we provide here better than its ever been." While that hasn't been an easy task, COL Anderson succeeded in improving existing programs and creating new programs within MWR. COL Turner's intent is quite similar. He stated, "We will need to continuously assess the validity of current Family & MWR programs and the need for new Family & MWR programs as the demographics evolve over the next several years." The FYI recently interviewed both Colonels on their thoughts in exiting and entering this important role.

COL Anderson

Q: What are your future plans?

A: I will relinquish command and then assume the duties as the Chief of Staff for the U.S. Army Cyber Center of Excellence, so I will be able to continue watching all the great things that MWR does for the Service Members and Families of Fort Gordon. I will also be one of the beneficiaries of all the initiatives underway coming to fruition.

Q: Looking at your many accomplishments within the Fort Gordon Family and MWR since your command, what is your most significant accomplishment? (What are you most proud of?)

A: Well, for starters I didn't personally accomplish anything—the MWR team here on Fort Gordon is truly amazing and makes it easy for me to provide general guidance and basically get out of the way so the professionals can do their job. There are a couple of areas, however, that I am particularly proud of. The first area is in the delivery of CYSS services. This particular workforce has been through some daunting challenges, and the criteria to actually work in CYSS has been heavily regulated. In spite of these challenges, we have brought on incredible, caring staff, have increased our offerings, and improved our product. The high demand for their services is the best measurement of their success. I wish people on the Installation had a better understanding of how hard this work is, how dedicated the staff is that performs it, and how superior Military Child Care is to any comparable service in

the country. It is truly an example of the military setting a standard of excellence for an entire Industry.

Q: Do you have any encouraging words or advice for the incoming commander?

A: Have a vision for where you want to go, communicate that to your leaders, and give them the latitude to figure out the how. About a month into my command, I wrote a list on one sheet of paper entitled “5 Big Things”. One of the “5 Big Things” was labeled “MWR Offerings”. Under it I listed “Soldiers/Families”, “Professionalize CYSS”, and “Profitability”. I kept that list on my wall the entire three years of command and now I can look back on that and say the DFMWR Team worked incredibly hard to achieve that vision. I would also tell him to listen, and be engaged. Build relationships with the tenant leadership on the installation—that will go a long way to not only gaining an understanding of what Service Members WANT, but will also serve as a mechanism to communicate what is ACHIEVABLE.

Q: Is there anything you would like to share with the Fort Gordon Community?

A: It has been my distinct pleasure to manage the City of Fort Gordon on behalf of the 27,000 members who work and live here. These are incredible times on Fort Gordon, with incredible opportunities and some tough challenges to overcome. I look forward to continuing to watch the Fort Gordon community thrive in the months and years ahead. Thank you all for what you do for our city, and the Nation. TEAM GORDON!

“Being a Garrison Commander is arguably one of the toughest but yet rewarding jobs in the Army!”

~ COL Glenn A. Kennedy, II

COL Turner

COL Turner has a vast military career ranging from Brigade Assistant S-1, Aeroscout Platoon Leader (OH-58A/C) and Battalion S-4 to Chief, Strategic Initiatives Group, Cyber CoE. COL Turner has spent his 22 year career as a conventional and special operations aviator. Being a native Georgian, it is surprising his career has not brought him to Fort Gordon before. When asked about his time at Fort Gordon, COL Turner stated “...my family and I were extremely fortunate to have the opportunity to live and work on Fort Gordon for a year leading up to the change of command.”

Q: What attributes do you feel you will bring to your new position?

A: As far as I know, I will be the first non-Signal officer to serve as a Garrison Commander at Fort Gordon.

Q: How would you describe your leadership style?

A: My leadership style is primarily shaped by my upbringing [parents], commissioning source [West Point], and my life experience [22 years of active duty service]. These experiences have shaped who I am and what I stand for. My core values include family, faith, integrity, humility, and perseverance. I strive to live and lead by these core values each and every day.

Q: Are there any immediate plans for change on the installation you can share with us?

A: I do not have any specific plans for change as it relates to Family & MWR, but I look forward to recommendations from the Fort Gordon Community as we move forward. Change is the only constant... We will need to continuously assess the validity of current Family & MWR programs and the need for new Family & MWR programs as the demographics evolve over the next several years.

Q: Is there a message you would like to convey to the Fort Gordon Military Community?

A: I am extremely honored and humbled to serve the Fort Gordon Military Community in an unprecedented time of growth across the installation and local communities. Growth, coupled with a resource constrained environment, will present challenges, as well as opportunities over the next several years. I look forward to partnering with the Fort Gordon Military Community to meet and solve these challenges in order to optimize readiness and quality of life for our Soldiers and their families.

For more of this article, visit www.fortgordon.com/fyi

APPS.FORTGORDON.COM

U.S. Army Family Team Building
Education/Reference

Fort Gordon FIT Club
Fitness Tracker

GuideOn Military
Directions/Directory

MyBaseGuide
Directions/Directory

THE AMENITIES YOU WANT. THE LOCATION YOU NEED.

The new face of on-post hotels.

At IHG® Army Hotels on Fort Gordon, we know that convenience is about more than location. That's why we're changing the face of on-post hotels with upgraded rooms, complimentary breakfast and free guest Internet access. And now, everyone's welcome: active, retired and civilian.

IHGAmyHotels.com
877.711.8326

IHG Army Hotels on Fort Gordon
Griffith Hall
250 Chamberlain Ave.
Augusta, GA 30905
706.790.3676

©2015 InterContinental Hotels Group. All rights reserved. IHG Army Hotels properties are independently owned by Rest Easy, LLC, an affiliate of Lend Lease (US) Public Partnerships, LLC, and operated by an affiliate of IHG. No DOD, US Army or federal government endorsement implied.

