

Life. Business. News. In the Cheyenne Mountain area.

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

May 29, 2015 Volume XXXIII, Number 26

www.waltpub.com

Section 16 Trails Re-Opening

While most of Red Rock Canyon as well as some other trails are still closed from rain damage, the Section 16 area on the south side of the Red Rock open space is re-opening.

See Page 2

More Equestrian Issues in Bear Creek Park

Plans for an equestrian skills course in the county's Bear Creek Park have some area residents concerned.

See Page 3

Award for Cheyenne Teacher

Cheyenne Mountain High School teacher Mike Paige celebrated with former student J.J. Parker in Tulsa, Okla.

See Page

Ground Breaks on New I-25/ Cimarron Intersection

Construction is Officially Under Way on the Long-Discussed Project

Area leaders posed during ceremonies Wednesday for the I-25/Cimarron exchange project which broke ground this week. The long-awaited project will bring a major overhaul to the intersection but is not supposed to cause much disruption for travelers especially during the first year of construction. *Photo courtesy of Bachman pr.*

BY MELISSA ROLLI

The much-talked-about I-25/Cimarron exchange makeover started this week. City, county and state officials marked the beginning of the interchange project with a ground breaking ceremony Wednesday at America the Beautiful Park.

"Very excited" is how Colorado Department of Transportation (CDOT) Region 2 transportation director Karen Rowe described feeling about the project kickoff. She spoke at a public open house about the makeover on Tuesday, May 26, saying it is a "long-awaited project for anyone who has ever driven on I-25."

"More than 150,000 vehicles travel this interchange daily, making it one of the region's busiest," said Rowe. This is the largest highway construction project in the Pike's Peak region since the I-25 reconstruction project known as COSMIX (Colorado Springs Metropolitan Expansion) ended in 2008.

At the public meeting, nearly 100 people gathered in the City Auditorium on Kiowa Street to listen to CDOT's short formal presentation

and participate in an informal open house to meet the project team and ask questions.

Project experts explained that the interchange project is designed to improve operations, correct existing safety and design deficiencies, and serve the anticipated short- and long-term travel demands. Planned improvements include expanding I-25 to six lanes between Colorado Avenue and the Nevada Avenue/Tejon Street interchange, adding a continuous northbound lane between the S. Nevada/Tejon interchange and the Cimarron interchange and building new I-25 and US 24 bridge structures. Additionally, the project will include improved trail connectivity, aesthetic treatments and a new connection between 8th and Cimarron streets.

At the open house, Mark Olsen from Kraemer North America, LLC, the construction firm for the project, assured people that there will be no traffic impacts until April 2016, and after that there will only be minor traffic impacts extending through the fall of 2017. CDOT project director Dave Watt emphasized that one of the project goals is to "minimize

impacts and inconvenience to the community, motorists, businesses, downtown and the public during construction."

The schedule of trail impacts was also discussed during the formal presentation. Olsen explained that the Midland Trail/I-25 underpass will close permanently this summer. The new alignment for this area will open in June 2017 during Phase 3 of the project but other trail options will be in place during construction. The exact closures and timeframes for the Pikes Peak Greenway Trail have yet to be determined, but it was explained that either the east or west side of the trail will remain open throughout construction – there will never be any extended full closures of both directions of this trail. Additionally, it was explained that clearly marked detours for any trail closures will be provided.

During the informal open house, some attendees visiting the various stations asked questions like "Who are you going to name this street after?" and "None of the businesses on 8th Street are going to be forced out, right?" People were assured that

Continued on page 19

Always accepting new patients for comprehensive and emergent care.

Smile!

Colorado Springs Chooses Award Winning Dental Care and Broadmoor Dental is Proud to be Chosen!

2008-2013 Winner

719.576.5566
1930 SOUTH NEVADA AVENUE
www.BroadmoorDental.com
PREFERRED PROVIDER WITH ALL MAJOR INSURANCE COMPANIES

Section 16 Re-Opening but Most of Red Rocks is Still Closed

City Council Approved Emergency Funds to Help Fix Rain Damage

By **PATY VOLZ**

The Section 16 area of the Red Rock Canyon Open Space is opening back up in time for this weekend. Closed signs are coming down at the trailheads off of Lower Gold Camp Road and High Drive.

It's the first of city park areas that should be opening up incrementally after this month's heavy rains caused the city to close many trails and all of the Red Rock area last week, said Colorado Springs park operations and development manager Kurt Schroeder Wednesday.

"Kudos to the Mayor and the City Council," said Schroeder about the emergency funding approved this week which

The Section 16 area within the Red Rock Canyon Open Space is re-opening in time for the weekend. All trails in the entire open space were closed last week because of heavy rain damage and only the Section 16 area is opening back up now. Access to the rest of the Red Rock city park is still off limits, including the trailheads off of Highway 24 and 30th Street.

Schroeder said is helping make it possible for the city crews "to get to work right now" on the damage May's heavy rains have caused in city parks.

On Tuesday, the Colorado Springs City Council approved \$5 million in emergency funding that Mayor Steve Bach proposed for beginning work on the highest priority repairs for stormwater and parks issues caused by the recent rains. Four million of the funding is to go to specific public works projects such as water damage in the Rockrimmon Channel. One million of the emergency money is earmarked for city park repairs, including work on the Pikes Peak Greenway Trail, the Foot-hills Trail in Garden of the Gods and the South Canon Trail in North Cheyenne Canon Park.

As for the Red Rock Canyon Open Space, Schroeder said city staff were in there even over Memorial Day weekend working on issues, but there is much work to be done to make it safe again, so there is no estimate yet when it could be fully open. A dam breach in the Sand Canyon area on the western side of the open space caused significant damage which closed the main entrance to the park off of Highway 24.

In addition to the closure of the Red Rock open space, other city trails still closed as of the Editions deadline this week included

Continued on page 18

"I chose UCCS for the combination of academics and student life. The Engineering program is one the best in the country and you can't beat the location with views of Pikes Peak from every building. The University reaches out to every student by holding fun events for all different interests, so it's easy to make friends. As soon as I stepped onto campus I was completely immersed in the community and felt right at home."

— Kaleen, Junior, Electrical Engineering

Reach higher. Choose UCCS.

Learn more at uccs.edu or call 719.255.8227

UCCS University of Colorado Colorado Springs

 University of Colorado
Boulder | Colorado Springs | Denver | Anschutz Medical Campus

Equestrian Skills Course Raises Some Concerns

It's Another Equestrian Idea for Bear Creek Park

By **WILLIAM J. DAGENDESH**

The proposed development of an equestrian skills course at Bear Creek Regional Park has some residents believing the course is being developed too quickly or that it should be built elsewhere.

The skills course planned for the east side of the county park near Eighth Street is to help equestrians develop riding skills and build confidence needed for riding area trails. It has nothing to do with the Broadmoor Equestrian Center recently proposed for private property adjacent

El Paso County Community Services director Tim Wolken discussed the development of an equestrian skills course with residents during a meeting at the Bear Creek Nature Center Wednesday night.

to the park.

During a meeting at the Bear Creek Nature Center Wednesday, about 40 residents discussed the Memorandum of Understanding between El Paso County Parks and the nonprofit Friends of the Equestrian Skills Course for developing the course. The skills course was previously included in the park's updated master plan which has been approved by the Board of County Commissioners.

A draft memorandum had been prepared to guide course development. When the Parks Advisory Board reviewed that draft earlier this month, the board requested a public meeting to gather more input.

Friends of Bear Creek Equestrian Skills Course

chair Debbie Bibb believes the course will be a benefit for the community and will strengthen trail-user relationships.

"Well-trained and experienced horses are an asset to the rider and trail users," said Bibb who conducts trail-riding clinics. According to Bibb, the goal is to develop the

Continued on page 17

Bear Creek Park neighbor Sandra Matthews discussed her displeasure in the location of the planned equestrian skills course with El Paso County Park operations manager and central district supervisor Brad Bixler.

During Wednesday's meeting, Friends of Bear Creek Equestrian Skills Course chair Debbie Bibb, right, discussed course development with Elee Blacketer.

Schubert to Schnabel, and Beyond

A program of cello and piano music performed by Samuel Magill and Judy Bridewell Biondini

Saturday, June 6, 2015, 3:00 pm

Chapel of Our Saviour
Episcopal Church Sanctuary
8 Fourth St.
Colorado Springs, 80906

Reception to follow in the Parish House

The concert is free and open to the public

LISTINGS WANTED!!!

710 Crestfield Grove
\$995,000 MLS# 7058372

• 5,046 sq ft, 5BA, 3-Car Garage
This spectacular handcrafted, southwestern-style home, designed by highly acclaimed architect, is situated in the secluded enclave of Crestfield Heights & stands on a premiere lot contiguous to Bear Creek Park, a vast, awe-inspiring, no-build zone area. Completely remodeled w/ the very finest of materials, finishes & craftsmanship, this home boasts exquisitely landscaped grounds, & when combined w/the park setting, provides not only beauty, but total privacy & unsurpassed indoor & outdoor living.

Keith Hays
719.492.1751

keithhaysproperties.com

BERKSHIRE HATHAWAY | Rocky Mountain, REALTORS®
HomeServices

Make your home more beautiful with a Pella garage door.

Call for your FREE, in-home consultation.

Mountain Fox
GARAGE DOORS
SALES/SERVICE/INSTALLATION

644 Elkton Drive
Colorado Springs, CO 80907
Phone:(719) 265-9032
www.mountainfoxdoors.net

OBSERVATIONS

BY HENRY WALTER

Constitution Sufficient Unto Itself

To borrow a phrase from a resource unit, every day in every way, I learn something new. This day I learned that the U.S. Bill of Rights is not the article that keeps us free; it is the U.S. Constitution working in the manner in which it was conceived that makes this old country of ours keep on ticking (yeah, I stole that phrase, too).

Supreme Court Justice Antonin Scalia recently told a gathering of the Federalist Society in New Jersey that the Bill of Rights, listed as amendments to the document that gave new life to the pursuit of happiness, is not what guarantees our freedoms. It is the Constitution itself. Justice Scalia said; "What has made us free is our Constitution. Think of the word 'constitution;' it means 'structure'"

A bill of rights can be whipped up by any strong man or woman, but without the structure of federal government launched through the strictures of the dispersal of power, "...a bill of rights is just words on paper."

And for that reason, Scalia said, there is no need for a Constitutional Convention. The trend toward using constitutions as lawmaking documents "...in recent years..." almost always results in special interest groups inserting pet projects into the cloudy soup of reform of our nation's best interests.

Our Constitution begins with the words "...in order to form a more perfect union..." through rules that establish the guarantee of domestic tranquility, justice, blessings of liberty et.al. The Bill of Rights just explains the rules of the game sustaining freedom for all, not just the chosen ones.

The U.S. Constitution is not a long read nor is it difficult to understand—provided you have a basic understanding of the differences between democracy and despotism. We don't require such study these days in our "federalized" education system. Of late, our leadership and elitist mind boggling of change have almost achieved their goal of happiness by regulation. Our citizens are continually lied to when we are told "government can do it."

How many of us have been trained in the skills of getting money from our government? Specifically, without having to deliver a day's labor? How many of our kids learn that the "911s" of our world means "help" in literally every step we take every day of our lives; that we have absolutely nothing to worry about because we can just pick up a communication device and our worries are over?

