

WOODMEN • EDITION

Life, Business, News in Rockrimmon, Peregrine, Pinecliff, Woodmen Valley, Yorkshire, Brookwood, Briargate, Pine Creek and Wolf Ranch

The Woodmen Edition 620 Southpointe Ct. Ste 235, Colorado Springs, CO 80906 578-5112

August 7, 2015 Volume XXIII, Number 32

www.waltpub.com

Under a Blue Moon

The fairly rare extra full moon last month gave some residents a reason to run.

See Page 3

Seven Falls Reopening Thursday

The Broadmoor is opening the Seven Falls attraction which it purchased and renovated after heavy rains closed it in 2013.

See Page 2

Building Peace – One Camper at a Time

Area Residents Practiced Conflict-Resolution Skills at Day Camp

Woodmen area resident Genie Waller, right, discussed how to resolve conflicts with Peace Camp assistant Karen Dannewitz last week.

By WILLIAM J. DAGENDESH

“This one girl talked nasty to me and hurt my feelings, but I have learned to deal with it and am doing better now,” said Woodmen area resident Genie Waller, 7, while participating in the recent weeklong Peace Camp.

Designed to empower children with inner-strength, the day camp taught how to resist bullying, conflict and being coerced into doing something that is harmful - all in a nonviolent way. The idea is to help young people learn to focus on peace with self, neighbors, and the earth – and to become peace-builders.

More than 70 Pikes Peak-area children aged 6 to 13 attended the week-long program at the Broadmoor Community Church on Lake Avenue. The annual event has been taking place each summer since 2000.

“We teach children how to feel good about themselves and interaction with others, and to be peace keepers,” said Pikes Peak Justice and Peace Commission director Scott Olson. “Children learn they are valuable, deserve to have a happy, peaceful life and that it is alright to stand up to a person’s aggression through various methods of self-defense including asking other kids or adults for help.”

Woodmen area resident Zaid Momani, right, held a chair over his head for almost four minutes last week at Peace Camp. The exercise was designed to help the students learn about the inner strength they have.

“With a full week of learning and practicing kindness, cooperation, effective communication and conflict resolution, children have new skills to cultivate peace in their communities,” said camp director Lisa Poffenberger, believing the program empowers students to confront tense situations.

One activity involved holding a steel chair overhead. Poffenberger said it helps

students learn they have what it takes to overcome obstacles.

“That chair was getting really heavy,” said Woodmen area resident Zaid Momani, 9.

“I feel powerful and don’t have to give up on anything,” said Woodmen area resident Claire Brown, 10, who maintained her grip on the overhead chair for five

Continued on page 12

Dermatology Clinic, P.C.

Larry W. Cole, M.D. & Patrick J. Galaska, PA-C
are pleased to welcome

Dr. Iftikhar (Ifty) Ahmed

Board certified in Dermatology and Dermatopathology with 20 years experience.

Dr. Ahmed was previously an Academic Professor of Dermatology and Senior Consultant at the Mayo Clinic in Rochester.

Now accepting new patients. Most insurances, including Medicare, Medicaid & TriCare, accepted. Call today to schedule your appointment.

3245 International Circle, Suite 200 (719) 484-8840
www.coloradospringsdermatologist.com

Seven Falls to Reopen Thursday

Parking Will Be at The Broadmoor

BY PATTYE VOLZ

The Broadmoor has announced it plans to reopen the Seven Falls attraction in south Cheyenne canyon on Thursday, August 13.

The box canyon and waterfalls which were first developed as a tourist site in the late 1800s closed in September 2013 because of significant flood damage. The Broadmoor bought the property from then-owner Lyda Hill and has been renovating it, as well as adding a new restaurant and a “soaring adventure” with two zip-line courses.

According to The Broadmoor, the renovated site will be “vehicle-free.” Guests can walk from The Broadmoor on a trail now under construction or take a shuttle from the resort’s east lot off of Lake Avenue on First Street. The western-themed restaurant “1858” is named in honor of the Colorado Gold Rush.

Single tickets and a season pass are available online and at the attraction’s front gate. One of the zip-line courses will be opening now and the second one should open next month. Tickets for those will include entrance to Seven Falls.

The attraction is set to be open year-around with hours through September being from 9 a.m. through 9 p.m. Details, including ticket prices and seasonal hours, can be found at www.sevenfalls.com.

Final details are being wrapped up at the waterfall attraction in south Cheyenne canyon. The site should open next week after being closed for almost two years and changing ownership.

North Springs Ob | Gyn

A Name You Know And Trust For Women’s Care

Christian York, M.D

Obstetrics & Gynecology • Board Certified

is pleased to welcome

Jennifer Ziegler MPA-C

Jennifer is a fellow member of the American Academy of Physician Assistants and the Association of Physician Assistants in Obstetrics and Gynecology.

Accepting New Patients

719-327-2229

4110 Briargate Parkway, Ste. 405
(Next to Memorial Hospital North)

www.NorthSpringsObGyn.com

Forest Service Planning to Replace Bridges

The U.S. Forest Service is looking for input to its plan to replace two trail bridges on the Seven Bridges Trail which begins off of the non-motorized section of Gold Camp Road in North Cheyenne Canon Park. The plan is to replace bridges at mile posts .4 and .9 for safety concerns. The Forest Service announcement said recent rains have caused water to come over one of the bridges. The project is planned for September 5 through November 15 with possible trail detours and/or closures during construction. Input or questions should be submitted on or before Thursday, Sept. 3. For more details, contact Caitlin Cuddihy at 719-553-1496.

Work on Garden of the Gods Road this Weekend

Maintenance on the deck of the Garden of the Gods Bridge will cause significant traffic impacts this weekend. Beginning at 8 p.m., Friday, Aug. 7 eastbound and westbound Garden of the Gods Road between Nevada Avenue and Mark Dabbling will be closed with traffic detoured onto Nevada and Mark Dabbling. Regular traffic flow should be restored by 5 a.m. on Monday, Aug. 10. Businesses in the area will remain open and can be accessed from east or west of the bridge. Work will include removing the existing asphalt on the concrete deck, water-proofing the concrete bridge deck and installing a new asphalt surface.

New Disc Golf Course Open

The City of Colorado Springs officially opened the new Aviary Disc Golf Course on Friday, July 31 at 2685 E. Las Vegas Boulevard, east of the El Pomar Youth Sports complex. The popularity of the outdoor activity prompted the city to open this second facility in addition to the course at Cottonwood Creek Park.

END OF SEASON SALE
ALL PATIO FURNITURE
20-50% OFF!

ALL CAST ALUMINUM **20-50% OFF!**

5 - PIECE DINING SETS STARTING AT **\$399!**

Lowest Prices of the Summer!

IN UNIVERSITY VILLAGE COLORADO
5294 N NEVADA AVENUE 719.597.5222
OPEN MONDAY - FRIDAY 10-7, SATURDAYS 10-6, SUNDAYS 11-5

VIEW OUR ENTIRE SELECTION OF QUALITY OUTDOOR FURNITURE AT [christysports.com!](http://christysports.com)

Running Under a Blue Moon

By MELISSA ROLLI AND PATTYE VOLZ

“How cool! The blue moon race takes place actually under a blue moon,” said local area resident Tasha Bond about the organized run in Pinon Valley and Ute Valley parks last weekend.

While such a moon has nothing to do with being blue, it is a rather rare event and the namesake of the community run which has now become a three-race series in the Woodmen area.

The second race of the series took place Friday, July 31 with about 150 runners, walkers and children participating in a kid’s event, a 5k or an 8k. The city parks department started the event as a single race in 2012 and this year, full-course participants have had the option of doing a 5k for each of three runs or progressively increasing that length to 8k and then 10k.

Race creator Brian Kates said he started the event “to promote trail running in a way that doesn’t require hours of travel nor supreme physical conditioning” and “to offer an inexpensive, accessible, low-frills event that features and supports local businesses, nonprofits and unique Colorado Springs features.”

“This is a direct contrast to fad events like color and hot chocolate runs that are predominantly run by out-of-state, for-profit companies and do not support the local community,” said Kates. He said all net proceeds from the Blue Moon Trail Run Series support city-managed community center programs and services, and all net proceeds from the Runners Roost Beer Garden at the running event benefit Friends of Ute Valley Park and Friends of Cheyenne Cañon.

“Our goal is to provide all participants with a race experience that is as rare in its greatness as its namesake is to the calendar,” boasts the FAQs page of the Blue Moon Trail Run Series website. Historically, the term blue moon refers to the third full moon of four in a season. Each season (winter, spring, summer and fall) typically has three full moons, but when one season has four full moons, the third one can be called a “blue moon.” EarthSky.org reports that last happened in August 2013 and will happen again in May 2016.