The Right Place to Stay is Right on Post.

MEET THE DIRECTOR

Craig Larsen

Director, Fort Gordon Family & MWR

Crystal Tyson, Editor

Craig Larsen has always been unique. As a child of a retired Marine, Craig naturally understood the need for the military. And although he grew up during the “flower child” era – when military life was frowned upon – he wanted to join. His 6’10” stature prevented him from serving due to the military height limit, but life led him back to serve those that serve!

Craig received his degree in Geology from the University of Montana. Upon graduation, he moved to play in the Basketball Bundesliga (BBL) – the highest level league of professional club basketball in Germany. He’d just completed his ten years in the BBL, when he was offered an opportunity to work as a GS-5 in Family & MWR’s Outdoor Recreation program. From there, he continued up the Family & MWR ladder, holding several key positions – Youth Services Director, Sports Director and BOD Manager to name a few. He served five years as the Director of Community & Family Activities of Supreme Headquarters Allied Powers Europe (SHAPE), opening the door to becoming the Director of USAG Benelux in 2009. He served in this position for seven years until accepting the Family & MWR Director position here at Fort Gordon.

While the only history Craig has with Fort Gordon is driving through to visit his sister nearby, he and his family are excited about this new opportunity. He stated, “I couldn’t think of a better place for me, this is a perfect fit. Fort Gordon is projected to be the future of Cyber. This is how we will resolve future conflicts and I think our role as MWR will be vital. Working for MWR has allowed me to serve those that serve and allowed me a connection with them [service members] that I wouldn’t otherwise have. I love what we do. I am proud of what we do and if I couldn’t serve myself, at least I can serve those that do!”

Craig is part of an amazing blended family – he and his wife have five children together: one currently in high school, three in college and one married to a service member, with their first child. He plays the guitar and was part of a band in Germany. He is very involved in the activities held by Family & MWR. He looks forward to getting back into golf and learning about the great programs and services offered here.

His philosophy towards work and life is simple – “working hard and giving absolutely everything you need to give to the job while ensuring life is balanced works. There’s a limit to how much you can give to your job without becoming unbalanced. People forget about their family and themselves and that’s not healthy. I believe in maintaining a healthy family and the leadership here on Fort Gordon has shown me that they believe in this philosophy as well.” When asked what attributes he brings to his position, he humbly answered in discomfort, “without blowing my own horn... coming back to sports, I have always been pushed into a position of leadership. Everyone has their role to play. I’m not a dictator and I believe in listening to my team – I know I don’t know everything. I am decisive – if people come to me for a decision and enough information is given and I’m in the position to make a difference, I will give my final answer on it. I will never throw anyone under the bus. I make the final decision so if it’s the wrong decision it comes back on me. I want my team to be successful because I know if they are successful, I am successful.”

Craig’s immediate goal is to

get to know Fort Gordon and the Family & MWR better. "Before any changes are made, if changes are necessary, we'll make them during that time. I trust my team. So as long as they are being successful and running programs legally, ethically and within moral boundaries, I'm good. My goals are [also] to sustain what we have, build and expand where we can and make all the activities financially viable so they aren't in danger in the long term. I'm truly happy to come into this organization with the great reputation it has. I want to get to know our personnel and ensure they are happy and make sure we're doing our part to make them successful individuals at work and in their personal life."

The Augusta Market – Every Saturday

Looking for fresh produce, a unique gathering place and a great time with the family? The Augusta Market at 15 8th Street is full of events from 8am-2pm, every Saturday through November 26th. For more information on this event, visit www.theaugustamarket.com.

5th Annual Augusta Outdoor Expo – August 13

The 5th Annual Augusta Outdoor Expo is taking place at the James Brown Arena. There's something for everyone: hunting, fishing, archery, shooting, taxidermy and off-road. Want to know more? Visit www.augustaoutdoorexpo.com.

CSRA Food Truck Fest – September 24

CSRA will have it's very first Food Truck Fest in Evans, GA starting at 12pm. Proceeds of this event will be donated to the Golden Harvest Food Bank. To purchase your tickets, visit www.eventbrite.com and search "CSRA Food Truck Fest".

FYI

SUGGESTIONS

Have suggestions for Fort Gordon's FYI?

Please send us your ideas for articles or submit an article for consideration using the link below. If you have any questions, please contact the Family & MWR Marketing Office at 706-791-6779.

www.fortgordon.com/fyi/suggestions

Say "Hello" to the Faces of BOD!

“Unity is strength... when there is teamwork and collaboration, wonderful things can be achieved! ~Mattie Stepanek

Brandi Grubb
Chief, Business Operations

The Fort Gordon Family and MWR Business Operation Division (BOD) has been mentioned as one of the most successful BOD's in the Army. The innovative, award-winning programs include the Bingo Palace, Gordon Lakes Golf Club, Gordon's Conference & Catering, Gordon Lanes Bowling Center and numerous restaurants. An interesting fact about BOD is that the division operates without the support of taxpayer dollars. BOD generates its own income through the support and business of its patrons. Without the amazing patrons, BOD would not be able to provide such outstanding programs and facilities! These are the faces of the managers that would like to extend a thank you to the Fort Gordon Community for its continued support!

Jason Barnett
Gordon's Conference & Catering

Bill Fumai
Gordon Lakes Golf Club

Alicia Hill
Gordon Lanes Bowling Center

Sylvia Hodge
Cafes

Terry Taul
Bingo Palace

Crystal Tyson, Editor

As a manager of a major facility, you pride yourself on your facility's reputation. William Fumai, manager of Gordon Lakes Golf Club (GLGC), has a lot to be proud of. Not only is Mr. Fumai a PGA Certified Instructor, he has a lot of experience managing Army golf courses. Gordon Lakes is the fifth course Mr. Fumai has under his belt. Having the Masters in the local area adds to the appeal of GLGC, making it a highly visited and coveted golf club to manage!