If we lose our job, our mental health, our confidence, courage or ability to persevere in overcoming setbacks, we are told not to try to sweat it through and try again. Just pick up the directory for human services and someone will be with you—eventually—to rescue you from your trials and tribulations. They will also ask you where to send your monthly check. Oh, and if you need immediate relief before you can get all the paperwork filled out, the office nearest you will be disclosed.

But we've gotten careless in our thinking and behavior. We are good at inventing things and I suspect we'll soon have computerized baseball bats and balls. We believe in scoring more than we believe in achievement—playing hard for runs. Thus, we're throwing away the blessings necessary for advancement of our race. We look for the easy way out to realize our satisfaction.

I doubt that evolution placed our more than a few enlightened forefathers together simultaneously—in one place—resulting in the creation of a paramount realization of serenity and security our Constitution has provided. Evolution would have been too slow to select such intelligent wisdom for our writers of the U.S. Constitution.

A reading of the Old Testament sets the pattern of human achievement. The chosen of God lived on a rollercoaster. Up for a few hundred years, down for the next few; always whining and forgetting their past - to their own grief. Our country has been around for a few hundred years and I think I can safely say we have finessed the whining. As far as forgetting, we can't forget what we haven't been taught.

Hc2walter@comcast.net See my blog at www.observationsofanoldnewsman.com

The Cheyenne Experience

The Overlook Colony

A column from the Cheyenne Mountain Heritage Center

BY JOHN PATRICK MICHAEL MURPHY

In July of 1970, my wife Mary found a home on Cheyenne Mountain at the bottom of Overlook Colony at 6,750' elevation. Forty years ago Hill Drive was gravel and the bridge that spanned the Dalling Canyon drainage ditch was made of timber which rattled and thumped an announcement that someone was coming. The home she had her eye on was a three-bedroom bungalow with a detached garage and she hoped we would like it. Did I ever.

Most all of the Overlook homes had names. The one she found was named Wee Hoosie, the second to be built, probably in 1911 or 12, soon after water came to the colony. Atherton Noyes, a young professor of English at Colorado College, built and lived in it with his family. He was a founder of the colony together with his dean, F.S. Parsons. They struck a deal with William Dixon in about a 1905 for enough land to develop lots that would become our neighborhood of 28 homes, all sharing water that came from the McKay tunnel on a bench of land a few hundred feet below the Will Rogers Shrine....

Each of the 28 homes has its own history, as they were built (or bought) and became a home to many fine families, and in many cases, some of Colorado Springs more notable citizens.

Chase Stone made his home here for years, while he was regaining his health. He became the president of the First National Bank, when it and its trust department, was the most powerful institution in our city.

C.S. Seldomridge, mayor of Colorado Springs for 14 years after being on council for another 14, was an early owner. He led the local attack on the

Kluxers in the 20s and became more popular than ever. He built his mountain retreat for entertaining, and it was well used, especially during prohibition.

Early residents included the local artist George Beardsley, who was a neighbor of mine, and John Lennox, who built the Albany Hotel (Mountain Chalet building) and was a major investor in the Short Line railway. They were joined over the years by such family names as Maytag, Tutt, Carruthers, Birdsall, Roub, Ringsred, Babcock, Rudolph, and many others. The Conte and Stotz-Miller homes are still owned by the families that built them, coming up now on 90 years of continuous family ownership. It has been almost 50 years since the last new home was developed. By the 60s it was apparent our little water system would exceed our legal right in times of plenty, and would be exhausted in times of scarcity, if more demand was made upon it.

We can grow no more due to topography and lack of water in our little enclave of El Paso County, within the city we look upon.

Our little Overlook Colony with its precious water system is a part of our local heritage... Our old traditional neighborhood, where we know one another, the children's names and names of the dogs, help us look out for one another all the more... We have gotten along real well this past century, due almost entirely to the persistence of a small stream of fine pure water just above our home, flowing in the darkness, inside Cheyenne Mountain.

This article was taken from the Fall 2010 issue of Cheyenne Mountain Kiva, the journal of the Cheyenne Mountain Heritage Center. The center's mission is to gather and share the unique inheritance and traditions of the Cheyenne Mountain region. For more information see www.CMHeritageCenter.org.

The Cheyenne Edition is published every Friday and is delivered free to over 8,000 households in the Cheyenne Mountain School District 12 by The Cheyenne Edition, 620 Southpointe Ct. Ste 235, Colo. Springs, CO 80906

The Cheyenne Edition
620 Southpointe Ct. 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, Diana Dodd, Stephanie Edwards, Gail Harrison, Dave Moross, Janet Rose, Charise Simpson

Andrew L. Walter, Publisher
578-5112 - 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, 578-5112 ext.16
email: ads@waltpub.com

Sue Bachman, Office Manager/
Circulation Manager 578-5112

Cheyenne Scene
cheyennescene@gmail.com

Work Days in Garden of the Gods

The Rocky Mountain Field Institute is working on trail maintenance and repair, trail restoration, soil stabilization, gully and bare-area restoration, seeding, and planting in the east side of Garden of the Gods Park. Volunteers aged 16 and older (or age 13-15 with a parent volunteer) can participate on the following days from 8:30 a.m. – 3 p.m. by registering at molly@rmfi.org or by calling 471-7736, ext. 4. The days include Saturdays, June 13 and 20, and Sundays, May 31, June 14, 21 and 28.

Noxious Weed Info Available on YouTube

Videos are now available on El Paso County's YouTube channel about some of the common noxious weeds found in the area. The following presentations are from a May seminar on how to identify, treat and manage noxious weeds: Restoration - <https://youtu.be/aHgUN8C0N3s>; Colorado Noxious Weed Act - <https://youtu.be/yJ2wfk3V1MM>; Know Your Weeds - <https://youtu.be/VcJ3-9wcb3k>; Weeds and Wildlife - <https://youtu.be/04DX3h6Ippk>; El Paso County Management - <https://youtu.be/m9HbX-Tq6rtY>. For more information on noxious weeds in the county, visit www.elpasoco.com, call 520-7871, or email tinatravis@elpasoco.com or bryanwelding@elpasoco.com.

Mayor's Cup Rescheduled for June 17

The recent heavy rains caused the fourth annual Mayor's Cup golf tournament to be postponed to Wednesday, June 17 at the Broadmoor.

CMHS Teacher Honored by University of Tulsa

Cheyenne Mountain High School (CMHS) economics teacher and lacrosse coach Mike Paige, right, received the University of Tulsa's (TU) Secondary School Teacher Prize for Inspiration at the university's commencement on May 9.

Paige celebrated after the ceremony with 2011 CMHS graduate J.J. Parker, left, who had nominated Paige for the honor and presented Paige the award medallion. Paige was also congratulating Parker who graduated that day magna cum laude with undergraduate degrees in finance and economics from TU. Parker is now pursuing a career as an actuary.

In Parker's nomination letter, he wrote of Paige, "The way in which he intermingled real world examples with the curriculum made everything so much more real and I quickly began to realize the importance of understanding economics. Even though I took his two courses over five and a half years ago, both his teaching methods and overall character had such a tremendous impact on me that they ultimately led me to not only pursue a degree in Finance and Economics, but also to truly develop a passion for understanding the economics of various situations in today's world."

TU covered travel to the event for Paige and his wife. The honor also comes with a \$2000 cash award for Paige and \$1000 for CMHS.

According to the commencement program, the award "recognizes secondary school teachers who contributed significantly to the intellectual and personal growth of a TU graduating senior while the student was in high school." Three teachers were selected from the student nominations, one each from the College of Arts and Sciences, College of Engineering, and College of Business.

Dentistry for all ages

Jessie B. Mastin, DDS
719-633-2828
1430 S. 21st Street

Creating Beautiful Smiles. Now Accepting New Patients!

www.BearCreekDentalco.com

*Quality,
Safety,
Integrity...*

...at the *heart* of our work for **94 years.**

(719) 632-7683 · www.berwickelectric.com

NEW LISTING!!!

Stratton Forest

Keith Hays
719.492.1751
keithhaysproperties.com

2575 Stratton Woods View
\$299,999 **MLS# 8629727**
Get It While You Still Can!

Priced for immediate sale. The finest remaining Estate lot in South West Colorado Springs. Originally purchased for \$625,000. 1.86 acre lot with incredible City and Mountain views. This lot backs up to National Forest allowing for the private setting of your dream home.

DRIVE AND DISCOVER

THE NEW 2015 JEEP PATRIOT

STARTING AT

\$14,995

LEARN MORE TODAY AT WWW.FARICY.COM

MSRP \$18785, STK#FD171699. PRICE IS AFTER REBATES. RESIDENCY RESTRICTIONS APPLY. PLUS TAX, TAG & TITLE. SEE DEALER FOR DETAILS. PHOTO FOR ILLUSTRATION PURPOSES ONLY, ACTUAL EQUIPMENT MAY DIFFER.

MON - FRI: 9AM - 8PM SAT: 9AM - 6:30PM • SUNDAY CLOSED

**Just West of Powers on Woodmen Rd.
4950 NEW CAR DRIVE**

855-844-7454

THE FARICY BOYS
SINCE 1942
CHRYSLER Jeep

Sweet William Antique Mall

OVER 40 ANTIQUE DEALERS!

• Retro • Industrial • Primitive • Collectibles • Antiques

SWEET SUMMER FEST
FOOD, FUN, SALES
SAT. JUNE 6 10-5

OPEN 7 DAYS A WEEK, 10 - 5; THURS. 10 - 8; SUN. 11 - 5

2109 Broadway 80904 719-520-5680

1635 W Uintah, Suite E; Colorado Springs, CO 80904
719-633-3214

We are a locally owned afterhours animal emergency hospital on the west end, devoted to providing exceptional emergency veterinary services to Colorado Springs and surrounding communities. We're here when your regular veterinarian's office is closed.

- Emergency Care
- Evaluations
- Surgical procedures
- Diagnostic Imaging
- Complete blood work

Call for hours or visit their website.

Like Us on Facebook!

David A. Glover, DVM & Kaya ~ uintahpetemergency.com

Cheyenne Scene

Culinary Passport to World Cuisine

BY STEPHANIE EDWARDS

Fifteen of Colorado Springs most noted chefs crafted culinary creations that transported guests' palates around the globe during the 2nd annual Culinary Passport held at Julie Penrose Hall. Hosted by the American Culinary Federation (ACF) of the Pikes Peak Region, a portion of the proceeds will benefit the Springs Rescue Mission, which provides outreach to those who are hungry and homeless in the Pikes Peak Region.

"This is a fun evening that is different from most chef events because it is not a competition," said Chef Peter Aiello, ACF president of the Pikes Peak Region. "We focus on a global theme where chefs are able to choose a country and then challenge themselves to research and represent it well. These chefs really embrace these international flavors and go all out both visually (by decorating their booths) and culinarily (by preparing dishes from their chosen region)."

In addition to the extravaganza of cuisine, there were nine wine and beer purveyors

Chef Jason Gust of Tapateria prepares a giant, Paella Mixta

Ami Quass with award-winning Chef Supansa Banker

that presented a variety of beverages to complement the food. "The event is coordinated to the extent that we position beverage tasting stations near the cuisine that it best matches." The event layout was expertly orchestrated so that guests could experience the variety of flavors like a walkable, multi-course feast with wine or beer pairing.