In recent decades, however, the term blue moon has been used to refer to the second full moon in one month. Since a lunar cycle is close to the length of a typical month, this can happen if a full moon shines early in a month like it did on July 2 this year. The next full moon was July 31 so under this definition it was “blue.” Accord-

Runners went from Pinon Valley Park, off of Mule Deer Drive, to Ute Valley Park, off of Vindicator Drive, during the Blue Moon Trail Run last weekend – this event took place under the fairly rare blue moon.

ing to EarthSky.org, this happens every two to three years with the last previous occurrence being on Aug. 31, 2012.

The final race in this year’s blue moon series will not take place under such a moon. It is set for 6 p.m., Friday, Aug. 28 – starting and ending in Pinon

Valley Park with the route traveling through Ute Valley Park. Kid runs of one-half and one mile begin at 5:30 p.m. Details and registration are available at coloradosprings.gov/bluemoon. To volunteer, email Brian Kates at bkates@springsgov.com.

Construction on South Academy at Night

Pavement overlay work is set to begin at night this Sunday, Aug. 9 along South Academy Boulevard between I-25 and Milton Proby Parkway. Work is scheduled to take place from 7 p.m. through 6 a.m. with reduced speeds and double fines strictly enforced through the work zone. Weather permitting, the project is expected to be finished by September 1. For more information on this El Paso County project funded through the Pikes Peak Rural Transportation Authority, call 520-6891.

MOBILE DOG WASHING

The Pooch Mobile Service Includes: **\$5.00 OFF**

- ✓ Hydrobath In Warm Fresh Water
- ✓ Brushing To Assess Coat
- ✓ Check and Clip Nails
- ✓ Check and Clean Ears and Eyes
- ✓ Deodorize and Aromatherapy Rinse
- ✓ Fully Blow Dried
- ✓ FREE Doggy Treat
- ✓ Reduces Shedding
- ✓ Equipment Sanitized Between Washes

719-237-3066 1-866-933-5111
www.ThePoochMobile.com

PLATO'S
CLOSET

Back TO School

20% OFF YOUR ENTIRE PURCHASE!

VALID THROUGH SEPTEMBER 1, 2015
*ONE COUPON PER VISIT, NOT VALID WITH ANY OTHER PROMOTIONS OR DISCOUNTS.

GET A FREE PLATO'S CLOSET TOTE WHEN YOU SPEND \$40 OR MORE!

*WHILE SUPPLIES LAST

**7529 North Academy
719-266-8122**

PlatosClosetColoradoSpringsNorth.com

OBSERVATIONS

BY HENRY WALTER

Time Doesn't Always Tell

A fella name of Glasser said, "There are only two places in our world where time takes precedence over the job to be done: school and prison." I think he belittles time; every place is ruled by time.

The author of *The Time Machine*, H.G. Wells took his secret of controlling time to his grave. Before and since then time has relentlessly marched right on. Man can travel all the way to Pluto but the control of time evades the most intelligent maneuvers of even the brightest computer programmers. Time, from Alpha to Omega, has varied not a whit from its agenda.

Time marches on. My old 1954 Buick Century Sports Coupe cost new around \$2700. Today, a car like that would cost at least \$55,000 but (sans freeways) won't get me to Detroit any faster than that beautiful '54 model. The average salary back in 1954 was \$3,100 while today the average is around \$50,000 but the '54 model didn't have air conditioning and cruise control. The difference? About six of one and half dozen of another.

Time rules everything except man's ego and the old saw, "Only time will tell," is still the only measure of man's accomplishments, although usually well after the fact. On the other hand, time leads only to decay.

There is only one thing I can think of that is timeless: political campaigns. Therefore, one might say that time is unaccountable—except to politicians. That specie is the only recognized power that can stop time. Or at least slow it down, because if one looks back at the present economic situation, one might find that nothing productively cost-effective has happened in the past eight years. The economy has been at a standstill, as far as the middle class is affected, in that government policies and legislation have bled off any chance of recovery for the untold future.

Additionally, government has successfully manipulated one bit of what would seem the Lord's work. Government regulation can cause the sun to go backwards; the U.S. Education Department and its alliance with the educators' union. The kids' education on the whole has not advanced since the early 60s. Oh, younger people can manipulate a computer that will ultimately prove what some genius called Schmidt discovered: "Build a system that even a fool can use and only a fool will want to use it."

Overall, though, there are some acts of human nature that are not affected by time; the Federal Department of CYA, probably since Adam and Eve unsuccessfully tried to cover their embarrassing parts while trying to lay blame elsewhere. I just finished an historical book focusing on the sinking of the *Lusitania*, just before America entered WWI. That ship was sunk by a German submarine captain and over a thousand passengers and crew died. The tragedy could have been averted had the British Admiralty done its job. As the *Lusitania* approached the southern coast of Ireland, the prior assurance of the British navy's protection was not carried out. Warships were sitting at docks in England about 200 miles away. And they sat there while ships at sea warned the Admiralty of the presence of German submarines along the very route the *Lusitania* was taking. In fact, the Admiralty was more concerned about a British battleship being moved to safe harbor.

After the sinking—which most probably could have been avoided if the Royal Navy had been allowed to escort it to harbor—the Naval big shots, from Winston Churchill on down who'd vetoed the escort, although culpable, were never even questioned. The captain of the forsaken ship, Turner, was put on trial by the Navy brass. Although Turner was later exonerated of blame, his reputation was blackened.

That's why I can safely say time really changes nothing. Today, the Department of CYA is alive and well. Wasn't there some question about a former Secretary of State whooping on an event in Libya and hiding some critical emails? Only time will tell. Or maybe not.

Hc2walter@comcast.net

Thank You for saying "I saw it in *The Woodmen Edition*"

Nuggets of Faith

I Almost Blew It

BY TONY BARNES

Tony "T-Bar" Barnes is a 28-year veteran of the U.S. Marine Corps and Air Force. He works with the Army Wounded Warrior program and can be reached at tbarnugget@yahoo.com.

I almost blew it.

It was nearly quitting time in my Air Force Recruiting Service office. Most people had gone home for the day and a lady had called me wanting to talk about Air Force opportunities for her son. Unfortunately, her English was very limited and my Spanish was even more limited. We were not progressing in our communication efforts. After a couple of minutes of listening to very little I understood, I saw Dave Ashcraft walk by my office. I covered the phone and jokingly said, "Hey Dave, know anyone that speaks Spanish?" I chuckled...but, ended my mirthful utterance when he replied, "I do!" as he quickly took the phone from my hands.

I was mesmerized as for the next 15 minutes he sat at my desk and spoke with the concerned mother. How could I have made that mistake? Not only did Dave once work for me, but he is also a precious friend of mine who has brown hair and green eyes with no visible characteristics of someone who could speak Spanish. However, I soon found out that Dave had grown up in Mexico as the son of a missionary. I learned (yet again) that we should not judge a book by its cover.

A few weeks ago, I met my friend Charles Johnson for lunch. He pastors Heart of Worship church in Colorado Springs. As we sat down to lunch, he handed me a southern gospel CD and said, "I know you aren't a southern gospel fan but, I brought you this CD. I hope you enjoy it." I was shocked by

his statement as I am a huge fan of southern gospel music. I own numerous DVDs of the Gaither concerts and have been to some of the big coliseum events. I have pictures of me with Janet Paschal, Ivan Parker and Jeff and Sheri Easter. Having been stationed in Alabama and Mississippi, I developed a great appreciation for that genre of music.

How did Charles make such a mistake...or did he make a mistake? From the pastor's frame of reference he had known me for four of my seven years working for KTLF in Colorado Springs. That station is a praise station with very little southern gospel music. In our years of knowing each other, I don't think we had a single conversation centering on quartets, 5th Sunday singings or 'when the roll is called up yonder'. He had made an assumption on the collection of data he knew about me. That's certainly not a foul...we all do it every single day.

An important aspect of life is our eventual realization that we don't know everything about a person and we should always keep an attitude of openness and a desire to know more. Just as I assumed Dave didn't know the first thing about Spanish and Charles didn't know I have a deep appreciation for the music of the Deep South, in each case more was learned. In these scenarios, myself and the pastor thought we knew the other person well.