Gordon Lakes Golf Club opened in 1975. Designed by Robert Trent Jones, Sr., and once rated the #1 military golf course, GLGC was said to be designed in one day. Even if the rumor is true and

the breathtaking course was designed in a mere 24 hours, the beauty of the entire facility shines from the inside out. Walking through the facility the upgraded and timeless appearance grabs your attention. Pictures of celebrity pros and friends of GLGC hang on the walls showing great times had on the greens in the past. The aroma of different meal options waft through Bogey's Grill. The outside is easily considered to be one of the most beautiful locations on Fort Gordon. There's a sight for everyone. A beautiful outdoor pavilion to host weddings or special events, views of Island 6 and a grand entrance full of beautiful flowers.

In 2011, a fire destroyed the entire

New state of the art golf carts

Enjoy lunch and a view at Bogey's Grill

Golf carts include GPS and other helpful services

Visit the Pro Shop for golf gear or to arrange lessons

storage facility. The destruction caused a loss of over 1.5 million in revenue and equipment. Through the devastation and ashes of what was, came an even better facility. In the 1.5 years it took to rebuild, the loyalty of the patrons aided in GLGC coming back stronger than before.

Due to the loss of much equipment, there was a need for constant recharging of rented carts. This was eliminated with the purchase of new, state of the art, golf carts. Score card capabilities, beverage ordering services from your location and a GPS system are only some of the features of the carts. The technology within the carts has helped to save lives. Mr. Fumai mentioned several different incidents in which a

patron was able to call for help from the greens; an allergic reaction from a bee sting, a person suffering from vertigo and even a heart attack. Mr. Fumai went on to say, "We've made some major purchases, but the purchase of the carts has been one of the most important."

As great as GLGC may seem, there's always room for improvement. When asked where Mr. Fumai sees GLGC in five years, his response was, "Hosting a PGA Tour Tournament. It takes a lot of preparation for this!" explained Mr. Fumai. But for now, GLGC will continue to focus on current programs and ensuring that GLGC provides an opportunity for the young and old, to get out and golf!

U.S. Army Child, Youth
& School Services

WHAT'S HAPPENING? - CYSS

BEFORE & AFTER SCHOOL PRE-K

Registration for Before & After-School Pre-K / Kindergarten has begun. Contact Parent Outreach Services to place your child on the waitlist. Orientation will be July 13th and 14th at 10am and 6:15pm, both days in the Pre-K building (Bldg. 45400).

June 20-August 1:
Tackle Football
Registration

July 9:
2016 NFL Punt Pass
& Kick Competition

July 18-19:
Augusta University/
Youth Sports
Volleyball Clinic

July 27-29:
Augusta Green
Jacket Baseball
Camp

August 1-31:
Soccer, Flag
Football & Cheer
Registration

September 10:
Parents' Day Out
(Reg by 9/2)

**September
12-October 7:**
Youth Volleyball
Registration

September 17:
Parents' Night Out
(Reg by 9/9)

SCHOOL SCREENINGS

July 30, August 6 & August 20

School screenings at DDEAMC will be held on July 30th, August 6th and August 20th. These screenings are for first time students ONLY! A one-time screening is required for children entering GA public schools for the first time. This is NOT a sports physical! You must call 706-787-7300 to schedule a time slot. Call Melissa Barrickman at 706-791-7270 or 706-787-9210/7155 for more information.

BACK-TO-SCHOOL

School will be back in session before you know it! Richmond County schools first day is Tuesday, August 2nd. Columbia County schools return Monday, August 8th and Aiken County schools go back on Monday, August 15th. Please check websites and social media for specific back-to-school events or visit www.fortgordon.com/sss.

DYK?

CYSS School Support Services is here to help! For questions about your child's educational transitions, call 706-791-7270.

There will be no Parents Day Out & Parents Night Out during the months of July and August. PDO & PNO returns September 10 and 17. Register by September 2 for PDO or September 9 for PNO.

REVIEW - Youth Sports

YOUTH SPORTS FUNmeet

Youth Sports held its first FUNmeet on May 7th at the PT Track. We had a great turnout. Parents and kids had a great time watching the athletes compete. THANK YOU to all of Youth Sports volunteers for your commitment and dedication! Without you men, women, boys and girls, this program would not be able to function.

DYK?

Pre-K Lottery waitlist is always open and continuous throughout the school year. Open house for children enrolled in the Pre-K program will be Monday, August 1st. Please contact the facility for your scheduled time 706-791-1306. School begins August 2nd at 8am for the CYSS State-Funded Pre-K.

Kids On-Site is here for all your needs! If you are in need of childcare for unit functions, FRG meetings or military balls, contact Reyna Adams at reyna.a.adams.naf@mail.mil.

SKIES BABYSITTER COURSE

SKIES now offers quarterly babysitter courses to teens 12-18. This week long class teaches teens to responsibly care for children while having fun. For more information call 706-791-0718.

YOUTH SPORTS ASSISTANT

Congratulations is in order for our new Youth Sports Assistant Director, Gerard Arnett!

WHAT'S HAPPENING? - Army Community Service

H&R BLOCK MILITARY SPOUSE SCHOLARSHIP PROGRAM

Each year in June & July, H&R Block gives out full scholarships for our military spouses to further their education. This scholarship will pay for all fees with no cost. Follow us on our "Employment Readiness" Facebook page for more information on this rewarding career.