Between food samplings, guests browsed an extensive silent auction with amazing items ranging from weekend stays at local hotels, cooking classes in France, golf outings, restaurant dining certificates, fine wines, gifts and more. A wine pull offered a chance to pay \$10 and choose a cork that corresponded to a high value bottle of wine that participants could take home and enjoy.

"We are very happy with the proceeds generated from the evening which we will be presented to the Springs Rescue Mission at a special

presentation in June," said Chef Aiello.

The funds raised from Culinary Passport 2015 will be put to good use by providing meals for needy in our community. In Colorado Springs, where quality of life is an important value, the city's statistics report that rates of homelessness persist, especially among veterans, youth and families with children. The costs of homelessness are significant in both actual dollars as well as perceptions about the safety and vitality of our community, which could impact business.

Springs Rescue Mission has been curbing this concern by helping neighbors in Colorado Springs and the Pikes Peak Region since 1996 and is making an impact in lives of poor and struggling families by providing critically needed food, clothing, household supplies and services to our neighbors. Governor Hickenlooper and state representatives are attending a special

2Unique
Shoppe Girls

Vendor Market

From Shabby Chic to Antique

*Customer
Appreciation Day*

Join us Saturday, May 30th

10am - 6pm

We Appreciate YOU! Thank you for your business!

Enjoy Refreshments. Summer Beer. Finger Foods and...

SALES! SALES! SALES!

Over 40 Vendors with a wide array of everything from Shabby Chic to Antique!

2Unique Shoppe Girls

Open Tues. - Sat. 10-6; Sun. 11-4

104 E Cheyenne Rd 80906

719-344-5245

event this month to recognize Springs Rescue Mission and other homeless service providers in the Pikes Peak Region for their efforts toward remedying homelessness.

Some proceeds from the Passport event will go toward

Jerry Farneey, Candice and Chef Sigi Krauss and Teresa Farney

Culinary Tour de France with Chef Jon Papineau of Glen Erie Castle and team

the scholarship fund of ACF Pikes Peak Chapter, whose vision is to mentor, instill professionalism, and promote continuing education of culinary students to reach their highest potential in the world of culinary cuisine. According to the ACF's national website, in 1976 the organization was credited with influencing the elevation of the position of the executive chef from service status to the professional category in the U.S. Department of Labor's Dictionary of Official Titles. Since this change, the culinary industry has evolved tremendously and events such as the Culinary Passport that showcase celebrity chefs' expertise have become very popular, often with tickets quickly selling out.

The local ACF chapter has well over 100 members of professional chefs and student members. Often their meetings include food demonstrations that draw students, chefs, and vendors from the food industry to collaborate and explore new techniques.

"The association is about mentorship where experienced chefs help guide and offer support to the new generation of chefs who are just entering the profession," explained Aiello.

Each local celebrity chef who participated in the 2015 Culinary Passport is worth noting, along with their exoti-

cally, incredible dishes and the countries they represented:

Chef Matt Richardson of Cheyenne Mountain Country Club presented a taste of Thailand with Green Curry and Jasmine Rice; Chef Jason Gust of Tapateria created a

France with pullet gruyere avec champignons sautés; Chef Brother Luck of Brother Luck Street Eats dished out a Mexican fiesta of albondigas en Mole Rojo; Lastly, Chefs Richard Carpenter and Alicia Prescott of Pikes Peak Community College poured some sugar on the evening with an exquisite European sweets buffet.

If that rundown of global culinary creations tempts the taste buds, then look out for next year's Culinary Passport experience and grab tickets early, as space is limited. Organizers maintain an intimate atmosphere, with no long lines, where everyone has an opportunity to taste all of the dishes and even speak with the chefs to learn more about the flavors and what

inspired them. This is truly a delightful evening for the epicurious.

Note:

The Cheyenne Scene will

be published every other week throughout the summer to accommodate event and vacation schedules.

BLUE FOX Photography.com
719-636-3435

Portraits are FOREVER...

TRANE
It's Hard To Stop A Trane.

INTRODUCING AN OFFER TOO

UNSTOPPABLE TO HIDE.

NO INTEREST
UNTIL JANUARY
2020
WITH EQUAL PAYMENTS*

OR
choose a trade-in
allowance of up to
\$1,150**

Bundle your air conditioning and heating system purchase and get rewarded with year-round peace of mind and a super hot financing deal that's too cool to pass up!

719-597-3014

Robbins Heating & A/C

www.trane.com

*The Home Projects® Visa® credit card is issued by Wells Fargo Financial National Bank, an Equal Housing Lender. Special terms apply to qualifying purchases charged with approved credit at participating merchants. The special terms APR will continue to apply until all qualifying purchases are paid in full. The monthly payment for this purchase will be the amount that will pay for the purchase in full in equal payments during the promotional (special terms) period. The APR for Purchases will apply to certain fees such as a late payment fee or if you use the card for other transactions. For newly opened accounts, the APR for Purchases is 27.99%. This APR may vary with the market based on the U.S. Prime Rate and is given as of 1/1/2015. If you are charged interest in any billing cycle, the minimum interest charge will be \$1.00. If you use the card for cash advances, the cash advance fee is 5.00% of the amount of the cash advance, but not less than \$10.00. Offer expires 6/30/2015. **See your independent Trane dealer for complete program eligibility, dates, details and restrictions. Special financing offers OR trade-in allowances from \$100 up to \$1,150 valid on qualifying systems only. All sales must be to homeowners in the United States. Void where prohibited.

JUNIPER VALLEY RANCH
 "Company's Comin'" Dining Room
 www.junipervalleyranch.com

Now in our 64th Year!

Skillet Fried Chicken & Baked Ham Dinners... Served Family Style!
 New Friday Night Special... Chicken Fried Steak

SPRING HOURS
 Fri. - Sat. 5 - 8pm; Sun. 1 - 7pm
 Reservations Recommended. We accept cash and checks only!
 12 miles south on Highway 115 576-0741
 You're Always Company at Our House

\$9 million Renovation Complete at The Country Club of Colorado

FROM THE COUNTRY CLUB OF COLORADO

In 1967, Charles Gates purchased 3000 acres of land in southwest Colorado Springs, known as Cheyenne Mountain Ranch. His vision included a community of individual homes, shops, restaurants, hotels and recreation. To recognize that dream, the Gates Land Company commissioned Pete Dye Sr. to design a golf course around a spring fed lake known as Curr Reservoir. The Country Club of Colorado was born in 1973.

History abounds at CCC. Members tell us a fish jumped from the pond on #9, deflecting a water-bound golf ball and delivered it to the green. Mark Bishop, Head Tennis Professional and 35 years at CCC, recounts a major wind storm that blew off the east and west walls of the tennis barn in the Fall of 1973 and Andre Agassi losing a final match at the age of 14 on our courts. Through the 80's and 90's, homes were built and trees were planted. New and winding roads on Cheyenne Mountain connected

The Country Club of Colorado

families and the club became the focal point and common bond. These days, the Club office prints ID cards for the next generation of junior members, whose parents grew up making sandcastles on the same beach and whose drawings hang in the same Kids Korner. CeCe and Ute are still there to watch little ones while mom is at YOGA. Do you know Ann Finke? She spent the last 30 years at the Club, earning her spot as the National PGA Junior Golf Leader in 2010. If you look Northwest from the Clubhouse, you'll find Finke Hill, and undoubtedly the reason that many play the greatest game ever played.

Colorado Springs has long been a magnet for sports enthusiasts, young families, and retirees alike, all looking for a place to live, work and play in 300 annual days of sunshine. The Country Club of Colorado has maintained the comprehensive foundation for sporting venues, boasting an Olympic-sized outdoor pool, 25 yard indoor pool, 17 tennis courts (outdoor & indoor), fitness center and championship golf course. Established Junior Programming, such as tennis and swim teams,

golf clinics, league nights and summer camp will keep youngsters busy all year long, while live music on the patio and wine dinners entertain parents at the Grille. As junior members continue to grow, so will the memories at a Club that has just invested \$9 million in their family's next 42 years. Highlights of the renovation include new Fitness, Golf and Aquatics Locker Rooms and new Tennis and Pool bubbles. A major golf course overhaul is coming to fruition NOW and has equipped the course with a state-of-the art irrigation system, detecting the location and amount of moisture needed before watering itself. The Grand Finale to this extensive renovation centers on the Fitness Center and Spa, totally redesigned and furnished with new equipment, weights, classrooms, Juice Bar and six Spa treatment rooms. The Grand Opening is Wednesday, June 3rd. If you're not a member, please contact Jessica Woehle to set up a tour. jwoehle@cheyennemountain.com 719-538-4084.

98 Years of Trusted Service

For 98 years, Colorado Springs customers have depended on us for all their residential & business plumbing, heating, air conditioning and utility repairs, replacements & new installation needs.

(719) 635-3563 24 hours a day, 365 days a year
 We're here to help. Call today!

OLSON
 PLUMBING & HEATING CO.
 Building Our Reputation for 98 years

www.olsonph.com

MOUNTAIN VIEW MEDICAL GROUP
 Earns National Recognition for Patient-Centered Care.

The NCQA Patient-Centered Medical Home is the "GOLD STANDARD" in the industry and a model of primary care that combines teamwork and information technology to improve care, improve patients' experience of care and reduce costs.

NCQA
 PATIENT-CENTERED MEDICAL HOME
 RECOGNIZED PRACTICE

"We are extremely proud of this recognition of our constant work to improve our patient-centered operations."

Dr. David Hoover, President
 Mountain View Medical Group

Mountain View Medical Group
 MEDICAL GROUP, P.C.
 Excellence Inspired by Compassion

Mountain View Medical Group Sites Awarded: **MVMG.com**

ABC Pediatrics 8890 N Union Colorado Springs, CO 80920	Briargate Medical Associates 8890 N Union Colorado Springs, CO 80920	Monument Pediatrics 17230 Jackson Creek Pkwy Monument, CO 80132	Mountain View Medical Group Pikes Peak 16222 West US Hwy 24 Woodland Park, CO 80863
Adult Medicine Specialists of Colorado Springs 2222 N. Nevada Colorado Springs, CO 80907	Broadmoor Valley Pediatrics 1230 Tenderfoot Hill Road Colorado Springs, CO 80906	Mountain View Medical Group at Centennial 3470 Centennial Blvd Colorado Springs, CO 80907	Pediatric Specialists 6071 E. Woodmen Colorado Springs, CO 80923
Advantage Family Medicine 4760 Flintridge Drive Colorado Springs, CO 80918	Monument Clinic Family Practice 550 Highway 105 Monument, CO 80132	Mountain View Medical Group at Powers 6140 Tutt Blvd Colorado Springs, CO 80923	

Summer Gardening Classes Starting

Beginning Saturday, Colorado Master Gardener volunteers will be sharing their knowledge and expertise during weekly garden classes held at 9 a.m. in the volunteers' gardens. Participants will learn by listening, seeing, touching, and, in some cases, tasting and smelling. Cost is \$10 per person per talk and advance registration is required at [www.csuextension.eventbrite.com](http://elapa-soco.colostate.edu). For more information, visit <http://elapa-soco.colostate.edu> or phone Diana at 520-7688. The following topics will be covered on these dates in these areas: drip irrigation on May 30 near Village Seven, container gardening on June 6 and July 11 near Pinecliff, ground covers on June 13 and July 25 near Broadmoor Bluffs, growing herbs on June 20 and August 8 near Patty Jewett, xeriscaping on June 27 near Briargate, and attracting pollinators on July 10 near Broadmoor Bluffs.