The best leaders and the best bosses I have ever known have always been people that took time to get to know people. When I was in the Air Force, if a boss spent most of their time in the office I knew they weren't going to be good for our squadron. They might be good administrators, but they weren't effective leaders. Taking the time to get to know someone is how relationships are developed and strengthened. To be effective witnesses for Jesus Christ, we need to let people know we care enough to get to know them. I've blown it many times...but, I sure hope I am getting better at getting to know people in my life.

Radiation and You

Colorado School of Mines assistant professor Cory Ahrens will discuss the different types, sources and uses of radiation, as well as the ways it is measured during this month's Science on Tap from 6:30 – 8 p.m., Monday, Aug. 10 at Jack Quinn's Pub, 21 S. Tejon Street. The event will include a group exercise to demonstrate the idea of a nuclear chain reaction using marshmallows. The monthly casual science discussion is put on by the Colorado Springs Science Center and sponsored by the Cheyenne and Woodmen Editions. For more information, see www.cssciencecenter.org.

The Woodmen Edition is published every Friday and is delivered free to over 16,000 households in the Woodmen Road Area, School District 20 by TheWalter Publishing Co., 620 Southpointe Ct. Ste 235., Colo. Springs, CO 80905

The Woodmen Edition
620 Southpointe Court, Suite 235.
Colo. Springs, CO 80906
Voice: 578-5112 FAX: 578-5215
Walter Publishing Co.

Walter Publishing reserves the right to refuse any Advertising.

Contributors: William Dagendesh, Mark Dickerson, Stephanie Edwards, Gail Harrison, Dave Moross, Melissa Rolli, and Janet Rose.

Andrew L. Walter, Publisher 578-5112
email: Andrew@waltpub.com

Pattye Volz, Editor/Staff Writer
pattye@waltpub.com
578-5112

Jenny Hillstrom, Display Advertising, 578-5112
Jenny@waltpub.com

Lori Breford, Classified/Display Sales
ads@waltpub.com
578-5112

Sue Bachman, Office Manager/
Circulation Manager Office: 578-5112
sue@waltpub.com

What the Rain has Wrought

Join the Weed Walk August 15

A view of Ute Valley's south meadow.

By PHILL EMMERT

April showers bring May flowers is a very familiar phrase. But to Ute Valley Park what about the May, June, and July showers? What all do they bring? To date we can say flooding, erosion, lots of greenery, amazing wildflowers, and unfortunately noxious weeds. Yep, if you have been through the park during this time you may have seen it all. Of course this comes from far more than what may normally be called a shower. Much of this rain came in torrential amounts, day after day, and many storms also loaded with hail. We know the concerns, impact, and risks related to drought conditions in our region that have made it popular to not root against the rain. But I am about ready to start.

Due to the significant number of rain events this year, in this space we have previously made the request to use your best judgment when using the park and trail system. We again would remind you to please heed any trail closures you encounter. It is always best to stay on the trails even if they are muddy to help preserve the adjacent land and natural resources. And another very good option is to consider staying away altogether immediately following these cloud bursts to give all preservation aspects of the park the best chance.

Ute Valley Park volunteer work days are the 1st and 3rd Wednesdays of the month and run from 5:30-7:30 p.m. Plan to meet in the Vindicator parking lot at 5:30 p.m. Volunteer and get a free water bottle and T-shirt! After 4 hours of volunteer work you'll receive a Friends of Ute Valley Park logo t-shirt and water bottle. Tools are supplied. Dress appropriately (No open-toed shoes.) It is asked that you bring your own work gloves, water, hat, sunscreen and snacks. In case of a weather cancellation, a posting will be made on the Friends of Ute Valley Park Facebook page.

Noxious weeds are mentioned as they now present a real concern in Ute Valley Park. Some of them appear with flowering blossoms that outwardly add color and beauty to the property. But their invasion disrupts the native vegetation, and is a constant risk to people, domestic animals, and the wildlife.

The concern is such that there is a 2-hour Weed Walk scheduled for 9 a.m., Saturday, Aug. 15, beginning from the Vindicator parking lot and led by the City parks department. If you join in and learn how to identify these noxious invaders you become a first line of defense to help combat and eliminate them wherever they take root.

It now feels like summer has finally arrived so please get out and enjoy Ute Valley Park. Remember there are several items identified here that you can do to help with the maintenance and preservation of our spectacular outdoor jewel.

USA Pro Challenge Back in the State Soon

The international professional bike race, the USA Pro Challenge, will bring the racers, their entourages and approximately one million spectators to a route from Steamboat Springs to Arapahoe Basin, Copper Mountain, Aspen, Breckenridge, Loveland, Fort Collins, Golden and Denver from Monday, Aug. 17 through Sunday, Aug. 23. As the largest spectator event in Colorado, it will impact numerous state and local roadways, and info about those planned impacts can be found at www.cotrip.org. For details about the statewide event and how to follow the action, see www.usaprocyclingchallenge.com. The race is not routed through Colorado Springs this year.

More Free Summer Music Ahead

Al Eberhardt's Changing Times Band is performing at Grace and St. Stevens Episcopal Church, 601 N. Tejon, at 7 p.m. on Friday, Aug. 7. The group is not performing at Bear Creek Regional Park on Aug. 13 as previously announced.

The Cowboy Dave Band will appear at the north plaza of University Village, 5230 N. Nevada Ave., from 6-8 p.m., Friday, Aug. 7.

Little London Winds is performing at Soda Springs Park, 35 Park Avenue in Manitou Springs from 7 - 8 p.m., Mondays, Aug. 10 and Aug. 17.

The Trip Ziegler Quartet is playing at Nancy Lewis Park, 2615 North Logan Avenue at 6 p.m., Wednesday, Aug. 12.

Dotsero will play at the north plaza of University Village, 5230 N. Nevada Ave., from 6-8 p.m., Friday, Aug. 14

Wayne Wilkinson & The Faculty will perform at Bear Creek Regional Park on 21st Street and Argus Boulevard at 6 p.m., Wednesday, Aug. 19.

The Sean Hennessey Quintet plays at Grace and St. Stevens Episcopal Church, 601 N. Tejon, at 7 p.m. on Friday, Aug. 21

The Kyle Gregory Quartet will give a concert at Bear Creek Regional Park at 6 p.m., Wednesday, Aug. 26.

The Springs Contemporary Jazz Big Band performs in Old Colorado City's Bancroft Park, 2408 Colorado Avenue, at 6 p.m., Wednesday, Sept. 2.

Douglas B. Evans, DDS, MS

Board Certified
Cosmetic Dentistry

- Crowns • Bridges
- Implants • Dentures
- Porcelain Veneers
- Teeth Whitening

State-Certified in
Oral Conscious Sedation
Treating High Anxiety Patients

388-1818

7560 Rangewood Dr. Suite 310

DougEvansDental.com

PARTICIPATING PROVIDER FOR MOST MAJOR INSURANCES

MANUFACTURER SPONSORED TRUCKLOAD SALE combined with a **MOVING SALE!**

Aug 11-15!

Don't wait for the State Fair, we sell @ below State Fair prices.

Thousands off new & re-furbished Hot Tubs, Swim Spas, and All Weather Pools

Re-Furbished and Used Hot Tub covers @ super low prices.

BLISS BY ARCTIC SPAS

Arctic Spas

6480 N. Academy Blvd. Colorado Springs 719-264-0112

COLORADO SPRINGS

WE GIVE SPECIAL DISCOUNTING TO MILITARY, POLICE, FIREFIGHTERS, EMERGENCY PERSONNEL & TEACHERS.

CONCERT IN COTTONWOOD PARK

Saturday, August 8 6-7:30 pm

summer jams
bounce houses
family fun
food trucks

590.1705
SpringsCommunityChurch.org

affiliated with
 Department of Dermatology
 UNIVERSITY OF COLORADO ANSCHUTZ MEDICAL CAMPUS

Helping you become comfortable in your skin™

WRITTEN BY DR. REAGAN ANDERSON
 COLORADO DERMATOLOGY INSTITUTE

Should you change your skin care regimen from season to season? The general answer is yes because of differences such as sun exposure, temperature and humidity between seasons in most places.

In Colorado, the generally beautiful weather promotes outside activity and the abundant sunshine we enjoy here means that our skin needs to be protected from sun damage year-round.

In winter, the combination of lower humidity and the frequency of bright sunny days in Colorado present special challenges to your skin.

During the winter months you should use a good quality moisturizer and when engaging in outdoor activity, always use a sun block which contains **Titanium Dioxide or Zinc Oxide (or both)** with an SPF rating of at least 30.