July 16:
EFMP Summer Swimming

July 18:
EFMP Bowling

July 18:
Finance Class – First Term Financial Readiness Training

July 18:
Finance Class – Credit Reports & Lab

July 26:
Finance Class – Becoming Debt Free

**July 30,
August 6 & 20:**
EFMP School and Family Find Event (held in conjunction with DDEAMC)

August 1 & 15:
First Term Financial Readiness Training

August 1:
Finance Class – Credit Reports & Lab

August 20:
EFMP PIE – "Are We Ready? Conversation with Parents and Educators"

August 23:
Finance Class – Becoming Debt Free

September 15:
EFMP PIE – "Homeschooling 101"

September 15:
EFMP PIE – "Come Ride with EFMP"

September 19:
Finance Class – Credit Reports & Lab

September 27:
Finance Class – Becoming Debt Free

eEFMP AUTOMATIONS

eEFMP Automations is an electronic information system designed to support the Exceptional Family Member Program (EFMP) personnel, EFMs and their families (soldiers, retirees and family members). This system allows soldiers and (coming soon) their family members the ability to track and manage documentation required to access EFMP related services! The DoD Office of Special Needs has joined the Parent to Parent USA (P2P) to assist with the creation and implementation of a Military P2P Pilot as part of EFMP support to families whose children have special medical or educational needs. Fort Gordon EFMP has been selected as one of the pilot installations to train as Military P2P.

Employment Readiness has teamed up with Passport Career – an online site to assist military and their spouses with career transitions. Visit www.passportcareer.com and click **New User**. Register using Army registration key: **army5678** (all lowercase). For more information call 706-791-0795.

Breastfeeding Awareness Week is August 1-5.

If you or someone you know wants to report a Domestic Violence related incident, call the Domestic Violence Hotline: 706-791-STOP (7867).

NEW FAMILY SUPPORT GROUP

New Parent Support Program has launched a new “Family Support Group” this summer! Join us every second Friday of the month at the Family Outreach Center for an opportunity to connect with other parents and learn about resources in the area. From 9:30-11am we will discuss different topics like routines, potty training, age-appropriate play and so much more! For more details, call 706-791-5220.

DYK?

Army Community Service has programs available to our service members, retirees, DoD civilians and family members. We hope you take the opportunity to use our services.

WHAT'S HAPPENING? - Fort Gordon Recycling

UNIT RECYCLING CHALLENGE

April 1-June 30

4th Quarter Unit Recycling Challenge for FY 2016 commodity is **plastic bottles**. Get your unit on board to do their part to save the Earth.

DYK?

Fort Gordon Recycling accepts toner cartridges! Cartridges must be delivered to the Recycling Center (Bldg. 997) during office hours (7am-3:30pm, Monday - Friday).

RENOVATIONS

Fort Gordon Recycling is undergoing renovation! This summer the Recycling Center is getting a few updates, such as a paved yard and a building expansion.

REVIEW - Fort Gordon Recycling

EARTH FAIRE 2016

Earth Faire 2016 went really well in April! The Upcycled Art Show produced some fabulous works of art from kids ages 5 to 14; including a chandelier made from plastic bottles, a helicopter made from Coke cans, robots constructed from cardboard boxes and Christmas ornaments. All sorts of fun was had. Kids enjoyed coloring and painting at the Recycling tent as well.

WHAT'S HAPPENING? - Fort Gordon Recreation

GARDEN CLUB

The Fort Gordon Community Garden is due to open this July. Not only will the garden program offer you a chance to grow fresh vegetables, fruits and flowers; but a Garden Club will begin, giving you tips on gardening.

Reserve your slot now by calling 706-791-9483. Or visit our website (www.fortgordon.com/community-garden) and Facebook (www.facebook.com/FortGordonMWRCommunityGarden) for more information.

July 12: Paint at the Pool (Reg by 7/6)

July 21: Garden Club – How to Plan Your Garden/Use of a Garden Journal

August 18: Garden Club – Practical Garden Art

September 10: Father/Daughter Butterfly Ball

September 15: Garden Club – Freezing, Canning & Drying Your Garden's Bounty

WHAT'S HAPPENING? - Gordon Car Care Auto Skills Center

July 23: Car Care Classes – “Diagnose Cause of Overheating”

August 20: Car Care Classes – “Front End Alignment”

September 24: Car Care Classes – “Testing Starters, Alternators and Batteries”

**All classes will be from 10am-2pm. Open to all patrons 16 & older with driver's license and valid DoD ID.*

NEW HOURS

Gordon Car Care Full Service is changing their hours to 7:30am-5pm, Monday-Friday.

Employees of the Quarter

Family and MWR exists because the U.S. Army is committed to the well-being of the community of people who serve and stand ready to defend the nation. We pride ourselves on having great customer service. We cannot do that without the outstanding men and women of DFMWR. Although all of our employees are outstanding, we like to mention a few who have gone above and beyond. Here are the winners of the 2016 Employee of the Quarter Award (January-March 2016).

ARMY COMMUNITY SERVICES (ACS)

ACS..... *Brian Wheeler*

BUSINESS OPERATIONS DIVISION (BOD)

BOD..... *Teresa Price*
Bingo Palace *Shirley Smith*
Gordon Lakes Golf Club *Dave Melton*
Gordon Lanes Bowling Center *Teresa Price*
Gordon's Conference and Catering..... *Yong Wimberly*
Cafés..... *Gerlinda Levine*

CHILD, YOUTH & SCHOOL SERVICES (CYSS)

CYSS..... *Melissa Barrickman*
CDC East/West *Tyra Lee/Patricia Hendley*
CDC Main *Lashonda Phillips*
Parent Outreach Services..... *Crosby Broadwater III*
Pre-Kindgarten *Tokoma Hutchinson*
School Ages Services/Youth Programs *Udinea James*

RECREATION DIVISION (RD)

RD *Fallon Waddell*
Aquatics *Liesel Haight*
Entertainment *Dan Posey*
Gordon Car Care..... *Darrell Pellman*
Hilltop Riding Stable *David Peak*
Pointes West Army Resort..... *Stephanie Edwards*
Tactical Advantage Sportsman's Club *Larry Hampton*
Sport & Fitness *Fallon Waddell*
Woodworth Consolidated Library..... *Grace Smith*

SUPPORT SERVICES DIVISION (SSD)

SSD *Nicholette Enos*
Management Information Systems *Donna Mack*
Recycling *Cezar Pagan*
Technical Support Services..... *Ryan Hull*
Marketing *Nicholette Enos*

Congratulations Teresa Price, 2016 DFMWR Employee of the Quarter!