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

Looking for something fun to do this summer?

TAKE MUSIC LESSONS

COLORADO'S FASTEST GROWING MUSIC SCHOOL

THE BIETRY ACADEMY OF MUSIC

LOCATIONS IN BROADMOOR AND BRIARGATE

LESSONS FOR CHILDREN AND ADULTS

- GUITAR
- PIANO
- VOICE
- DRUMS
- ROCK BANDS
- VIOLIN
- UKULELE
- BRASS
- WOODWINDS
- JAZZ COMBOS

Over 600 students will take our lessons this summer. So visit our websites, or call before all of the prime lesson time spots are gone!

Sign up for lessons & receive a \$25 registration for FREE!

\$25

Expires 6/15/15

Limit one per household, one per customer.
Can't be combined with any other offer.
Coupon must be surrendered at time of original registration. Not valid for cash or refund.

CALL NOW!

(719) 576-3979

BietryAcademyOfMusic.com

1223 Lake Plaza Drive, Suite C
Colorado Springs, CO 80906

&

7689 N Union Blvd, 80920

BIETRY
- ACADEMY OF MUSIC -
TURNING STUDENTS INTO MUSICIANS

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

Local Seniors Celebrated with Charity League

These high school seniors participated in the annual Senior Salute of the Colorado Springs chapter of the mother-daughter service organization the National Charity League (NCL) earlier this month. At a celebratory luncheon, each girl read a thank you letter for her mother, announced her college plans and watched a slide show which summarized the last six years of NCL activities and service for the graduating class of girls. The seniors photographed at the event were, left to right, front row: Caroline Russell, Emma Kokot, Caroline Fleming, Rachel Yeoman, Sophie Deignan, Caitlyn Cameron; back row: Arianna Weisen, Kathryn Benson, Dylan Craddock, Shelby Wielgus, Rachel Perry, Maddy Bourgault, Jamie Hunziker. Cameron won this year's award for the most hours of service of any of the senior girls within the chapter.

We stand behind every job.

Tony Ellis, Owner

You're going to need a coat this summer!

The best thing you can do for your home this summer is to protect it with a fresh coat of paint. Whether it's a maintenance coat and spot touch-up of troubled areas or a full repaint of your interior or exterior, TECC Painting is primed to be your full-service paint contractor!

Residential & Commercial

For a FREE estimate, call (719) 577-9300 or visit TeccPainting.com

Junior High Team Demonstrated Robotics

Cheyenne Mountain Junior High's Thunderbots were invited to show off their robotic programming skills at a recent gala for the nonprofit Leadership Pikes Peak organization. The theme of the event was Innovation in Leadership and the robotics team demonstrated their skills as an example of "local innovators who are leading the way in technology in their school," according to robotics coach and junior high teacher Laura Koselak. Students, left to right, Gabriel Prata, Scott Huger, Tristan Barnes and Zach Jones demonstrated the team's robots and answered questions at the event.

For the Health of it.

Come explore life at Gold Hill Mesa.

GOLDHILLMESA.COM
MODELS OPEN DAILY

719.633.2202
142 S RAVEN MINE DR 80905

Our focus is on health and wellness – from our well-equipped Fitness Center to the hiking and biking trails at the foothills of the Rocky Mountains! Located on the west side of Colorado Springs, Gold Hill Mesa offers you low-maintenance living, connecting you with your neighbors and nature. Come discover a new way to live.

Cheyenne Mountain High School Class of 2015

Congratulations CMHS Grads!

Best Wishes for a Successful Future!

The Williams Storms Allergy Clinic is now
STORMS BOWDISH ALLERGY CLINIC

719-955-6000

Congratulations!

CMHS Class of 2015!

Belcrest Animal Clinic
 1721 W. Uintah • 632-0222

Cheyenne Mountain Grads are TOP DOGS!

Congratulations from all of us at

227-7220

856 Arcturus Dr
 Corner of Arcturus and 8th Street

Cheyenne Mountain HS

Connor William Adams
 *Edward Christopher Aertker
 Brendan Michael Alvarez
 *Cole Brady Anderson
 Jacob Aaron Anderson
 Antonio Raymond Archuleta
 Christel Joy Andora Arobel
 Ethan Daniel Askins
 Alea Nicole Austin
 Rebecca Elaine Averitte
 ***Lindsey Kay Baker
 Margo Danielle Barber
 James Anthony Nicholas Beach
 Angela Marie Beilfuss
 **+John Wilson Belk
 ~*Aaron Michael Bellenoit
 Britta Amanda Benson
 ~***Kathryn Anna Benson
 ***Katia Marguerite Benson
 Gerald Nikolai Biggs
 *Annika Marie Birnbaum
 Rylan Elijah Blackman
 Cameron James Blackwell
 Marren Blakely
 Dana Michael Bohcali
 *+Ginger Coconino Bohnen
 Kirwan Thomas Bonifas
 Reanna Rose Borre
 Madeline Claire Bourgault
 Katherine Lee Bowser
 Chloe Breaker
 Jordan Clare Bremer
 Kyle Douglas Breunig
 Andrew Seth Brodie
 *Tori Alexis Brown
 ***Darby Noel Butcher
 ***Anne Louise Caris
 Lauren Alexandra Case
 **Ryan William Case
 ~***+Michael David Catchen
 Garett Jax Cauffiel
 Samuel Carl Celeste
 ~**Leslie Katherine Chaffin
 Lauren Michelle Chandler
 Brandon H Choi
 Anthony Michael Christina
 Nicholas Michael Cimino
 *Riley Ballin Clinton
 Hayley Marie Cobb
 ***Davis Robbins Cohen
 ~***++Aidan Paul
 Connaughton
 Korbin Alexander Coward

~***Dylan Ryan Craddock
 Samantha Alexandra Daigle
 Laura Jane Dawson
 ***David Andrew DeGeare
 ~**Stephanie Lee Deines
 Cory Anthony Delgado
 Ivy Jean Denker
 Madison Lee DeYoung
 Tommi Marie DeYoung
 ~***+Megan Grey Dibble
 Madeline Taylor Dickman
 ~***++Hailey Nicole
 Dikeman
 Michael Joseph Dillon III
 Chase Brayden Dittrich
 *Amber Dombroski

***Courtney Kathryn
 Domme
 Kilian Timothy Donovan
 Cody Joseph Douglas
 Mercedes Lynn Dowler
 Morigane Kayla Dowler
 Andrea Genai Dowlin
 Jacob Michael Doyle
 Austin Lee Dunlap
 ~***+Anna Jean Eick
 Haven Sue Enterman
 ***Kaitlyn Marie Erchinger
 John William Erickson III
 **Martin Douglas Eriksen
 **Michael Ryan Essaf
 Blake Alexander Evans
 ~***Ian Michael Feign
 *Marley Jean Ferguson
 Hautzinger
 Payton Breer Fielding
 Tara Dawn Fisch
 **Cyleste Selina Fister
 Mary Bolen Caroline Fleming
 Shelby Alexis Fleming
 *Ian James Fogarty

Elena Gabrielle Fonseca
 *Dane Ford-Roshon
 Antonia Marie Furlo
 *Nicholas Shane Garland
 Jordan Allen Gaskins
 Jordan Stone Gaugush
 ***Natalie Michelle Gentile
 Nicole Elizabeth Gentry
 ~***Alana Cole George
 Hannah Rose Gerdin
 D'Angelo Capone Gibb
 Sawyer Bryan Gilsdorf
 Bridget Lorraine Gleason
 ~Zoe Pollyanna Gong
 ***++Olivia Jane Grage
 *Jason Darrell Graham
 Kaylie Christine Greene
 Alexandra Lee Gregg
 Kylie Rae Griffin
 ~***Payton Joanne Gubser
 William Justin Gucker
 Mathias Alexander Guthrie
 +Marina Marjorie Giselle
 Gutierrez-Harsh
 *Glenn Alexander Harter
 ~*Emiko Frances Lilikoi
 Hasegawa
 Anna Carina Haynie
 Quinn DeLane Henderson
 Sarah Elizabeth Henry
 Jeffrey Dale Hight
 Paige Madison Hilbert
 Morgan Lane Hinkle
 Kayla Ruth Hjelmstad
 Shannon Marie Hoag
 Sarah Lynn Hollard
 *Palmer Andrew Hooks
 Harley Anne Hoyle
 Timothy Ryan Hughes
 Jamie McKenna Hunziker
 *Tia Noelle Hutchens
 Zoe Natalia Jackson
 Emily Grace Jacobs
 ~***Benjamin Charles
 Jakeman
 Chan Young Jeong
 Nicole Holly Kalletta
 ~***Wyatt King Kartvedt
 Won Bin Kim
 ***Christopher Andrew King
 *Johanna Elisabeth Klikier
 Sarah Ann Klomp
 Douglas Sterling Klopenstine

CONGRATULATIONS!

Cheyenne Mountain High School Class of 2015!

Broadmoor Valley Dental Care
 OLIVER M. SPAETH, DDS
 Patient-centered dentistry for healthy, beautiful smiles

2965 Broadmoor Valley Rd.
 (In the Country Club Office Park!)

719-632-7636
 BroadmoorValleyDentalCare.com

Congratulations 2015 Graduates!

Join YOUR Team!

Hundreds of D-12 families have relied on our Real Estate expertise. We would be honored to help you, too.

Eric Scott
 719-357-7776
 ericscott@stuartscottltd.com

StuartScottLtd.com

Remarkable Real Estate Services
 719-578-8800
 877-578-8808

Class of 2015

*Rachel Marie Knobbs
 ~**Garrett Michael Knorr
 Zachary Christian Kohlgraf
 ~**Emma Kathleen Kokot
 Casey Allen Kosley
 Thalia Beni Kusulas
 Samuel Dayton Kuzma
 **Tara Rosemarie Labovich
 Nicholas Ty Lacayo
 Max Carew Langer
 Victoria Marie Laubach
 Rachel Hailey Leach
 John Lyon League
 Andrew Sang Lee
 Jade Jasmine Lee
 ~***Nayong Lee
 Nicholas Patrick Lewis
 ~***Nicholas Eric Lin
 Brandon Alexis Lopez
 *Tamara Y Lopez-Vidal
 *+Tory Ann Louis
 Alden Brooks Lovaas
 Rhyann Elizabeth Lowrey
 Kristen Elizabeth Manzanares-Tafoya
 Jeran Daniel Marchman
 *Andrew Frederick Mark
 Sydney Montana Martin
 Dominique Cynthia Martinez
 Kaila Reed Mason
 ~***Rachel Mary Mastin
 Hope Irene Ruth Mattice
 *Justin Alexander Mayes
 ~William Lee Mayhew
 Samuel Gregory McCarthy
 Millicent Shea McGarry
 ~**Jessica Lynne McLaggan
 Michael Brian McQuitty
 ++Hannah Lee Mellow
 Gabrielle Jeraldine Mendoza
 Emily Nicole Mercier
 Yovanna Meza Mendoza
 Matthew Jacob Miedich
 Jonathan Brant Miller
 Matthew Jordon Miller
 Gabrielle Rene Mondejar
 Emily Rose Montoya
 Molly Marie Montoya
 *Keegan James Moore
 **Nathaniel Zale Moore
 *Richard James Morley
 Christopher Robert Morris
 Rhett Mitchell Morris
 Katherine Grace Mulder
 Zachary Wade Munter
 Alexander William Mussone
 Christian Salim Nehme
 Riley Elizabeth Nelson
 Cody David Nelson-Mattorano
 Scott McVicker Newnan
 Sidney Aquinna Nicolaysen
 ***Fiona Ester Norby
 Byung Hoon Oh