In summer, the need for frequent application of sun block increases. It is especially important to use a facial moisturizer that contains a high SPF during the day to protect your face from harmful rays, even if you only spend a few minutes at a time outdoors.

Adding antioxidants to your daily skin care regimen will also add to your skin's healthy glow and help protect it from the elements and environmental pollution.

If you are on an anti-aging regimen using glycolic or retinoic products, you should consider reducing their use because of the sun-sensitizing affects they have on the skin.

Wearing clothing with built-in sun block features is also an excellent way to protect your skin, especially if you are outdoors for extended periods of time.

Regardless of the season, your skin is remarkably adaptive and resilient, and with proper care you can maintain a healthy, radiant look throughout the changing year. +

TOP DOC'S TOP 5

1. Wear Sunscreen

Protect your skin from harmful UV rays.

2. Avoid Tanning

Opt for bronzers and sunless tanners made from color additives approved by the FDA.

3. Wear Sunglasses

Sunglasses that block both UVA and UVB rays offer the best protection.

4. Seek Some Shade

Give your skin a break from intense UV exposure by seeking out shade or wearing protective clothing.

5. Check Your Skin

If you suspect any irregularities in your skin condition, seek an immediate consultation with your dermatologist.

About Colorado Dermatology Institute

Colorado Dermatology Institute (CDI) is a full service dermatologic care facility offering comprehensive treatments and protocols for general dermatology issues, skin cancer to include Mohs Micrographic Surgery and cosmetic dermatology.

CDI has formed a unique affiliation with the University of Colorado School of Medicine's Department of Dermatology. Through this affiliation, the first of its kind in Colorado Springs, a bridge has been developed for more complex cases requiring University expertise to provide the most comprehensive and up-to-date medical care possible for our patients.

Through a partnership with Rocky Vista University, CDI offers the first and only Dermatology Residency program in Southern Colorado to develop the next generation of dermatologists trained in state of the art treatments and protocols for dermatologic issues, and providing comprehensive, up-to-date and in-depth treatments for Colorado patients.

For more information **connect on social media** or visit, CoDerm.com

Springs Dermatology Clinic Offers Leading Medical Skin Cancer Treatments

An estimated 9,940 melanoma deaths occur each year in the U.S. alone. That is approximately one death every hour. A shocking realization, especially when you live in such a sunny and outdoor driven state such as Colorado.

“By taking part in research projects, the Colorado Dermatology Institute (CDI), is not only helping to develop new treatments and protocols, but it also assures patients that they will have access to the most effective treatments available,” said Reagan Anderson, D.O.

Medicine is constantly evolving and a vital part of that evolution is the research that physicians undertake to test and document new treatments and procedures for more efficient and effective resolution of medical issues.

As part of their commitment to provide the most current and comprehensive medical care, Dr. Reagan Anderson, of CDI, is the head researcher in clinical studies trying to find effective treatments for some of the worst conditions in Dermatology.

One such treatment is known as **Mohs Micrographic Surgery** for the treatment of skin cancer.

Mohs Surgery is highly precise and the most effective method for removing the visible tumor. It also allows the specially trained doctor to see the surface and the roots of the skin cancer.

“This is important because skin cancer is much like a plant in that what you see on the surface can be just the tip,” said Anderson. “What can’t be seen by the naked eye are the roots of the skin cancer that must be removed to be sure that the cancer will not grow back in the same spot.”

Mohs is the only procedure that allows the doctor to do this, which is why Mohs patients experience the highest cure rate of any skin cancer treatment.

However, taking preventative steps is crucial for preventing skin cancer.

“ Taking measures to protect your skin to avoid sun exposure will pay off for the rest of your life. ”

- Dr. Reagan Anderson

Since opening CDI in 2010, Dr. Anderson has been recognized as a Board Certified Dermatologist by the American Osteopathic Board of Dermatology; a Fellow Member of the American

CHECK IT OUT

- Perform a skin self-exam once a month.
- Check skin immediately after a shower/bath.
- Use a well-lit room, full-length and a hand-held mirror.
- Learn where your birthmarks, moles and blemishes are.
- Know what they usually look and feel like.
- Have someone help examine hard-to-see areas regularly.

Society of Mohs Surgeons; and is one of approximately 40 Mohs surgeons in the U.S. to attain the American Osteopathic Board of Dermatology Certificate of Added Qualification in Mohs Micrographic Surgery.

Dr. Anderson has also been recognized in the 2014 and 2015 Top Doc’s List in Colorado Springs Style Magazine. For more information about Mohs Surgery and CDI’s services, visit coderm.com +

8580 Scarborough Dr #225
Colorado Springs, CO 80920
719.531.5400

"What a wonderful environment and exceptional service!"

They treat you exactly as you always thought a medical practice should."

- A.S. Colorado Springs

Retin-A

Helps repair damaged skin tissue, as well as keeps cell turnover working quicker. CDI sells several excellent Retin-A products and our Aesthetician can recommend the one best suited for your skin.

Omega-3

As we age, our cells lose moisture. Omega 3 strengthens cells while keeping them moist.

Vitamin C

A very powerful antioxidant which protects skin from free radical damage and slows down the aging process. CDI sells several excellent Vitamin C products specially formulated for the skin.

Water

Helps to flush out toxins in our bodies, as well as adds moisture to our cells. It is best to drink filtered, non-chlorinated water.

Colorado Dermatology Institute Welcomes Dr. Susan Schroeder

Susan Ellis Schroeder, M.D. is an Assistant Professor of Dermatology at the University of Colorado Denver Anschutz Medical Campus where she is not only involved in teaching, but she also has a clinical practice.

Dr. Schroeder has joined Colorado Dermatology Institute in Colorado Springs

two days a week to provide patients with greater treatment options to include services in General Dermatology, Mohs Micrographic surgery and cosmetic procedures.

Dr. Schroeder brings a wealth of knowledge to Colorado Dermatology Institute, having completed formal fellowship training in Cosmetic and Surgical Dermatology and having 15+ years experience specializing in this area in private practice. She addresses all aspects of aesthetic medicine from major resurfacing and tumescent liposuction to topical anti-aging products.

In addition to treating patients at Colorado Dermatology Institute on Mondays and Fridays, Dr. Schroeder will continue to maintain her clinical faculty position the remainder of the week at the University of Colorado and see patients at the Denver Anschutz Medical Campus as well.

HEARS 5K

"Take steps to help someone hear"
Sponsored by Broadmoor Audiology

Raising money to provide hearing aids for those in El Paso County who cannot afford them

HSKE.org or hearscosp.org
Facebook at Sertoma HEARS 5K

5th Annual Run and Walk
(Dog friendly)
Saturday, August 29 2015

Register @ HSKE.org
Adult Donation of \$25; Active Military \$15. Under 12 are free - \$5 if want an event shirt

T-Shirt *Medallion *Gift bag to 1st 100 Snacks and Water *Lucky Draw *Entertainment

Register/Check-In 7:30-8:15 AM
Bear Creek Park East
(SE of 21st St. and Rio Grande intersection)

Entrants who sign up \$100 in pledges to HEARS get **THEIR ENTRY FREE!**

Roger Humphreys DDS
Your Rockrimmon Dental Practice
719-599-5340
415 W. Rockrimmon Blvd., Suite 200

Creating Beautiful Smiles Through Cosmetic and General Dentistry

- Porcelain veneers, crowns and bridges
- Cosmetic bonding to treat crooked or stained teeth
- Teeth whitening
- Restoring implants

New patients and emergencies welcome
Gentle care for sensitive patients

50% Off

Dental Exam, X-Rays & Cleaning!
New patients only.
Exp. 8-30-15

- Kate Spade
- Claudia Ciuti
- Arche
- Jack Rogers
- Donald Pliner
- UGG
- Stuart Weitzman
- B Brian Atwood
- Frye
- Tory Burch
- Eric Javits
- Rebecca Minkoff
- Rachel Zoe
- Vince Camuto
- Kooba
- Sesto Meucci
- Longchamp
- Sperry
- Butter
- Amalfi
- Merrell
- Aquatalia
- Gentle Souls
- Pas de Rouge
- TOMS
- Andre Assous
- To Boot New York
- Cole Haan
- Rowen
- J. Renee
- Nina
- Lysse

*We offer the
Finest Collection
of Footwear,
Accessories
and Handbags*

Yarid's

shoes since 1918

Yarid's at the Broadmoor
1 Lake Ave.
Colorado Springs 80906
719-475-0958
www.yarids.com

Garage, Complimentary Valet, and Off Street Parking Available.