L-R: Brandi Grubb (BOD Chief), Teresa Price (Bowling Equipment Assistant), Tiffany Olds (DFMWR Director - Interim)

WHAT'S HAPPENING? - Fort Gordon Dinner Theatre

SYLVIA – DINNER THEATRE PRODUCTION

September 9, 10, 15, 16, 17, 22, 23 & 24

Join Dinner Theatre for its production of Sylvia; a modern romantic comedy about a marriage and a dog. For ticket prices, call 706-793-8552.

REVIEW - Fort Gordon Dinner Theatre

FAREWELL

We would like to bid farewell to our Entertainment Director, Steve Walpert. His 35+ years of dedication, creativity and self-less service has shown through every single production. We would like to thank you Steve, and wish you the best in your future endeavors. For the full article on Steve Walpert, visit www.fortgordon.com/fyi.

WHAT'S HAPPENING? - Gordon Lakes Golf Club

PLAY YOUR RANK

Play Your Rank is designed for rates to coincide with the date of the week and your military rank (i.e.: E1 & O1 plays on the 1st, 11th, 21st and 31st; any day ending with a 1) paying half price for cart and greens fees.

MEMBER GUEST DAY

Every Monday

Member Guest Day continues through December. Every Monday, bring a guest to show what a great course and facility GLGC is. Pay cart fees only, for both players to play 9 or 18 holes of golf. Cart fees are required for both players. Call 706-791-2433 for tee times.

DYK?

NSA employees with proper identification have special rates at GLGC. Visit www.fortgordon.com/nsa-golf-leagues for more information.

WHAT'S HAPPENING? - Gordon Lanes Bowling Center

SPECIALS AND DEALS!

August 5th ends the Kids \$1 Bowl. But don't worry if you've missed this great deal – deals like Dollar Days, Wild Wednesdays and Xtreme Cosmic Bowling are constant with GLGC. Visit www.fortgordon.com/gordon-lanes/specials.

DYK?

There's karaoke every Friday from 7-11pm with Tony Howard at Heroes Sports Bar inside of Gordon Lanes Bowling Center.

FALL LEAGUES

Fall leagues begin in September. Get your team ready now! Don't have a team? Sign up and we'll find you one! For more information, call 706-791-3446.

EXECUTIVE COUNSEL

Congratulations to the new Fort Gordon BOSS Executive Counsel:

- **BOSS Vice president** – SPC Edward Freeman
- **BOSS Secretary** – SPC Daiam Ospina
- **BOSS Treasurer** – SPC Jillian Keyes
- **BOSS Social Media** – SGT Beth Letts
- **BOSS Athletic Director** – PFC James Lockhart

- July 16:**
Summer Combatives Tournament
- August 13:**
BOSS Luau Party
- September 16:**
Single Service Member Day

DYK?

Fort Gordon Bingo Palace is rated the #1 Bingo Program in the Army. We offer paper packs and digital packs. We invite all patrons, 18 and older, to join the fun! Want to know more about our Bingo programs, visit our Facebook page at:

 www.facebook.com/FortGordonBingoPalace

We have Speed Bingo for the ones that like it fast & furious – every night after our regular program.

WHAT'S HAPPENING? - Fort Gordon Outdoor Recreation

KIDS' SHOOTING DAY

September 24

Kids' Shooting Day will be held at Range 14. Kids are invited for instruction and recreational shooting with the accompany of an adult while on the range. We will offer instruction for archery, skeet & trap and known distance shooting. This is a great way for kids to learn proper technique and safety. For more information, call 791-5078/3317.

GORDON ADVENTURE CAMP

July 11-15

The last session of this Summer's Gordon Adventure Camp is July 11-15. Children, ages 9-14 years, experience and learn about outdoor activities from 8am-5pm, Monday through Friday. Activities include: archery and firearm instruction, fishing, kayaking, hiking, swimming orienteering and the Georgia Hunter Education Certification. For more information visit www.fortgordon.com.

July 9, 16 & 30:
Recreational Shooting

July 17:
Bass Tournament

July 23:
Archery and Skeet Instructional
Classes

August 13, 20 & 27:
Recreational Shooting

August 14:
Bass Tournament

August 21:
Hunter Class 3-D Archery
Tournament

August 27 & 29:
Know Your Bow

September 10 & 17:
Recreational Shooting

September 10:
Deer Hunting Seminar

September 11:
Bass Tournament

September 14-15:
Hunter Education Course

September 24:
2016 Fall Kids Fishing Derby

September 25:
Crappie Tournament

WHAT'S HAPPENING? - Hilltop Riding Stable

YOUTH HORSE CAMP

Our Spring and Summer Youth Horse Camp reservation book is now open. These week-long sessions for ages 7-13 years fill quickly. Space is limited, so get registered!

July 2-8:
Facility Closed/Holiday Closure

**July 11-15, 18-22, 25-29 &
August 1-5:**
Summer Camp

GAMING OTAKU

Check out Gaming Otaku every Friday, Saturday and Sunday at Alternate Escapes. Gaming Otaku sells card games, board games, books, supplies, dice and anime. And while you're there, play a game of pool or ping pong on our new tables!