*Jessica Anne Oliver
 ~Alejandra Ortiz Marcano
 Dillon Reece Osterbuhr
 Chelsie Alexandria Piquet
 Overby
 Mitchel Parker Paige
 Nathan Layne Palarino
 Jayna Bhaktasharan Patel
 Lauren Cecilia Paul
 *Hunter Nicole Peifer
 **Makayla Elizabeth Perkins
 Rachel Lauren Perry
 Kyle Dean Pesavento
 Regan Celeste Pinello
 Shanel Celine Potts
 TaCarra Jonquil Prewitt
 *Jenna Renee Price
 *Kiersten Moriah Price
 *Christine Elizabeth Prothe
 Tyra Faye Protho
 Douglass Kieran Quirk
 *Jamie Leigh Rankin
 Mitchell Tate Reddish
 Nathan Daniel Resty
 ~*+Grace Katherine Ridings
 Jordan Diondre Roberts
 Nathan Joshua Robledo
 Kacey Jamison Rocchio
 *Brianna Dawn Roe
 Dylan Jackson Rolley
 Bryan James Ruminski
 Caroline Elizabeth Russell
 **Shea Elise Russell
 ~***Marie Elise Ryan
 ~***+Emily Grace Rychener
 Madison Nicole Sabat
 Masson Paul Salazar
 ~Razmeet Kaur Samra

Luis Antonio Sanchez
 Rodriguez
 Sydney Noelle Sandberg-Lee
 Landon Scott Scheffe
 Calvin Erik Schneider
 Madison Kay Schwab
 Amanda Auburn Scialdone
 Pernice Vainiu Sea
 Jack Ryan Seaton
 Sarah Jessica Shepherd
 Katie Lynn Shipstad
 Jacob David Simmons
 Dylan Matthew Sisneros
 Sadie Isabella Skolnekovich

Lindsay Skye Slager
 Cameron Jack Slavens
 Megan Lindsey Smith
 Danielle Leigh St. Onge
 **Mikalyn Lee Stokes
 Tristan Alexander Seaver
 Strickland
 ~*Kylee Christine Sullivan
 Zakris Lee Swanson
 *Madeline Pauline Sweet
 Tanner Forrest Taylor
 ~***Nicholas Jun Jie Teo
 Kathryn Callida Terrell
 Kynadee June Teske
 +Alexander Konrad Thiebes
 Sarah Kathleen Thilenius
 ~***Emma Ruth Thomas
 *Katherine Porter Thompson
 Chase Montgomery Tiemann
 *Michael Robert Tritsch
 Jacob Edward Trujillo
 Stacia May Turnquist
 Olivia Lee Uveges
 Tylor James David VanAuken
 Matthew Lewis Velasquez
 Hailey Shea Ventimiglia
 Benjamin Humberto Vickery
 Ahnika Orlinda Louise Vigil
 ~***Audrey Lenore Viland
 Haley Alexis Warren
 Warren Denzel Washington
 John Joseph Waters
 Alexis Marie Watts
 ~Benjamin Michal Webster
 Arianna Lauren Weisen
 Jonathan Brantley White
 Marcel Patrick White
 ~***Mitchell Isaiah White
 Shelby Irene Wielgus
 Kurt Wild
 Joshua Bryan Wilson
 Alexander Khang Worley
 Eli Windsor Yellen
 ~**Rachel Analisse Yeoman
 ~***++Eunice Pooreun Yoon
 Nicole Juliette Zadykowicz
 Taylor Zehr
 Bryan Michael Zerr
 ~***Kevin JX Zhang
 Yi Zhang
 Hillary Louise Zickefoose

*Cum Laude
 **Magna Cum Laude
 ***Summa Cum Laude
 ~National Honor Society
 +National Merit Commended
 ++National Merit Finalist

**The Cheyenne Edition
 Is Very Proud Of All The
 CMHS Graduates. Thanks To
 Those Who Graced Our Pages!**

**CONGRATULATIONS
 CLASS OF 2015!**

Monica L. Dobbin, DDS
 Professional LLC
 Richard D. Dobbin, DDS

730 Cheyenne Blvd. Suite 200
 473-5122

**Best Wishes
 For A
 Successful Future
 2015 CMHS
 Graduates!**

Justin (2008 CMHS Grad)
 & John Hermes

The Hermes Team
 232-1063

RE/MAX PROPERTIES, INC.

**Great
 Smiles
 Class
 of
 2015**

2997 Broadmoor Valley Rd
 576-0149

Perkins Motors

CHRYSLER DODGE Jeep RAM

1.855.832.3986
PerkinsMotors.com

CONGRATULATIONS

*Cheyenne Mountain
 High School
 Class of 2015*

**AMERICAN FAMILY
 INSURANCE**
 All your protection under one roof

DOUG BERGERON AGENCY
 100 E. Cheyenne Road
 538-0600

**CONGRATULATIONS
 CMHS CLASS OF 2015**

**LIVE
 MÁS**

**TACO
 BELL**

Hat Toss!

Photos by Lori Breford, Cheyenne Edition.

Way To Go!

Cheyenne Mountain Class of 2015!

Front Range
Honda
There is a difference

719-785-5060
1103 Academy Park Loop, 80910
www.frontrangehonda.com

CONGRATULATIONS!

ERA Shields

Bianca Taylor

229-6488

btaylor@erashields.com
www.BiancaGTaylor.com

CONGRATULATIONS GRADS FROM ALL OF US

AT

PANINOS

1721 S. 8th St. 635-1188

Family Owned Since 1974

Janelle, Mark And Colby
Wish You
The Best For The Future
Class Of 2015!

COLBY

The Potter Partners
Janelle and Mark Potter
PotterPartners.com
331-4824

Congratulations

CMHS Class of 2015!

Dr. Stephen Davis

Dr. Bill Bertsch

Dr. Matt Vanorman

EXPERIENCE. TECHNOLOGY. CONFIDENCE. TRUST.

(719) 576-3276

3605 Star Ranch Rd.
www.cheyennemountaindental.net

Docents Honored Longtime Cheyenne Resident Ann Donald

Mary Mashburn, left, worked with longtime Cheyenne area resident Ann Donald to start the Tactile Gallery at the Colorado Springs Fine Arts Center years ago. Earlier this month, Mashburn, Tena Engleman, standing, and Audrey McGuire, right, remembered Donald at a luncheon at the Colorado Springs Country Club. Engleman and Mashburn are arts center docent emeriti. Engleman is chair of the Tactile Gallery Committee. McGuire was president of the 2013-14 docent program.

Friends of Ann Donald remembered the longtime Colorado Springs Fine Arts Center supporter at a luncheon earlier this month.

Donald died on Jan. 28, 2015 in Louisville, Colo. after a long illness. She lived in the Broadmoor area from the 1950s until recently.

At the luncheon, Ann was remembered for more than forty years of devoted and faithful support of the Fine Arts Center (FAC), according to Fine Arts Center docent Alice Aronovitz. "I have been a docent at the

FAC since 1981--Ann was the person who trained me--I was so lucky to have this brilliant woman as my teacher and friend," wrote Aronovitz by email.

Donald was the FAC's docent training coordinator for more than thirty years and a founding member of the Tactile Gallery Committee. Aronovitz said Donald's physician husband, Jim, "brought her from Connecticut to the wild and wooly west in the 1950s. She had a marvelous background of art history and studio art from her

studies at Wellesley College, class of 1948, and at the Art Students League in New York City."

Donald was active at the Fine Arts Center for more than 40 years. "She taught countless people of all ages to open their eyes and minds to the excitement and beauty of the arts," said Aronovitz.

In 2006, the FAC docents named the "Docent of the Year Touring Award" for Donald. "How proud we are to have this award named for this remarkable woman," said Aronovitz. She said several docents spoke of "their delightful and inspiring memories of Ann's unique abilities as a docent and teacher" at the luncheon.

Others at the luncheon included Leslie Bergstrom, Rita Coakley, Marjorie Cress, Thomiana Davis, Louise DeBernay, Anne Eller, Tena Engelman, Kathleen Hartman, Jackie Keller, Betty Mahon, Mary Mashburn, Audrey McGuire, Vivian McWhorter, Jean Nicks, Alice Ann Ochs, Kathy Olson, Norm Renaud, Mary Lou Roesler, Lorelei Vollmar, and Cynthia Zapel.

Ann Donald's daughter, Jennifer Donald, has requested that memorial contributions be made to the Colorado Springs Fine Arts Center, 30 W. Dale St., Colorado Springs, 80903 with Docent Education Fund written on the check memo.

Barr Trail Work Saturday

The Friends of the Peak is leading work to repair erosion damage, improve drainage and stabilize the surface on Barr Trail from 7:30 a.m. - 4:30 p.m., Saturday, May 30. Volunteers will ride the Pikes Peak Cog Railway up to the station at Mountain View, then walk over to Barr Trail and work to improve the trail near Barr Camp, then ride back down at the end of the day. Volunteers will meet at the cog railway station. More information and registration is available on the Projects page at www.fotp.com, or by e-mail to info@fotp.com.

The Country Club of Colorado

Your summer stay-cation is only 5 minutes away

Contact Jessica in the Club Office to set up a tour: (719)229-2459 jwoehle@cheyennemountain.com

www.ccofcolorado.com

Knowledge Distilling • Fieldhouse Brewing Co. • Feast Brewing Co. • Jambler Brewing Co. • Kanabli Creek Brewing Co. • Lone Tree Brewing Co. • Mountain Brewing Co. • New Belgium Brewing Co.

RAIN OR SHINE!

Feast of SAINT ARNOLD

- PATRON SAINT OF BEER -

Colorado's Family Friendly Beer Festival

Proceeds Benefit WESTSIDE CARES
www.westsidecares.org

Ticket Prices:
General Admission \$25 in Advance / \$35 at the Gate
VIP Tickets \$75
Kids (15 & Under) FREE

Saturday, June 13, 2015
On the historic grounds of
Chapel of Our Saviour Episcopal Church
8 FOURTH STREET • COLORADO SPRINGS

PURCHASE TICKETS AND INFORMATION:
www.FeastOfSaintArnold.com

Red Noland AUTO GROUP | KRUEGER BROTHERS CONSTRUCTION | Bernco ADVISORS | CHEERS LIQUOR MART | Pikes Peak National Bank | FirstCommand FINANCIAL SERVICES | DEBORAH LOWERY INSURANCE AGENCY | J.P. TURNER COMPANY | HOTEL Elegante CONFERENCE & EVENT CENTER | CenturyLink | ISSAC

2015 INFINITI QX60 AWD | \$399 /MO

LEASE SPECIAL

PREMIUM VEHICLES
DESIGNED FOR COLORADO

39 month closed-end lease on approved credit

CALL for Exciting Pricing Offers

1.9% FINANCING AVAILABLE UP TO 60 MONTHS
\$17.48 /month per \$1,000 financed On Approved Credit

Stk# X61505, X61505A | 10,000 Miles Per Year | \$0 Security Deposit | Total Due @ Signing \$2,500 + Tax | Tax, Title & License Extra | Expires 5/31/2015

Red Noland INFINITI
866.273.8581 | www.RedNolandInfiniti.com
425 Motor World Parkway | Colorado Springs | CO | 80905

INFINITI
Inspired Performance

15120

SUMMER SPECTACTULAR

Month-long JUNE Hot Tub, Swim Spa & ALL WEATHER POOL SALE!