New Location for Street-Sized Water Slide

Slip 'n Slide to Block Dog Park not Residential Entrances

By **PATY VOLZ**

Details are being worked out to change the venue slightly for the large slip 'n slide coming to 21st Street on Saturday, Aug. 15.

"We had people reach out to us, and we realized how it was going to impact those houses," said Slide the City event director Brandon Jay from Utah on Wednesday. Back in June, the plan was to put the cushioned, vinyl water slide along 1000 feet of Cresta Road between Argus Boulevard and Hercules Drive. Fire lanes on each side of the 20-foot-wide slide were going to be used to maintain access to homes off of Crestfield Grove and the east side of Cresta.

Now, however, Jay thinks it is worked out to have the slide a bit further north – on the section of 21st Street (as Cresta is called north of Argus) between Lower Gold Camp Road and Rio Grande Street.

"It's actually where I preferred in the beginning," said Jay, noting that part of the street is steeper, straighter and has a flat area for a safe runoff at the bottom.

"We are trying to accommodate the neighbors a little better," said Colorado Springs parks special events supervisor Carly Kobasiar about the change in plans for the activity the city is permitting on the public street.

"There will be impacts. We know that," said Kobasiar who deals with planning events in public spaces all the time. "We just want to minimize the inconvenience."

A 1000-foot-long water slide like this one will take up most of a section of 21st Street for one whole day next weekend. Organizers expect 4,000 to 6,000 people sliding and/or attending the associated festival planned nearby in Bear Creek Regional Park. Photo courtesy of Slide the City.

A concern with the latest plan, and according to Jay, the reason the current location was rejected initially, is the section of 21st Street near Rio Grande is the entrance to the very popular El Paso County Bear Creek Dog Park.

Jay said the county has requested "a recommended donation of \$3,000" for the dog park in order to proceed with this plan. Late Wednesday, Jay said Slide the City was agreeing to that payment but that could not be confirmed by the county by press time Thursday for the Editions.

On Tuesday, El Paso County Community Services director Tim Wolken confirmed that he was approached just last week with the idea of this venue change. He said the county's role was primarily to assess the impact to the dog park so the proposal went to the dog

park advisory committee and county leaders. As of press time it was not clear whether the dog park would be closed if the slide is in the new location or if just the main dog park parking lot on 21st Street would be closed. People and their dogs can also access the park from Lower Gold Camp Road.

While specifics are still being worked out, Kobasiar said she hopes the dog park and the intersection of 21st and Rio Grande streets can stay open.

Jay said the slide can go on the west side of 21st Street leaving plenty of room for an emergency right of way on the east side of the street which will also allow residents of Brookdale Senior Living Solutions and the adjacent neighborhood on 21st Street to have access off of that street. Those residences also have street access to the north or south.

"This is probably better, but I'm grumpy about the prospect of this happening every year," said Skyway Heights area resident Charlie Rollman by phone this week. He's one of many people who contacted Kobasiar and Jay with concerns about the original closure and detour plan. Rollman said 21st is a heavily used, "key route" on the west side.

"I think they could have picked a better location," said Rollman, acknowledging that he has seen online comments from parents who are excited to have this activity in the neighborhood. He wishes there had been some sort of public conversation or input invited before the plan was under way, and he doesn't think "letting a business host a for-profit event is an appropriate use of a public street."

"I want to apologize to the

BRIARGATE FARMER'S MARKET!

We'll be open every

WEDNESDAY 9am - 3pm

& SUNDAY 11am - 3pm

thru mid October

7610 N. Union Blvd.
(Former D-20 Admin Bldg Parking Lot)

For more information contact Sherree or Mike at 592-9420

- Fresh Colorado Produce
- Food Vendors

Mexican Cuisine, Tamales, Grass Feed Beef, Baked Goods, Local Honey, Dog Treats and so much more!

Continued on page 9

Water Slide

from page 8

neighbors,” said Jay by phone. “We wanted to have a meeting in advance but somehow the info got out first.” He said once the new details are all confirmed, Slide the City will send a flyer to area residents and a meeting might get scheduled for next week before the event. In the meantime, he said anyone can email him with concerns or questions at brandon@slidethecity.com.

Jay said he’ll be bringing a crew of seven or eight with him, and will be hiring local people for help as well as relying on volunteers who the local nonprofit UpaDowna is helping organize.

“People are getting excited. We are almost full with volunteers but could use a few more,” said UpaDowna’s Randi Hitchcock. She said volunteers are working in three different shifts for set up, wristband checking and then tear down. The link for volunteering is <http://tinyurl.com/slidethecitycos>.

Kobasiar said the new location for the festival under the revised plan is on the northeast corner of the soccer area of Bear Creek Regional Park – south of the dog park on the west side of 21st Street. Plans calls for music, vendors, a beer garden and shuttles to reduce the parking and traffic congestion.

She said Slide the City will be paying about \$6000 to have police coverage, including traffic control, at the event. They will have dedicated first aid available, are contracting out for setting up the proper barricades, are purchasing the specific licenses or inspections that are required, and will be charged for the 12,000 to 16,000 gallons of water needed for the slide.

Kobasiar said the water will be treated with chlorine and recycled for continuous use under supervision of a pool technician that day. When the event is over, a city official will make sure the water is disposed of properly in a sewage manhole so it undergoes proper treatment before being released back into area waterways.

Kobasiar expects about 6,000 people at the event which is set to run from 10 a.m. to 8 p.m., Saturday, Aug. 15 with setup beginning at 4:30 a.m. and teardown going until 1 a.m. the next day.

For details on tickets and what the sliding experience is like, see www.slidethecity.com.

“Once it’s happening, it is really a positive thing for the

The Pooch Mobile

Mobile Dog Washing at Its Best

Susan Graham, operator of The Pooch Mobile with a happy customer.

FROM THE POOCH MOBILE

When you see that little blue and white trailer with a dog wearing a hat on the side coming through your neighborhood, dogs will be waggin’ their tails for their turn in The Pooch Mobile, on its way to your home to wash and care for your dogs.

The Pooch Mobile is operated by Sharon Graham, who after working years in the corporate world and retiring as an elementary school teacher, found a way to take her love of animals and turn it into a new full time career. “I’m excited to provide this service for you and your dog. I love working with dogs and making their owners happy.”

Graham got interested in the business concept known as Aussie Pooch Mobile, founded by Managing Director Christine Taylor. Taylor’s career began in 1985 with an innovative dog clipping and grooming service. A few years later Taylor expanded this service as single mobile hydrobathing units travelling directly to customers’ homes. The Aussie Pooch Mobile was the world’s first franchise system of its kind and is the premier dog wash and care company in the world. The company also operates under the name ‘The Pooch Mobile’ United Kingdom, Malaysia, New Zealand, New Caledonia and the USA, with now over 200 operators worldwide.

Following are The Pooch Mobile’s Year Round All-Inclusive Dog Wash services:

Hydrobath: A warm fresh water hydrobath massages and cleans your pooch, using the most effective environmentally friendly products helping relieve skin problems and improve coat condition. Equipment is sanitized between dog washes.

Brushing before and after the bath: Brushing gives your dog a healthy appearance by loosening any buildup of grit or grime as well as removing any light matting and/or excess hair.

Nail Clipping: Your dog’s feet

remain in great shape with careful clipping.

Eye & Ear Cleaning: Eyes and ears will be checked for infections and hygienically cleaned.

Drying: Your dog will receive a full blow dry using a handheld warm air dryer. **NO CAGE DRYING!**

Aromatherapy: Offering either a Lavender or Rosemary rinse to ensure a lasting aroma. Lavender – calming benefits for younger dogs. Rosemary – uplifting benefits for older dogs.

Deodorizing: Our special doggy deodorant and coat conditioner will leave your dog’s coat looking healthy and shiny and your dog will smell great for days.

Special Doggy Treat: Your dog receives a special treat that also helps to clean their teeth.

Scheduling: Did you know it is recommended dogs be washed every 4–6 weeks? Call Sharon at 237-3066 today to book your dog into our regular schedule.

Pricing: Based on breed, size, and condition of coat, temperament and regular scheduled appointments.

Our Guarantee: Your Dog Clean, Flea Free and Smelling Great...Or It’s FREE!

Vein & Laser Clinic

William C. Chambers, M.D.
David D. Hamilton, M.D.
John M. Conn, M.D.