WHAT'S HAPPENING? - Woodworth Consolidated Library

SUMMER READING PROGRAM

The 2016 Summer Reading program kicked off successfully June 1, 2016. This program goes through July and is open to children, teens & adults. Visit www.fortgordon.com/woodworth-library to register while there's still time.

CHILDREN'S STORY HOUR

September 14, 2016-April 19, 2017

Children's Story Hour is back at its regularly scheduled time – Wednesdays at 10am! Let your tot read and rock to stories, crafts and dance. Don't miss this time to help your child become a reader at Woodworth Consolidated Library.

CHILDREN'S ART SHOW

Have you got an artist under the age of 12? Enter them into the Children's Art Show to help celebrate American Artist Month in August. Submit one original piece on 8.5"x11" paper (canvas or alternate size will NOT be accepted) with the artist name between July 1st and July 31st with the theme of "Summer Fun". Artist may use any media preferred (paint, crayons, markers, watercolor, collage, etc.). Art will be displayed throughout the entire month of August at the library. Entrees will need to be recovered no later than September 30th. For more information call 706-791-7323.

- July 6:** 2016 Summer Reading Program – Splish Splash Story Time
- July 13:** 2016 Summer Reading Program – Military Working Dogs Demonstration
- July 20:** 2016 Summer Reading Program – Arthur Atsma, Magician Performance
- July 27:** 2016 Summer Reading Program – Get Up & Move with MWR
- July 28:** Books Around Town – The Devil in the White City at Giuseppe's
- August 25:** Books Around Town – Station Eleven at The Bee's Knees
- September 22:** Books Around Town – The Professor and the Madman at Fuse

WHAT'S HAPPENING? - Fort Gordon Aquatics

DISCOVER SCUBA

July 13 & 27, August 10 & 24 and October 12 & 26

Discover Scuba continues through October. For \$30 per person, a patron or guest (10 years and older) of a MWR authorized user, can pre-register to attend this 2-hour class. Equipment is provided; however, this is not a certification class. For more information, call 706-791-3034.

July 6:
Splish Splash Story Time

July 26:
Dive In Movie Night
August 20:
Dive In Movie Night

OUTDOOR POOL HOURS

Beginning August 6th, the Outdoor Pool will only be open on weekends (Saturday & Sunday). The Outdoor Pool officially closes on September 5th. Visit www.fortgordon.com for up to date information on all things Aquatics.

DYK?

The Outdoor Pool is available to rent after hours Friday, Saturday and Sunday evenings. You may also rent our party room during regular hours.

SWIM LESSONS

Registration for swim lessons are the 1st Saturday of each month. All lessons take place at the Indoor Pool. Group and private lessons are available. For schedules and more information, call 706-791-3034.

MWR

SPORTS & FITNESS

WHAT'S HAPPENING? - MWR Sports

July 1-August 11: Unit Level Flag Football Registration

July 23: Army Ten-Miler Qualifier

August 1-September 1: Directorate Softball Registration

August 20: Glow Run

August 29: Battalion Flag Football Season Starts

September 12: Unit Level Flag Football Season Starts

NOW OPEN!

(706) 798-3105

BLDG 31300

ACROSS FROM CAR WASH

We're open.

And looking forward to meeting you.

MAIN
EXCHANGE
MALL

WE ACCEPT MILITARY STAR!

EXCHANGE
You save, we give back.

Your dollars at work!

We support your Army & Air Force Morale, Welfare and Recreation facilities and Quality of Life programs.

Find coupons
on Facebook!

\$1,506,459

 in contributions to this installation

Day School

We celebrate the differences in our students!
Each child is successful!

- ◆ Individualized programs
- ◆ Low student/teacher ratio
- ◆ Caring teachers
- ◆ Before and after care available
- ◆ Group activities
- ◆ Social skills coaching

We also offer tutoring from 4 to 8 PM to public and private school students. Math, Science, Language Arts, etc. SAT/ACT Prep

Call us today at **706.504.3531**
or come in and meet us at
**3843 Martinez Boulevard,
Suite 104, Martinez, GA**

visit us at odyssey-learning.com

PAVILION RENTALS

Call 706-791-4300 for more information.

THE COURTYARD PAVILION

Bldg. 36708, Brainard Ave.,
Near the Courtyard

FREEDOM PARK PAVILION

Rice Rd., Next to Barton Field

YOUTH PAVILION

Brainard Ave., Near
Boundless Playground

CONFERENCE CENTERS

Visit www.fortgordon.com/venues or call the numbers below for more information.

LEITNER LAKE CONFERENCE CENTER

706-791-5078
MWR Lake Park Dr.

POINTES WEST ARMY RESORT CONFERENCE CENTER

706-541-1057
Bluegill Rd., Appling, GA

GORDON'S CONFERENCE & CATERING

706-791-6780
Bldg. 18402, 19th St.

CATERING SERVICE

GORDON'S CONFERENCE & CATERING

706-791-6780
Bldg. 18402, 19th St.
www.fortgordon.com/gcc

JULY SPECIALS

Starting July 5

Mondays: Caribbean • Tuesdays: Soul Food
Wednesdays: Smokehouse • Thursdays: German
Fridays: Fish Fry

ALTERNATE ESCAPES CAFÉ

Grill, snacks, smoothies & coffee
706-791-0785
at Alternate Escapes
Recreation Center,
Bldg. 25722, B St.

BOGEY'S GRILL

Sandwiches, grill & snacks
706-791-2433 (ext. 4)
at Gordon Lakes Golf Club,
Bldg. 537, Range Rd.