0% Financing Available!

100's of hot tubs available, Factory Pricing on NEW, NEW-Blemished, New 2014 stock, NEW 2015 Stock, Re-Furbished, Used, One of a kind Limited Colors, R&D prototypes, Scratch & Dents

Hit by Hail?
Don't forget new Covers or Cover Skins, Cover Lifts, Steps, Hand Rails and ALL ACCESSORIES UP TO 20% DISCOUNT!

BLISS BY ARCTIC SPAS

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

COLORADO SPRINGS

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

Events

Friday, May 29 - 2015 Jazz in the Garden. Featuring Mango fan Django's gypsy jazz. Downtown at the north garden at the tower of Grace and St. Stephen's Episcopal Church, 601 N. Tejon St. at 7 p.m. Free and open to the public. Bring blankets, chairs. Picnics welcome. Beverages available. Family-friendly. Contact Stormy Burns at sbburns@me.com or call 719-533-0986 for more info.

Saturday, May 30 - "Hot Summer Nights: Music on the Labyrinth." Presented by First Christian Church, featuring Ray Killian, singer and acoustic guitarist with special guests Manitou High School Mustang Chorale. Outdoors on the south side of the Church at 16 E. Platte Ave. at 6:30 p.m. so bring a blanket or chair. Will move indoors for inclement weather. A free will offering will be taken.

Saturday, May 30 - Launch Party for "Ute Indian Prayer Trees of the Pikes Peak Region." Meet author John Anderson and hear about these fascinating trees culturally modified by the Ute Indians over 100 years ago. Old Colo-

rado City History Center, 1 S. 24th St, from 11 a.m. - 3 p.m. Refreshments served. Free and open to the public. For more information phone: 636-1225. A special educational feature film, "Mystery of the Trees" by the Mountain Stewards being shown at 1 p.m., looks at mysterious trees, cultivated by Native Americans across the country. Tribal elders describe these cultural artifacts as part of their history of living close to nature and call for their preservation for future generations.

Saturday May 30 (ages 7 - 10) - Children's History Hour - Mahalia Mouse Goes to College. Celebrate the 50th anniversary of UCCS through the college adventures of one scholarly mouse. Hear stories of local college graduates and experience a mock graduation ceremony. Colorado Springs Pioneers Museum, 215 S. Tejon St., from 10:30 - 11:30 a.m. RSVP Museum 719-385-5990 or online, www.cspm.org

Sunday, May 31 - The Story Project - True Personal Live Storytelling without a Script. Featured Storytellers: Michelle Mras - Inspired Keynote, Life Coach, Corporate Trainer; Michael Shankara - Bhakti Shaman; Collette Smith - Survivor and Storyteller; and Jeff Stone - Clown, Jester, Fool, Funambulist. \$5 suggested donation. Ivywild School, 1604. S Cascade Ave. at 1 p.m. SHARP. Host: Patrick McConnell.

Sunday, May 29 - Concert: Setting Course in Changing Seas. Featuring Soprano Pauline Sullivan; Pianist Dan Brink and Narrator, Sue Bachman. Art songs and arias by Mozart, Catalani, Copland, Barber, Handel and others carry us through a journey of self-knowledge, joy and contentment. Holy Apostles Catholic Church, 4925 N. Carefree, at 3 p.m. Tickets available at the door with cash or credit card: \$15/single; \$35/family. Nursery is provided.

Sunday, May 31 - Blood Drive at Grace St. Stephens Church. Taft Hall at 601 N. Tejon St. from 9 a.m. - 1:30 p.m. Contact Laurie Lopex at 328-1125 for more information or to schedule an appointment or visit www.bonfils.org.

Wednesday, June 3 - 'Currently Speaking' Toastmasters Chapter Open House. Featuring keynote speaker, Michelle Mraz and followed by a short regular meeting and opportunity for guests to participate. Fire Station #14, 1875 Dublin Blvd (N. Acad-

emy & Dublin) from 6:30 - 8 p.m. Regular meetings every Wednesday 6:30 - 8 p.m. Visit <http://5481.toastmastersclubs.org/> for more information. (Mraz is also featured at the Story Project on May 31 at the Ivywild School, 1604. S Cascade Ave. at 1 p.m. SHARP. Cost: \$5.

Wednesday, June 3 - Pikes Peak Opera League Membership Meeting. Featuring performances by Young Voice Competition winners with Dan Brink as pianist. Election of officers will also take place. The Pinery at the Hill, 775 West Bijou. at 10:30 a.m. \$35 per person. For more information visit pikespeakoperaleague.org. Visitors welcome.

Saturday, June 6 thru June 30 - "The Fallen." A photo exhibit presented by Pikes Peak Library District, the Gold Star Mothers and Gold Star Wives, Pikes Peak Chapter. Photographs provided by mothers and wives who have lost a loved one while serving in the armed forces of the United States. East Library, 5550 N. Union Blvd. Library hours: M - Th.: 9 a.m. - 9 p.m.; Fri & Sat: 10 a.m. - 6 p.m. Sun: 1 - 5 p.m.

Sunday, June 7 - The Douglas Moore Operas: The Ballad of Baby Doe and Galantry. Presented by Opera Theatre of the Rockies. First Christian Church, 16 E. Platte Ave. at 3 p.m. Douglas Moore in Colorado will also be presented on Friday, June 5 at 7:30 pm at the Damon Runyon Theatre, 611 N. Main in Pueblo. \$20/Adults; \$18/Seniors; \$7/Students. Ticket information is available online at www.operatheatreoftherockies.org or by calling 719-646-3127 or in Pueblo 719-5564-0479.

Saturday, June 13 - Annual Rose Show. Presented by Pikes Peak Rose Society. Fount of Life Lutheran Church, 6650 Omaha Blvd. from 1 - 3:30 p.m. (East off Powers onto Omaha (no light at intersection). Church approximately 3/4 mile on left. Visit PikesPeakRoseSociety.org for more information on showing your roses.

Saturday, June 13 - Third Annual Feast of Saint Arnold - "Colorado's Family-Friendly Beer Festival" Beer/Wine sampling. Family fun/kids' zone, tours of the '20's era historic properties. Live music. To benefit Westside CARES, and the missions of Chapel of our Saviour. At the Chapel, 8 Fourth Street from noon - 4:30 p.m.

Summerland gardens

Hanging Baskets
Flowers
Shrubs
Trees
Pottery

Organic Veggie Plants

477-0267
www.summerlandgardens.com

BUY Three 4 packs Get The Fourth One FREE

Expires 6/4/2015 While Supplies Last!

Local Birdseed
Bird Feeders
Bird Houses
Bird Baths
Gifts & Accessories

328-9234
www.songbirdsupply.com

124 E. Cheyenne Rd. (Across From Safeway) M-S 9-6 Sun. 9-5

We're your neighborhood source for plants and wild birds that live in Colorado Springs.

CHAMPIONS MARTIAL ARTS

SUMMER MARTIAL ARTS SPORTS CAMP

Two Martial Arts Classes Daily

Learn: Discipline, Exercise, Manners, Respect for Others, Self Defense
Earn: Self Esteem/Confidence through earning belt ranks found nowhere else

Daily activities: Basketball, Dodgeball, 4 Square, Original Karate Games, Board Games, Crafts and More...

Field Trips: Swimming, Bowling, Roller Skating, Movies, Bounce Houses/Pizza Party

Make This A Fun & Learning Summer

*Free Uniform and T-Shirt with Registration
719-520-5844
1401 S. 8th Street
Colorado Springs, CO 80905

championskemposouth.com

County Commissioner District Lines Are Changing

El Paso County's commissioner district boundaries must change to meet the legal requirement of having relatively equal population within each of the five districts. With this in mind, three different options for the reapportionment have been proposed and public input is being accepted on these options through June 11. The proposed options are available at <http://car.elpasoco.com>. All public comment should be forwarded to Ryan Parsell at RyanParsell@elpasoco.com or 520-7322.

Free Clinic and Fishing Next Weekend

Anglers of all ages can fish without a license anywhere in Colorado during the state's Free Fishing Weekend, Saturday and Sunday, June 6 and 7. Colorado Parks and Wildlife is also offering a free fishing clinic beginning at 8 a.m., Saturday, June 6 at Quail Lake in south Colorado Springs with instruction on fish identification, knot tying and regulations as well as free fishing poles for the first 400 children who arrive. The events are designed to encourage more people to experience fishing Colorado's more than 2,500 lakes and reservoirs and 10,000 miles of fishable streams and rivers including 300 miles of Gold Medal streams and approximately 3,200 acres of Gold Medal lakes. For more information, visit the CPW website at <http://cpw.state.co.us/thingstodo/Pages/Free-Fishing-Day.aspx>.

Equestrian Skills Meeting

from page 3

course like a scenic interpretive hiking trail - educational and a good representation of common trail features.

However, Friends of Bear Creek Park co-chair Tammy Horner believes a clearer definition of the course boundaries is needed. She said Bibb's PowerPoint presentation on developing a skills course quickly earned a spot in the Parks' and Bear Creek Regional Park Master Plans, surprising some people who questioned the proposed location.

"The county has designated the area by Eighth Street, but insisted an approved plan and design would be presented along with money raised by the group to pay for it," Horner said. "I have expressed (that) the plan and memorandum need to bind the project to a specific area since it will affect other users and trail access due to fencing and construction."

"I'm not against the course, but I think it's being pushed through pretty quickly. I want this to be a good plan and assembled with the public's confidence," said Horner.

The other co-chair of the Friends of Bear Creek Park is Sandra Matthews. She said Wednesday night that the course should be built out east where most of the horses are located.

"I can't see people hitching up trailers, loading their horses and driving through town," Matthews said. "Homestead Park is set up for horses with hitching posts, parking and watering stations. That is where this should be."

Wolken said he has heard concerns from residents. "We will make every effort to minimize impacts for trail users," he said.

Layout and obstacle-building suggestions, plus cost estimates for engineering, building materials, equipment, parking and restrooms are being discussed. Bibb said

the Friends of the Equestrian Skills Course is working on fundraising, and that her husband, Mark, is designing obstacles for the course.

The skills course Friends Group and County Parks will seek contributions and donations for the course, Wolken said, adding that dedicated park fees probably will be used to construct parts of the course.

"They (Friends Group) anticipate re-using materials from the former equestrian jumps in the park to construct new components," Wolken said. "(But) until construction plans are completed for each component, it will be challenging to determine the exact cost for the course."

Bibb said people are against developing the course because "They're afraid of change." However, Matthews said, "Change has nothing to do with it because I am not against developing a skills course. However, if Debbie wants to do something good for equestrians, do it where the horses are."