Minimally invasive treatments for varicose veins
Certified endovenous laser therapy, sclerotherapy
Accredited Vascular & Ultrasound Lab

Board Certified American College of Surgeons

Perform all general & vascular surgeries. Reasonably priced.

www.coloradosurgical.com

2222 N. Nevada Ave., Ste 5017

719-635-2501

CALL FOR NOMINATIONS FOR SCHOOL DIRECTORS ACADEMY DISTRICT 20 EL PASO COUNTY, COLORADO

The Board of Education of Academy District 20 in the County of El Paso, State of Colorado, calls for nomination of candidates for school directors to be placed on the ballot for the regular biennial school election to be held on Tuesday, November 3, 2015.

At this election two directors will be elected for a term of office of four years. To be qualified, a candidate must have been a registered elector and a resident of Academy District 20 for at least twelve consecutive months before the election. A person is ineligible to run for school director if he or she has been convicted of committing a sexual offense against a child.

A person who desires to be a candidate for school director shall file a written notice of intention to be a candidate and a nomination petition signed by at least fifty (50) eligible electors who are registered to vote in the regular biennial school election and who reside within the Academy District 20 boundaries.

Nomination petitions may be obtained at the Education and Administration Center, 1110 Chapel Hills Drive, beginning August 5, 2015, between the hours of 8:00 a.m. and 2:00 p.m., Monday through Friday. Completed petitions should be submitted to Katrina Adad, the school district’s Designated Election Official, no later than 2:00 p.m. on August 28, 2015.

IN WITNESS WHEREOF, the Board of Education of Academy District 20, in the County of El Paso and State of Colorado, has caused this call for nominations to be given this 7th day of August, 2015.

Katrina Adad
Secretary to the Board of Education
Academy District 20

Gated Luxury Patio Home Community

New Lots Available!

Models Open
Monday - Saturday 10-5,
Sunday, 12-4

719-428-5354

www.broadviewterraces.com

WOODMEN • EDITION

CLASSIFIEDS

578-5112

ADVERTISING DISCLAIMER

This newspaper is not liable for errors after the first publication of an ad. It is the advertiser's responsibility to notify us of corrections. This newspaper is not responsible or liable whatsoever for any claim service, products or opportunities offered by our advertisers. We do not endorse any product or service. We reserve the right to refuse any/all advertising we deem inappropriate.

REAL ESTATE FOR SALE

5475 Cordillera Court \$990,000

One-Of-A-Kind Pinon Mesa Oasis! Set upon over six acres of private land located on a small cul-de-sac. Gourmet kitchen with slab granite, SubZero fridge, Wolf 48" double convection oven with 6 burner range with custom hood. SIX CAR garages PLUS a massive 1000 sq ft work shop PLUS a 600 sq.ft., craft room. Gorgeous custom woodwork -700 sq.ft. Brazilian walnut deck. 270 degree city views overlooking a lush green valley. Five piece main level master bath. Quality HVAC too! 12 zone in floor radiant heat, fire sprinkler system, and two zone central air conditioning. Your very own 6.34 ACRES of private paradise!

Eric Scott

Scan This QR Code with your Smart phone to see all of these listings online with photos and detailed information.

719-578-8800

Shields *Specializing in Real Estate*

stuartscottltd.com

If you see this ad, I have FREE Parade of Homes tickets! Call Lori at 578-5112! Limited Supply

TIMESHARE FOR SALE

FREE MARRIOTT TIMESHARE EVERGREEN AT STREAMSIDE VAIL, CO

Take over this beautiful Marriott Vacation Club, Floating Week, 2 bedroom, 2 bath Villa with swimming pool, hot tub and underground parking. Sleeps 8. Trade at over 50 Marriott resorts worldwide. Maintenance Dues paid for 2015. Stay for your first week free. Sara Lynn Thomas & Associates. LLC. saralynnthomas@frii.com. Call 719-576-6722.

REAL ESTATE SERVICES

ATTENTION HOMEOWNERS AND LANDLORDS

Would you like to secure a Long Term, Hassle Free lease on your property? A Colorado Springs Corporation needs to secure a few more single-family homes with leases ranging from two to five years. If your home will be coming available this year, please contact us for more details. Call our representative, Jeff Miller 719-649-2154.

INSTRUCTION

Piano Lessons

All ages and levels. Learn from experienced, master teacher, M.M. trained in European conservatory. 29 years experience. Call Pete at 651-8836. www.petespiano.com

Piano Lessons In Your Home 1st Lesson FREE!

Rockrimmon, Mountain Shadows and Peregrine. Conservatory trained teacher. Call 598-8624.

TECHNOLOGY SERVICES

Springs PC
COMPLETE COMPUTER SUPPORT
Free estimates. Service calls. PC & Mac. Business & Wireless Networks. Repairs. Instruction. Crashed drive recovery. John at 471-4125, springspc.com

Carriers Needed

In Pinecliff Starting August 14

Route WE#28
125 papers (\$26.56/month)
Streets include: Overlook Pl, part of Golden Hills Rd, part of Point of the Pines Dr, Nigh Shade Cir, Cliff Falls Ct, Sunbird Cliffs Ln E and W, Sunbird Cliffs Dr

Route WE#29
175 papers (\$37.19/month)
Streets include: part of Golden Hills Rd, Pebblewood Dr, part of Point of the Pines Dr, Cliff Point Circle E, Cliff Point Cir W, Wentwood Dr, and Hopper Ct

Must be able to deliver once a week on Fridays. Papers delivered to your home. Maps, No Throw Lists, Papers and Supplies dropped at your home.

Call Sue at 578-5112 X10 or email sue@walmartpub.com Leave name, phone number, street address and email address for ease of communication.

HELP WANTED

EXPERIENCED TRAVEL CONSULTANT

For a nice agency in northwest Colorado Springs. Sales oriented, destination savvy, well-traveled. Call for interview at 719-661-0467.

PART-TIME HELP WANTED

Small shipping store in Monument looking for a customer service clerk. Great job for a college student or homemaker. Applicant must have good customer service skills, able to multi-task and be a quick learner. Must be at least 18 years old to become a notary public. Compensation \$9.00/hour. If interested send resume or letter of interest to SHIPITSTORE1@gmail.com.

FOR SALE

Swim Free

For The Rest Of The Summer! Foothills Swim & Racquet Club Membership
\$4000 obo. Please call Sam at 719-330-1452.

Chain Saw

Craftsman 18" gas chain saw, recently serviced, \$125. Call 719-632-8479.

12 Gauge Shot Shell Reloading Equipment And Supplies

MEC 9000 reloader, wad cups, primers, propellant, lead shot, other items; New-\$1300; Sale-\$750. Call for complete list. 719-684-6525.

IKEA Hutch

Cabinet & hutch with shelves/glass doors. Two pieces. Excellent condition! 85" H, 36" W, 19" Deep. Asking \$150. Please contact 576-5378.

AUTOS FOR SALE

2006 Victory Vegas

5072 miles! 100 Cubic Inch stage one motor, 6 speed transmission. Staggered duels, new battery. Sounds, runs and drives excellent.
\$6000 OBO
Call or text Andy at 460-2145 for more information.

1999 Buick Century Limited
Excellent condition, 176,000 miles, new tires, nothing needed, 30 mpg, leather seats, AM/FM/Cassette/CD player. \$3,795. Bob at 481-3890.

AUTOS FOR SALE

1999 Dodge Grand Caravan SE
Excellent Condition! One Owner! Garage Kept! No Pets/Smokers! Two sets of Tires! 194,000 miles. \$4250 Contact 576-5378.

www.MonumentMotors.com

50 Used Subarus! 1995 to 2014 Great Prices! Warranties Available! Outbacks, Foresters, Legacys, Imprezas, XV Crosstrek BRZ and Tribecas Dealer: 719-481-9900

2008 Lexus RX 400H, 79k, smoking granite mica color, luxury package, navigation, Levinson sound, leather, wood trim, heated seats, camera, alloy wheels, perfect condition. \$17,500. Call 719-661-3606.

GARAGE & ESTATE SALES

VIEWPOINTE SENIOR LIVING COMMUNITY

555 S. Rockrimmon Blvd.

Saturday, August 15 at 9am. Holding its 1st annual community yard sale to raise money for the Alzheimer's Association. The community yard sale will be held. Rental space is available for \$10 or donations to sell can be dropped off by August 14. Please call 528-8000 to set up a time to drop off your donations or to rent a space.

4350 Zurich Dr. (Briargate)

Friday and Saturday, August 7th and 8th, 8-2pm. Furniture, books, bikes, household items and more!