Domino's

DOMINO'S
Pizza, pasta, breadsticks & more
706-863-6211
at Alternate Escapes
Recreation Center,
Bldg. 25722, B St.

GORDON'S CAFÉ

Home-style lunch buffet
706-791-6780
at Gordon's Conference &
Catering, Bldg. 18402, 19th St.

HEROES SPORTS BAR

Great atmosphere. Friendly staff.
Your favorite beverages
706-791-3446
at Gordon Lanes Bowling
Center, Bldg. 33200, 3rd Ave.

HUDDLE HOUSE

Any meal. Any time. Breakfast,
lunch & dinner
706-798-3722
35304 Avenue of the States Dr.

JACKPOT CAFÉ

Burgers, Philly cheese steak, liver,
gizzards & more
706-791-5106
at Bingo Palace, Bldg. 15500,
Corner of Lane Ave. & 15th St.

KEGLER'S CAFÉ

Grill, salads, sandwiches & burgers
706-771-6907
at Gordon Lanes Bowling
Center, Bldg. 33200, 3rd Ave.

MEME'S & BOBO'S EXPRESS

Chinese food/buffet
706-792-9774
Located at the Bus Station,
Bldg. 36000, 3rd Ave.

MWR CAFÉ

Grill, snacks, smoothies & coffee
706-791-1330
at Darling Hall, Bldg. 33720,
Chamberlain Ave.

TOWERS CAFÉ

Grill, snacks, smoothies & coffee
706-791-5849
at Signal Towers, Bldg. 29808,
506 Chamberlain Ave.

= These facilities are participants in the "Better for You" healthy based initiative.

FAMILY AND MWR ADMINISTRATION

Directorate of Family and Morale, Welfare and Recreation (DFMWR)706-791-4140
 Bldg. 33720, Rm. 337, 307 Chamberlain Ave.

Advertising Sales/Sponsorship.....706-791-8692
 Bldg. 44401, Rm. 149, 44th St.

FYI Editorial706-791-6779
 Bldg. 44401, Rm. 149, 44th St.

For a complete list of DFMWR key personnel, visit www.fortgordon.com/staff

CHILD, YOUTH & SCHOOL SERVICES

CHILD CARE

Child Development Center Main706-791-2701/6761
 Bldg. 45300, 45th St.

Child Development Center East.....706-791-8707/8507
 Bldg. 290, East Hospital Rd.

Child Development Center West.....706-791-0718
 Bldg. 18407, 19th St.

Family Child Care706-791-3993/4440
 Bldg. 44401, 44th St.

CHILD RECREATION

SKIES Unlimited706-791-0718/1046/1305
 CDC West, Bldg. 18407, 19th St.

Youth Sports & Fitness706-791-5104
 Teen Center, Bldg. 41503, Brainard Ave.

PARENT SUPPORT

Parent Outreach Services706-791-4455/4722
 Bldg. 44401, 44th St.

SCHOOL SERVICES

Pre-K & Pre-K/Kindergarten After School Programs706-791-1306/4790
 Bldg. 45400, 46th St.

School-Age Services.....706-791-7575
 Bldg. 45410, 46th St.

School Support Services706-791-4168/7270
 Bldg. 44401, 44th St.

Youth Services, Middle School & Teen706-791-6500
 Teen Center, Bldg. 41503, Brainard Ave.

COMMUNITY

ARMY COMMUNITY SERVICES

Army Community Services (ACS).....706-791-3579
1-877-310-5741
 Bldg. 33720, Rm. 224, 155 & 172, 307 Chamberlain Ave.

Army Emergency Relief (AER)706-791-8685

Army Family Action Plan (AFAP)706-791-2820

Army Family Team Building (AFTB)706-791-2820

Army Volunteer Corps (AVC).....706-791-3880

Christmas House.....706-791-1958/4767

Domestic Violence Hotline.....706-791-STOP (7867)

Employment Readiness Program (ERP)706-791-7878

Exceptional Family Member Program (EFMP)706-791-4872

Family Advocacy Program (FAP).....706-791-3648/6632

Family Outreach Center.....706-791-5220
 Bldg. 33512, Rice Dr.

Financial Readiness706-791-1918/8586

Information and Referral Services.....706-791-0792

Military OneSource.....1-800-342-9647

Mobilization & Deployment Program.....706-791-1958

Relocation Readiness706-791-4181/1922
 Welcome Center/Lending Closet: Darling Hall, Rm. 172

Soldier & Family Assistance Center (SFAC)706-791-8777

Survivor Outreach Services (SOS)706-787-1767

Swap & Assist Shop706-791-3579
 Behind The Exchange, Bldg. 39101, 40th St.

AUTOMOTIVE

Gordon Car Care Auto Skills Center.....706-791-2390
 Bldg. 29300, 30th St.

RECREATION

Recreation Office706-791-4300
 Bldg. 44401, Rm. 170, 44th St.

RECYCLING

Recycling Office706-791-7881
 Bldg. 997, 10th St. and Chamberlain Ave.

LEISURE

ACTIVITIES

Gordon Lakes Golf Club706-791-2433
 Bldg. 537, Range Rd.

Gordon Lanes Bowling Center.....706-791-3446
 Bldg. 33200, 3rd Ave.

Hilltop Riding Stable706-791-4864
 Bldg. 509, North Range Rd.

ENTERTAINMENT

Alternate Escapes Recreation Center.....706-791-0785
 Bldg. 25722, B St.

Bingo Palace706-793-0003
 Bldg. 15500, Corner of Lane Ave. & 15th St.

Dinner Theatre706-793-8552
 Bldg. 32100, 3rd Ave.

Game Link Lounge.....706-910-1212
 at Alternate Escapes Recreation Center, Bldg. 25722, B St.