Bibb welcomes comments at info@debbiebibb.com. Visit <https://www.facebook.com/FriendsOfTheEquestrianSkillsPark> to view comments and photos.

Dragon Kites on Display Starting June 5

The Colorado Springs City Hall's Citizen Art Gallery is presenting a Hand-Made Dragon Kite exhibit by local artist Demetriades next month. It opens with a reception from 5:30 - 7 p.m., Friday, June 5 and runs through June 30. The gallery is open from 8 a.m. - 5 p.m., Monday through Friday at 107 N. Nevada Avenue.

The Real Estate Network, Inc.
1255 Lake Plaza Drive Colorado Springs, CO 80906

527-4200

 Phil Yannias - 332-9400

 Barbara Rogers 540-9424

 Ed Veranth 963-4390

 Holly Skelton - 337-1356

 "The Potter Partners"
 Jan Potter 337-9121 Mark Potter 331-4824

Not Pictured Above: Willie Bain, Commercial Broker: 357-9034

Celebrating our 10th Year!
Thank You Colorado Springs!
The Real Estate Network, Inc.
527-4200

ONE OF A KIND!

ELEGANT HISTORIC ESTATE

Designed by Temple Buell and situated on a large corner lot.

First time on the market in 3 decades. 5 bedrooms, 6 baths, large entryway, library paneled with Honduran Mahogany, separate his & her bathrooms in master, 3 upper bedrooms are suites. Gorgeous partially covered veranda overlooks exquisite mature yard. Call Kris for more information.

For Your Private Showings Call
KRIS FRANK
 351-0819

BERKSHIRE HATHAWAY HomeServices Rocky Mountain REALTORS®

ELEGANT HISTORIC ESTATE

Designed by Temple Buell and situated on a large corner lot.

First time on the market in 3 decades. 5 bedrooms, 6 baths, large entryway, library paneled with Honduran Mahogany, separate his & her bathrooms in master, 3 upper bedrooms are suites. Gorgeous partially covered veranda overlooks exquisite mature yard. Call Kris for more information.

CLIMB for COURAGE

2015

Presented by:
GEJOHNSON
CONSTRUCTION COMPANY

Benefiting
Children's Hospital Colorado
Colorado Springs

CLIMB THE STAIRS

TO HELP LOCAL KIDS LIKE CONNER

Join us for the inaugural Climb for Courage stair climb on Saturday, June 27, when Falcon Stadium at the U.S. Air Force Academy will become home to Colorado Springs' only stair climb race.

Participants can register as individuals or as part of a team to climb more than 2,700 stairs and help to raise funds for the patients and families served by Children's Hospital Colorado in Colorado Springs and Southern Colorado.

After the climb, stay to enjoy the free Family Festival featuring a climbing wall, bounce house, the Zoo Mobile, games, activities, vendors, ice cream and lots more!

Register by June 11th to guarantee your desired t-shirt size!

Special thanks to our Platinum and Gold sponsors:

JUNE 27, 2015

RACE STARTS AT 9 A.M.

FAMILY FESTIVAL 9A.M.-1 P.M.

Falcon Stadium

U.S. Air Force Academy

ADULT REGISTRATION
\$35 + \$50 fundraising minimum

YOUTH REGISTRATION
(18 & under)
\$20 + \$25 fundraising minimum

REGISTRATION NOW OPEN

TO REGISTER GO TO:
childrenscoloradofoundation.org/climbforcourage

Conner, age 6, Children's Colorado patient

The Laundro Mutt
Self-Service Dog Wash!

NOW OPEN!

7am - 7pm Daily
1536 S. Nevada
Behind Family Dollar

Save Up To **\$400 per couple**
On A 2015
All-Inclusive
Tour

Ireland, Scotland, England and Wales!
Wonderful Destinations!

Paul Gauguin CRUISES
Tahiti
All Inclusive!
With Free Round-Trip
Air plus
\$300 Shipboard Credit!
Very Upscale!

Ama-Waterways, Viking
and Avalon River Cruises
still have availability this
summer into fall.

The River Boat Trips Are Very Exciting!
Call Now For Europe and Asia!

www.gatewaytravelandcruises.com
Colorado's Premier Agency for Luxury Travel
6602A Delmonico Dr. Located in Rockrimmon
Gateway Travel & Cruises 531-7700
Member CLIA & ASTA

Trail Repairs

from page 2

In spite of this month's rainy weather, city crews have been able to make progress on the traffic calming features planned for the lower Skyway neighborhood. This new island is now in place at the eastern end of Parkview Boulevard and work has begun on an island at the western end of the street near Cresta Road.

The Midland Trail between 26th Street and Ridge Road
Foot Hills Trail within Garden of the Gods between Gateway Road and the Navigators
Pikes Peak Greenway Trail between Nevada Avenue and Pomar Youth Sports Park
El Paso County's trail closures as of Thursday morning included:
New Santa Fe Regional Trail through the Air Force Academy due to heightened security

The Rainbow Falls Recreation Area
The Ute Pass Regional Trail from Crystola Canyon Road south to the Green Mountain Falls Road
Several sections of the Fountain Creek Regional Trail including the Hanson trailhead area, the Fishers Canyon trail section near the Maxwell Street Trailhead, the Stratmoor Valley Trailhead section, and areas near

Willow Springs Ponds and the Highway 16 underpass.
Clear Springs Ranch trail
Officials are asking for recreational users to heed the closures and use other outdoor trails instead while crews get these areas assessed, cleaned up and repaired. To stay up-to-date on the closures see the city website at coloradosprings.gov and the county website at www.elpasoco.com.

Don't grow old forgetting to count your blessings.
You'll find you've had more than you thought.

HEAVEN'S BETTER
A JOLLY LOOK AT MIRACLES AND ENTREPRENEURSHIP
HENRY A. WALTER

In his book, Hank Walter was in his middle 60s when he discovered miracles had really happened in his life. That's when he realized how rewarding and enjoyable thankfulness to God can be. He recounts these experiences in a humorous and lighthearted style on his way to discovering something better than the Fountain of Youth.

Heaven's Better can be found at Amazon In paperback and Kindle

Search for Heaven's Better by Henry A. Walter

Free Summer Concert Wednesday

El Paso County is kicking off its annual series of free concerts in the parks with music by the Pikes Peak Jazz & Swing Society beginning from 5 – 8 p.m., Wednesday, June 3 at Bear Creek Regional Park, 21st Street and Argus. People are invited to bring a blanket or chairs and food.
The next concert in the series is from 6 – 8 p.m., Wednesday, June 17 at the same location.

Town Hall at Cheyenne Library

Terri Carver who represents much of the west side of Colorado Springs in the state legislature is holding a town hall meeting to meet people and discuss public issues from 7 – 8 p.m. Monday, June 8 at the Cheyenne Mountain Library, 1785 S. Eighth Street. Carver represents House District 20 which includes much of the Cheyenne Edition readership except for areas north of Cheyenne Road which are covered by House District 18.

Setting Course In Changing Seas
A Narrated Concert Of Art Songs and Arias

The Music of Mozart, Catalani, Copland, Barber, Handel and Others Takes Us from "Oh, Life is Great" to Life's Great "Uh-Ohs" and Helps Us Find Our Way Through It.

Pauline Sullivan - Soprano
Dan Brink - Pianist
Sue Bachman - Narrator

Sunday, May 31st, 3pm
Holy Apostles Catholic Church
4925 Carefree Circle

Tickets available by cash or credit card at the door: \$15/single; \$35/family. Nursery provided.

I-25 / Cimarron Interchange

from page 1

This image from the Colorado Department of Transportation is a graphic rendering of what the I-25/ Cimarron interchange will look like when construction on the intersection is complete – timing for that is planned for the end of 2017.

none of the businesses would be pushed out and were able to joke about the naming of a street with project partners. During this open house time everyone mostly discussed how excited they were about the project.

There are various ways to get and stay informed about the project. Additional information and updates can be found at www.codot.gov/projects/i25cimarronDB. The 24-hour project hotline, 302-6781, provides pre-recorded information about the project. Also, to receive the project e-newsletter and construction notices, send an email to dot_i25Cimarron@state.co.us.

Mark Olsen from Kraemer North America, LLC, the construction firm for the I-25/Cimarron Exchange project, was one of the speakers during the formal presentation portion of the public open house at the City Auditorium on Kiowa Street on Tuesday, May 26. He explained the details of the project, its timeline and the expected impacts for the public during construction.

Dump & Donate Next Saturday

The 11th annual Dump & Donate no-cost waste disposal event takes place from 9 a.m. to noon, Saturday, June 6 at Coronado High School, 1590 West Fillmore Street. That day dumpsters will be available for waste and garbage as well as on-site paper shredding. The Colorado Springs fire Department will take tree branches up to nine inches in diameter for chipping and El Paso County

representatives will collect items such as hazardous waste, paints, lawn and garden liquids, automotive liquids, batteries, and medical waste such as pills and liquids. Unwanted household items can be donated to Springs Rescue Mission. Colorado Mattress Recyclers will collect unwanted appliances, electronics and household machines such as vacuum cleaners. They will also accept mattresses, box

spring, couches, chairs and TVs for a fee. For more complete information on what items can be accepted at the event, go to <http://www.nat.com/dumpanddonate>.

Work on St. Mary's Falls Trail Thursday

The Friends of the Peak is leading work to improve the St. Mary's Falls Trail from 7:45 a.m. – 2 p.m., Thursday, June 4. Volunteers should meet at the trailhead at the intersection of North Cheyenne Canyon Road, Gold Camp Road and High Drive. More information and registration is available on the Projects page at www.fotp.com, or by e-mail to info@fotp.com.

Everyone deserves a healthy smile...

- Free Take Home Teeth Whitening with Cleaning, Exam and X-rays
New patients only
- Free Cosmetic Consultation
Smile Enhancement including Bleaching, Bonding, Veneers, Implants, Same Day Crowns & Bridges
- Laser Guided Dental Cleanings available
- \$25 Gift Card for Referrals

655 Southpointe Court, Ste 101, 80906

719-576-1355 • sayersfamilydental.com

Full Service & Compounded Medication

Professional Pharmacy, LLC *"Pharmacy is our calling. Service is our passion."*

Over 30 years compounding individualized medication, customized reminder systems & personal service.

Refill or transfer your prescriptions 24 hours a day, 7 days a week; See our mobile phone app. Delivery Available. Most insurance plans accepted including Tricare, Express Scripts, Medicare & Medicaid

Phone 633-8278 Fax 228-6911
155 Printers Parkway, Suite 120
www.pro-pharmacy.com

Robert B. Keyser II, LLC
ATTORNEY AND COUNSELOR AT LAW

Providing Tax, Business and Estate Planning for the Pikes Peak Region

102 N. Cascade Avenue, Suite 630
Colorado Springs, CO 80903
(719) 358-6505 rkeyser@rbktaxlaw.com
*Free estate plan review with this coupon

Dr. William Storms is now seeing new patients at our Broadmoor clinic location
218 E. Cheyenne Mountain Blvd.
Located in the offices of Touchstone Internal Medicine, Behind UMB Bank

Treating Children and Adults

- Allergy Testing • Nasal Allergies • Chronic Cough
- Allergy Injections • Exercise Induced Asthma
- Asthma Diagnosis and Treatment

STORMS BOWDISH ALLERGY CLINIC

719-955-6000 www.stormsallergy.com
Serving the community since 1975

Gated Luxury Patio Home Community

New Lots Available!