ESTATE SALE

2322 Warwick Lane 80909

Thursday - Sunday, Aug. 6th- Aug. 9th Thurs.-Sat. 9-5, Sunday 12-5

Entire House Packed Full To Include 2 Partial Broadmoor Estates

Artwork Collection, Antique Tiffany Silver Hollow Ware, Georg Jensen, Set Of Gorham Flatware In The "Buttercup" Pattern, Lots Of Fine And Costume Jewelry, Designer Jewelry, Gents Art Deco Patek Philippe Wrist Watch, Dresden, Meissen, Art Pottery, Arts & Crafts Copper, Bronzes, H.P. Ivory Portrait Miniatures, Porcelain, Beautiful Plate Sets, Stemware, Moser, Baccarat, Lalique, Steuben, Set Of 6 Mahogany Sheraton Style Chairs Hand Carved And Machine Turned C. 1920. Belle Epoque Marble Top Server Purchased From One Of The Baby Doe Tabor Homes In Denver, Petite Hand Painted Venetian Secretary, Pembroke Tables, Georgian Secretary, Cherry Wood Executive Desk, Mahogany Four Poster Bed, Oriental Rugs, Vintage Audio, Books To Include Antique Leather Bound Sets, Household Goods, Christmas, Patio Items, Much More!!!

Visit WWW.ESTATESALES.NET For Listings of Artists and Photographs. Rachel T. Wescott & Associates, Inc. www.racheltwescott.com

PETS

BASIC DOG OBEDIENCE TRAINING

Are you tired of neighbors complaining about your dogs barking? Are you trying to teach your children how to care for the family canine? Are you having problems controlling your dog, but can't afford the cost? Let Dag's Dog Obedience Training help you. Cost is \$15 per dog per week. All dogs are welcome. Dog must be six months or older, proof of current shots required. One hour, one-on-one sessions. To learn more, call Peggy at 719-553-8581 from 8-5pm, Monday - Saturday.

Pets 'n Plants

598-1303

Relax and Enjoy Knowing Your Pets Have The Best Care!

Daily Visits ~ Dog Walks Overnight Care In Your Home

Experienced In Geriatric Care Bonded And Insured Member Of Pet Sitters International

Pet Sitting - House Sitting

Long term or short term. Reasonable rates. Call Carol at 963-7716.

Happy Cats Haven Cats of the Week

Come picnic with Jett and Streak, two adorable kitten sisters ready for their forever family! Both are slightly fluffy and Streak has just a few white hairs to help tell them apart. Streak is also the daredevil, leaping sky high when it comes to flying cat toys. They're both loving and confident kittens who should do well in any home. They're helping us celebrate Black Cat Appreciation Day with half off adoption fees for all black and tuxedo cats...and kittens. They'd love to meet you but please borrow a string toy from us for your visit!

719-635-5000

HappyCatsHaven.org
1412 S. 21st St.

MISC

Broadmoor Butler
Personal Chef
In-Home Cooking Services
Bret Breford
719-237-5143

WOODMEN • EDITION

CLASSIFIEDS

578-5112

PHOTOGRAPHY

**SENIOR PORTRAITS
FAMILY PORTRAITS**
On location. \$75 includes CD. Call Ernie Ferguson at 719-634-7080. 40 years in Colorado Springs. www.fergusonfamilyimages.com.

STORAGE

OLSON STORAGE LLC
Indoor and outdoor vehicle and boat storage available. Rates start at \$1.25 per day For details, call 484-9311.

SERVICES

**FURBALL CLEANING
SUMMER CLEAN UP**
\$20 Discount On 1st Cleaning!
Residential and Commercial Cleaning. Real Estate cleaning - move-in/move-out. Bonded and insured. 10+ years experience. Marina Harris. Call 719-660-1266 or 720-985-4648.

**Cyndi's Top Shelf
Cleaning Services**
August summer cleaning special is \$75 for 3 hours of top notch cleaning/organizing or free oven cleaning with purchase of biweekly or weekly services! Please call Cyndi today at 719-440-8967!

DRYWALL
Acoustic removal (popcorn ceiling), new textures applied, drywall, plaster and stucco patches, painting, full service drywall. 28 years experience. Call Jeff at 460-1358.

AGING IN PLACE
Craig L. Nelson, CSI, CAPS, CSA
Certified Senior Advisor®
Visit with us and we will help you stay in the home you love, SAFELY. Grab rails, ramps, to complete Universal Design Remodel. 719-632-3994. www.SeniorHomeRemodel.com

Jacob's Ladder Window Cleaning
We do the best cleaning possible--we detail by hand. Our unique system will leave your windows cleaner than ever! We also clean chandeliers. We also offer glass replacement for broken/foggy windows. So much cheaper than replacing the whole window. Power washing: we can power wash your home/business, patios, driveways, fences. Makes them look great without the expense of painting. We also do caulking and available for remodeling. Gutter cleaning/guards (our new gutter guards come with a 20 year guarantee). Call Jeff for free estimate 719-761-6418.

**SENIOR HOME CARE
BY VISITING ANGELS**
Caregivers with character! Reliable caregivers provide up to 24 hour non-medical care in your home. Hygiene assistance, meals, light housework, companionship. Affordable rates. Top background checks. Visiting Angels 719- 282-0180

Noriko's House Cleaning
Eco-friendly company providing weekly, bi-weekly, monthly, one-time, move-in/out cleans. 7+ years in business. Excellent references. 466-6100. www.norikoshousecleaning.com.

SERVICES

Precise Detail House Cleaning
25 years experience cleaning residential homes. Quality service and reasonable rates. Call 650-2629 for a free estimate or visit my website at precisetailcleaning.com.

Quality Painting Specialist Inc.
Free written estimate. Interior/exterior. Insured. Senior Citizen Discount. Residential/Commercial. Serving Colorado Springs for 35 years. Call Ron: 633-6634 or cell 237-2886.

**Liberty Painting &
Handyman Service**
**WILL MATCH ANY
ESTIMATE BY 10%**
Exterior/Interior Painting, Commercial painting. All types of drywall and drywall repair, deck power washing and refinishing. Ceramic tile. Water and fire damage repair. No job too small. Free estimates. Fully insured. Call Ralph or Louie at 282-9182 or 648-3002.

Trim, Cut & Blow Lawn Service
Most yards \$35/bagged. Simple, fast, friendly. Please call Billy today at 719-464-8310. Cash, Check, Credit Card.

Gutter Cleaning
Get your gutters cleaned and prepped for the SUMMER RAINS. We install RainFlow Gutter Guards. 761-6418.

House Cleaning
I have a couple of openings. 20 years of dependable, honest work. Insured, free estimates and references. Call 331-6290.

**Agape Landscaping Services
SUMMER CLEANUP**
Mow, trim, fertilize, sod and rock bed installation. Snow removal. Hard-scaped, flagstone, retaining walls, pavers, firepits and more. Call Gilbert at 232-5558 or Andres at 232-6014.

HOUSE CLEANING
When only the extraordinary will do - old school clean -- top to bottom, corners hands and knees clean--Insured and bonded--all work guaranteed--supplies furnished--reasonable rates with dependable service. CLEANING DONE YOUR WAY. 761-8366.

BRENT PAINTING
Specializing in interior and exterior painting. Only top-of-the-line long lasting materials. 30 years experience. Free estimates. 598-0134.

**Porter Lawn Care
and Landscaping**
Commercial Maintenance and Snow Plowing, Free Estimates, Call Chad Porter, 719-232-7634 portercj@earthlink.net.

**HAULING AND TRASH
REMOVAL**
We can help you get rid of the junk or yard waste! Call 719-660-1266 or 720-985-4648.

**Teacher Window Cleaners
SUMMER SPECIAL!!
20% off New Clients!**
15 years experience. Fully insured. Servicing the Front Range and the Cheyenne and Woodmen readers for over 15 years. Call 1-720 271 9561. Jeremy Kamm.

TrueCLEAN
Residential, Move In, Move Out, Construction. Impeccable references. Bonded and insured. 719-237-4030.

SERVICES

**MATT SHUMWAY'S
HARDWOOD FLOORS SERVICES**
Insured, quality first, guaranteed lowest pricing, free estimates, many years experience. 510-2428.

I LOVE TO PAINT!
Seasoned citizen wanting to work. 28 years experience. Exterior and interior, excellent wall repair and texture. Please call Tom at 473-1369.

Blazic Construction, LLC
Fencing, new and repair. Decks, interior/exterior painting. Sheds and out buildings. Free estimates. Email ksblazic@yahoo.com. Cell 719-338-8335 or home 719-347-3075.