LIBRARY

Woodworth Consolidated Library.....706-791-7323
 Bldg. 33500, Rice Rd.

OUTDOOR

Leitner Lake Recreation Complex706-791-5078
 MWR Lake Park Dr.

Outdoor Recreation706-791-5078
 Bldg. 00445, Carter Rd.

Pointes West Army Resort706-541-1057
 6703 Washington Rd., Appling GA

SERVICE MEMBER SPECIFIC

BOSS Headquarters706-791-5902
behind The Courtyard, Bldg. 36708, Brainard Ave.

Warrior Adventure Quest706-791-2132
at Tactical Advantage Sportsman's Complex,
Bldg. 00445, Carter Rd.

TRAVEL

Aladdin Travel706-771-0089
Bldg. 36200, 36th St.

Bus Station706-793-0026
Bldg. 36200, 36th St.

Carlson Wagonlit Travel – Official Travel800-269-6230
Bldg. 33720, Rm. 117, 307 Chamberlain Ave.

SPORTS & FITNESS

AQUATICS

Indoor Pool706-791-3034
Bldg. 21608, Brainard Ave.

Outdoor Pool & Spray Park706-791-8053
at The Courtyard, Bldg. 36710, Brainard Ave.

FITNESS CENTERS

Cyber Fitness Center706-791-7370
Bldg. 25713, 26th St.

Gordon Fitness Center706-791-2647
Bldg. 29607, Barnes Ave.

Victory Fitness Center706-791-2864
Bldg. 25510, Brainard Ave.

Warrior Fitness Center706-791-6872
Bldg. 21713, 21st St.

SPORTS

MWR Sports706-791-1142
Bldg. 24501, 25th St.

EQUIPMENT RENTAL/STORAGE

EQUIPMENT

Outdoor Equipment Rentals706-791-5078
at Tactical Advantage Sportsman's Complex,
Bldg. 00445, Carter Rd.

Sports Equipment Rentals706-791-7857
Bldg. 24501, 25th St.

STORAGE

Gordon Storage706-791-5241
Bldg. 29300, 30th St.

Pointes West Boat Storage706-541-1057
6703 Washington Rd., Appling GA

MISCELLANEOUS

Commissary706-791-3718
Bldg. 37200, 3rd Ave. By-Pass

Dwight David Eisenhower Army Medical Center706-787-5811
300 East Hospital Rd.

Exchange706-793-7171
Bldg. 38200, Avenue of the States

Housing Office706-791-5116/7067/9658

ID Card Section/DEERS Office706-791-1927/1930
Darling Hall, Bldg. 33720

IHG Army Hotels706-790-3676

Military Police Station706-791-4380/4537

NAF Civilian Personnel Office706-791-6382

Post Information706-791-0110

Public Affairs Office (PAO)706-791-4306
Bldg. 33720, Rm. 382, 307 Chamberlain Ave.

Veterinary Services706-787-7375/3815
Bldg. 500, Range Rd.

Welcome Center at Gate 1706-791-3071

Yellow Cab706-733-3444

ADVERTISE WITH US!
706-791-8692

U.S. ARMY
MWR
MILITARY WELFARE RECREATION

FORT GORDON MWR MAP KEY

CHILD, YOUTH & SCHOOL SERVICES

- 2 CDC East
- 10 CDC West
- 19 Teen Center
- 19 Youth Sports & Fitness
- 20 Parent Outreach Services
- 22 School Age Center
- 23 CDC Main
- 27 PreK

OTHER

- 7 Darling Hall
- 20 Marketing Office
- 20 Recreation Office
- 30 Duplex

LEISURE

- 4 BOSS
- 6 Alternate Escapes
- 13 Woodworth Consolidated Library
- 14 Bingo Palace
- 17 Dinner Theatre
- 18 Gordon Lanes Bowling Center
- 21 Hilltop Riding Stable
- 24 Outdoor Recreation (Range 14)
- 25 Gordon Lakes Golf Club
- 28 Double Eagle Disc Golf Course
- 31 Gordon Music & Movies
- 34 Sports & Equipment
- 35 Aladdin Travel

DINING

- 6 Alternate Escapes Café
- 7 MWR Café
- 9 Lift-A-Latte
- 11 Gordon's Conference & Catering
- 18 Heroes Sports Bar
- 18 Kegler's Café
- 25 Bogey's Grill
- 32 Towers Café

VENUE/EQUIPMENT RENTAL

- 15 The Courtyard
- 16 Gordon Storage

SPORTS & FITNESS

- 3 Warrior Fitness Center
- 5 Cyber Fitness Center
- 8 Indoor Pool
- 9 Gordon Fitness Center
- 12 Victory Fitness Center
- 15 Outdoor Pool & Spray Park

COMMUNITY

- 1 Recycling
- 7 ACS (various departments)
- 16 Gordon Car Care Auto Skills Center
- 26 Dog Park
- 29 Community Garden
- 33 Family Outreach Center

FORT GORDON MAP

Gordon Highway (Highway 78/278)

Dyess Parkway

TO AUGUSTA, GA →

GATE 1

Chamberlain Avenue

Maglin Terrace Housing Area

BARTON FIELD

Lakeview Terrace Housing Area

McNair Terrace Housing Area

Olive Terrace Housing Area

Gordon Terrace Housing Area

GATE 5

Tobacco Road

Carter Road

Proudly Serving *the* Military since 1936.

GEICO salutes our Military members. We've made it our mission to not only provide you and your family with great coverage, but also to offer flexible payment options, numerous discounts, and overseas coverage to suit the demands of your unique lifestyle.

We stand ready to serve you. Get a free quote today.

GEICO® **MILITARY**

geico.com | 1-800-MILITARY | local office