SERVICES

Deck Refinishers
**Instead of Rebuilding,
Restore Your Deck**
All Outdoor Wood!
Fences, Gazebo's, Furniture, Etc.
Free Estimates
No Job Too Small! **360-8460**

**Woodsmith's
Handyman & Remodeling**

**Specializing In Decks,
Gazebo's, Hot Tub Enclosures**
Family Business
Since 1978
www.woodsmithscustombuilders.com
Dale 332-0190

**Home
Remodeling**
DCI CONSTRUCTION
• Interior / Exterior Remodeling
• Kitchens / Bathrooms
• Decks (New - Repair - Refinish)
• Fences
• Ceramic Tile
• Doors / Windows
• Interior / Exterior Painting
• Maintenance
Free estimates-licensed-insured-30 years exp.
761-7863
dansdecks@gmail.com

**Miracles By Motion
PAINTING CO.**

• Interior/Exterior • Staining
• Power Washing • Decks
• Drywall Repair • Fences
10% off with mention of the ad
719-393-1979

SERVICES

Dynamic Spaces

(719) 592-1724
• Kitchens • Bathrooms
• Ceramic Tile • Basements
• Painting • Carpentry
• Doors/Windows • Repairs
For All Your Remodeling Projects!
www.dynamic-spaces.com
Licensed and Insured
RELIABLE HOME IMPROVEMENT Since 1995

**A Fix It All
Handyman**

One Call Does It All
Kitchen ~ Bath ~ Floor ~ Wall
Minor Electrical ~ Plumbing
Doors ~ Locks ~ Window Treatments
Install ~ Repair ~ Maintain
Residential and Commercial
**Jack Of All Trades
Dedicated To Your Safety,
Security And Satisfaction**
Insured - Notary Public 2/2015
Kevin 650-8908
afixitalhandyman@comcast.net

TREE SERVICE
Colorado Green Life

**Tree & Stump
Removals**
Tree Trimming • Storm Damage
Removal of Hazardous Overhangs
Fire Safety Trimming
FIRE MITIGATION
Professional & Affordable
Free Estimates
Senior & Military A+ Rated With The BBB
Discounts
Owner/Operator Fully Lic. & Ins.
Leonard Quintana **232-5243**

Just Screens
New Screens Rescreens
Patio Door Screens
Fiber Screens ~ Wire Screens
Pet Screens
Mark - 964-6199

*"Creating
A More
Colorful Home"*
Living Colors, LTD
Interior/Exterior Painting
Drywall Repair
Staining ~ Decks ~ Fences
Mention Ad
Receive \$350 off a
COMPLETE Exterior
or Interior Paint Job!
Call Today To Schedule Free Estimate
310-4737
Ask About Discounts!
Fully Insured
We Accept All Major Credit Cards

SERVICES

**Brown's
Construction**
Specializing In
Cabinets, Furniture, Trim, Etc.
Remodels ~ Repairs
Handyman Services
Call Rick 719-963-8985

SUNBURST

**Sprinkler
Installation & Repair**
Valves & Clocks
Gordie 34 yrs. exp 494-6424

All Things New

Roofing & Restoration
Wind Damage Hail Damage
FREE ROOF INSPECTION
719-325-6949
A+ Local Small Business
allthingsnewroofing.com

**SB
SPRINKLER & LANDSCAPE**

New Installation
Summer Fertilizing
Sprinkler System
Xeriscape, Rock Decor
Lic. & Ins. Call Bob 460-3456

DAN'S DECKS

• New
• Repairs
• Staining & Refinishing
• Gazebos
• Trellises
• Patios
• Custom Decks
• Fences
Lic. & Ins. Free Est.
dansdecks@gmail.com **761-7863**

**Gilbert's
Tree Service, Inc.** Lic. & Ins.
• Forest Restoration
• Fire Mitigation
• Tree Trim
• Stump Remove
• Lot & Land Clearing
382-3362

**Check us out at
waltpub.com**

Peace Camp

from page 1

and a half minutes.

Children also reflected on their negative encounters with people. McKenna Rawson, 8, said kids at school had treated her badly, but "Peace Camp taught me to report bullying because fighting isn't the answer."

In addition to providing children with the perspective and skills needed to deal with destructive behaviors, the camp

offered arts, crafts, drama, music and outdoor activities associated with peace. Children created a friendship bracelet, a kindness quilt and a collage about themselves, while applying their peacekeeping skills to real-life scenarios.

"Making new friends was the best part of the camp," said Sophia Hegler, 9. "I learned a lot of stuff, but making tie-dye shirts was really cool," according to seven-year-old Thomas Fernyak.

Logan Powell, 11, recom-

mended the camp because, "You get to eat outside which is pretty neat."

"It's interesting to see how the kids have grown in their dealing with aggressive situations," said teen counselor Kiera Moore.

"Kids who came here with a bad attitude now hug each other and counselors, too," said another counselor, Amelia Kemp.

To learn more about the annual activity, contact Olson at director@ppjpc.org or 632-6189.

Local Swimmers Representing Colorado in Championship

By PATTYE VOLZ

These area swimmers are competing in the USA Swimming Western Zone Age Group Championship in Hawaii this weekend. They are some of the 10 to 14-year-old swimmers selected from around the state to represent Colorado in the competition of top swimmers from the Western U.S.

"Team Colorado is full of many talented swimmers. We have won the meet for the last few years and I'm excited to see how this line-up performs," said soon-to-be-freshman at Air Academy High School, Griffin Ayotte, 14, before the competition. Ayotte has competed at the championship two times before.

"I'm so excited because I get to represent Team Colorado instead of just a team in Colorado," said Tommy Rauchut who is a newcomer to the championship event. The 14-year-old is getting ready to begin the eighth grade at The Classical Academy.

Photographed here are the Team Colorado representatives from the Cheyenne Mountain Aquatics, the Colorado Springs Aquatics, and the Pikes Peak Athletics swim teams. They are, left to right, standing: Coach Luke Schumm, The Vanguard School sixth-grader Lindy Zhang, James Irwin Middle School sixth-grader Keosonemyxay Winslow, Lewis Palmer Middle School seventh-grader Katie McClelland, The Classical Academy ninth-grader Meredith Rees, Cheyenne Mountain Junior High eighth-grader Harper Lehman, Doherty High School ninth-grader Kylee Kujalowicz, St. Peter Catholic School fifth-grader Kayla Newman, Discovery Canyon Campus seventh-grader Andrew McGill, Coach Tristan Cross; kneeling in front: Tommy Rauchut and Griffin Ayotte. Photo by Jen Rauchut, Barefoot Images by Jen.

PREMIUM VEHICLES
DESIGNED FOR COLORADO
2015 INFINITI QX60 AWD
LEASE SPECIAL

	Due at signing	GOOD*	BETTER**	BEST***
	\$0	\$489/mo	\$599/mo	\$689/mo
\$1,999	\$449/mo	\$559/mo	\$639/mo	
\$2,999	\$419/mo	\$529/mo	\$619/mo	

*Good: Stk# X61505, MSRP \$46,550; **Better: Stk# X61507, MSRP \$51,945; ***Best: Stk# X61536, MSRP \$59,445
 \$0 Security Deposit | 10,000 miles per year | Tax, Title & License Extra | Several at this price | Expires 7/31/15

Red Noland INFINITI

866.273.8581 | www.RedNolandInfiniti.com

425 Motor World Parkway | Colorado Springs | CO | 80905

2015 PARADE of HOMES

PRESENTED BY THE HOUSING & BUILDING ASSOCIATION OF COLORADO SPRINGS

AUGUST 7-23

Homes Open Daily: 10am-6pm*

Tickets on sale at Safeway, Albertsons and online at cshba.com/tickets

Featuring 32 homes from less than \$150,000 to more than \$1,500,000!

SPONSORED BY:

*Lost Creek Construction Home Closed On Sundays.

Kelly Davis Receives Med School Scholarship

The Colorado Springs Osteopathic Foundation has selected longtime Woodmen Edition area resident Kelly Davis for a \$10,000 scholarship for her third year of medical school at Rocky Vista University College of Osteopathic Medicine in Parker, Colo. Charles Strode is the other Colorado Springs student selected for this year's scholarship. Both students can renew the award if they remain in good standing at school. The daughter of Pat and Randy Davis, Kelly Davis graduated from St. Mary's High School and then, the University of Notre Dame in Notre Dame, Ind. The goal of the scholarship program is to have a positive impact on Colorado's physician shortage by asking the scholars to return to Colorado to practice medicine once they complete their medical education and training.

Thank You for saying "I saw it in The Woodmen Edition"