Coronado
Catalina

Come See Our New Models!

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

719-428-5354
www.broadviewterraces.com

CHEYENNE • 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

**2613 Ashgrove St.
\$675,000**

CUSTOM HOME in Spring Grove with **HUGE VIEWS!** Spectacular library! Rare opportunity to acquire a home of this size and location in such a sought-after community.

**4730 Langdale Way
\$625,000**

Best of Both Worlds
Home is tucked into Cheyenne Mtn. Surrounded by trees but minutes from everything. **NEWER ROOF!** (2012). Light and bright **UPDATED** kitchen. Stainless steel appliances. Huge deck. Massive five-piece master retreat with fireplace.

**3 Broadmoor Ave.
\$800,000**

A True Broadmoor HOME!
Wonderfully upgraded & updated kitchen. Light & bright vaulted great room includes relaxing family room. Formal Dining. Climate-controlled wine room. All bedrooms are suites. Fully-fenced back yard with stamped concrete patio & outdoor fireplace. Neighborhood streets are perfect for walking & biking!

NEW PRICE!

**325 Roxbury Ct.
\$460,000**

Coveted Location! Updates abound! Pella windows with built-in blinds. 50-yr Gerard powder coated steel roof. Remodeled kitchen with Ultra Craft cabinetry, slab granite counters, drawer-style dishwashers, and stainless steel dual oven, refrigerator & microwave. New carpet & 10 lb. imported Italian tile in master suite with walk-in closet, sauna, jetted tub and dual-head shower.

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

719-578-8800

REAL ESTATE FOR SALE

**3133 B Broadmoor Valley Rd.
\$200,000**

Broadmoor Area Condominium
Spacious, single level with southern exposure over a huge, private, landscaped lawn. Great room with gas fireplace and wet bar. Opens to patio with a peek of the Rockies. Casement windows. Built-in bookcases. Washer and dryer included without warranty. Fantastic master bedroom dimensions! Humidifier.

MOUNTAIN PROPERTY

**4455 Heizer Street
\$260,000**
HANDY MOUNTAIN HIDEAWAY!

4 bedrooms, 3 baths. Lots of room for your extended family. 3 living areas. Hot tub, Shrader stove insert, fireplace, wet bar, fenced yard, south deck, mountain views. Short hike to Wines of Colorado.

BUILD YOUR DREAM

**1118 Gold Camp Rd.
\$215,000**
NEW PRICE!

LAST REMAINING FIVE ACRE, TREE COVERED, TOP OF SKYWAY, SCHOOL DISTRICT 12 BUILDING SITE!!! MAGNIFICENT VIEWS Across the city, mountains, and Garden of the Gods. **ALL CITY UTILITIES.** ASK about special owner financing.

**345 Ellsworth St.
\$175,000**

Ready To Build Your Dream? You'll Love The Towering Trees and Forever Views from this .66 Acre Spires Site. All Utilities to Site. Perfect for Walkout Lower Level.

Please Call The Professionals At **Stuart Scott Ltd. Group** For The Latest Information On S/W Homes Or Land... We're Here To Help!

719-578-8800
ERA Shields
stuartscottltd.com

REAL ESTATE FOR SALE

36 Elm Avenue - \$645,000
Located in the Broadmoor flats on a quiet, stately, elm-lined avenue. 2-story Cape Cod style home has been restored and meticulously maintained. Inviting living room with arched entry ways and gas fireplace. Gorgeous fenced-in backyard with beautiful gardens and shaded sitting area. 2,534 sf, 4 bed, 3 bath, 2 car.

36 Lake Avenue - \$995,000
Elegant Broadmoor Estate. This home has been updated to today's standards without compromising the original style. Front parlor surrounded by mullioned windows and European tile. Formal dining room with fireplace. Updated gourmet kitchen. Large flat lot with English style gardens and in-ground pool. 5,475 sf, 4 bed, 6 bath, 2 car.

5411 Marshglen Court - \$875,000
Immaculately maintained 2-story home with elevator. This custom home has a great floor plan with main level master, office, formal dining room, living room, and family room/kitchen combo. All with top-of-the-line, tasteful finishes. 3 bed, 4 bath, 3 car, 4,815 sf.

2355 Stratton Forest Hts. \$2,650,000
Exquisite estate in Stratton Forest. Stunning great room with vaulted ceilings and floor to ceiling rock fireplace. Kitchen with wide plank knotty pine floors. Amazing 1950's replica of Happy Days game room and bar. A true masterpiece inside and out. 9,344 sf, 3 bed, 6 bath, 3 car.

4684 Stone Manor Heights \$1,250,000
Custom rancher on flag lot with exquisite craftsmanship and woodwork throughout. Impressive views of the city below. Harwood floors. Gourmet kitchen with eating nook, and walk out to covered deck. 4 bed, 5 bath, 3 car, 6,148 sf.

719-471-6200
**Michael Raedel
Tim Sheridan**
Option to apply for Golf Club membership with all Broadmoor Properties listings
www.broadmoorproperties.com

REAL ESTATE FOR SALE

19 El Encanto Drive ~ \$675,000
Exquisite Tuscan style rancher, 4 bdrms + study, custom gourmet kitchen, amazing outdoor space with pool, fenced backyard.

2001 Stardust Dr. ~ \$725,000
Ranch style home on 2.15 acres! 4 bedroom, 3 bath close to D20 schools, 360 degree views with 2 garages!

3835 Hermitage ~ \$825,000
Pine Terrace 4 bed home with elevator! Enjoy the covered patio with views of the city, golf course and mountains.

26 Pourtales ~ \$450,000
.68 Acre lot, mature trees, stunning mountain views, close to schools.

51B Marland Road ~ \$599,000
3.5 acre flag lot, panoramic views, private entry. One of a kind opportunity!

REAL ESTATE FOR SALE

Everything. And More.

**Janna Mulder
Broker
331-1256**
**Cindy Grey
Owner/Broker
210-8029**

**6429 Farthing Dr.
\$1,099,000**
Exquisite luxury home nestled on .75 acres at the base of Cheyenne Mountain. All the bells and whistles--gourmet kitchen, covered deck with mountain views, 5 bed, 6 bath, sport court, water feature. 6,295 sq.ft. with music room, office, oversized 3 car garage.

**410 Brandywine Dr.
\$499,000**
Cape Cod home in the mountains! Breathtaking remodel, light, bright, flowing floor plan. Private .6 acre lot. Hardwood floors on two levels. 5 bed 3.5 baths. New roof and gutters, great outdoor space.

**4525 Star Ranch Rd.
\$599,000**
For the family that lives large! 6300+ sq.ft. home, nestled in trees with city views from private 1/2 acre lot. Main level master bed with attached 5 pc bath, walk out onto deck through glass French doors, or enjoy a fire in 1 of 3 fireplaces. 5 additional bed, 4 baths, 3 car.

RANCH STYLE TOWNHOME ON THE GOLF COURSE
3545 Broadmoor Valley Rd.
\$290,000

2 bedrooms, 2 baths, double garage, 28 foot deck walks out to the 7th tee!
CHANGE MADE EASY!
Virginia and Blaine Johnson
ERA Shields 330-6632 332-1296

CHEYENNE • EDITION

CLASSIFIEDS

578-5112

REAL ESTATE FOR SALE

In The Foothills of Cheyenne Mountain

1266 Capricorn Court
\$470,000
 4/4/2 3,914 sq.ft.

Private cul-de-sac features the newest homes in the neighborhood.

Top To Bottom Remodel!

3605 Suncrest Court
\$250,000
 4/3/2 2,591 sq.ft.

Perfectly appointed to capture maximum mountain views. Newly remodeled kitchen features stainless steel appliance package, and new cabinetry.

\$525,000
 5/3/3 4,254 sq.ft.

Custom Home In The Spires Broadmoor

645 Paisley Drive
\$610,000
 6/5/3 4,677 sq.ft.

A magnificent home in District 12 with majestic mountain and city light views. Backs to open space, ready to move in!

Broadmoor Resort Custom Home

828 Mont Blanc
\$859,000
 5/5/2 4,322 sq.ft.

Elegance, privacy, and quality define this home! Custom built ranch with main and lower walkout patios in exclusive Broadmoor community.

The Dianna Doyle Team
 What Would Your Home Sell For?
 Call Dianna 719-339-3425

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.

DIVORCE

Contact A Real Estate Divorce Specialist!
 A Realtor who understands impartiality to sell your home for the highest amount possible, in the shortest amount of time. I'd welcome an opportunity to work with you. 719-359-0952.

REAL ESTATE FOR RENT

VILLA POURTALES CONDO
 Quiet community with great mountain views. 3 bedroom, 2 bath, 2 car garage. 1900 square feet. Gas fireplace central air, vaulted ceilings, RV parking. \$1500/month. No smoking, no pets. Call or text at 719-651-2332 or call 719-742-5208.

COMMERCIAL SPACE FOR SALE OR LEASE

HEATED WAREHOUSE
 40' x 15' with 14' overhead. Lease or sale. \$385/month lease. Platte and Circle. Call 331-4444.

OFFICE SPACE FOR RENT

Southwest Office Condominium

640 Southpointe Ct. Suite 200
80906

1,230 sf 2nd floor suite. Mountain views, break room with kitchenette, covered drive-through entrance way and custom finishes. Across from The Shops at the Broadmoor. Enjoy a Class A building with convenient

Brandon Straub
520-9500
 bstraub@frontrangecommercial.com

INSTRUCTION

MATH TUTOR
 Pre-K through Pre Calc.
 \$40 for 55 minute session.
Jana Vigilante 578-8508

The Sewing Tutor
 Summer Sewing Camps, learn a skill that will last a lifetime. June 15th-19th or July 6th-10th. 5/one hour lessons-\$120 per person. Bring a friend-\$80 per person. Call today to reserve your spot at 661-2728.

COMPUTER 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

HELP WANTED

SALES / MOVER
 Part time, must be available Tuesday - Saturday, 9-5pm. \$9/hour. Must be able to lift. Inquire at Consignment Gallery, 1505 S. 8th St.

FOR SALE

Reserve Club Pool Membership
 Have a fun time at the pool this summer! \$275. Please call David at 719-331-4326.

Sanyo 26" HD TV
 2009 model, \$50. Like new. Call 719-229-5012.

Reserve Club Pool Membership
 Family fun in the sun! \$350. Call 719-210-3174.

GARAGE & ESTATE SALES

Multi-Family Garage Sale
5915 Daltry Lane (Broadmoor Bluffs)
 Friday and Saturday, 7:30am-1:30pm. Household items, toys, clothes and lots more!

AUTOS FOR SALE

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

2003 Lexus ES300, 49k original miles. Loaded. Leather interior. Very nice condition. \$8,900. See Craig's ad for details. Rob at 344-9884.

1996 Honda Accord EX, 4-door sedan, 155,000 miles, very good condition, 4 cylinders, runs well, black, 5-speed manual, sunroof, ac, new tires. \$2,995. Bob 481-3890.

PETS

DOG WALKING & PET BOARDING IN MY HOME
 Reasonable rates, military discount. Please call Lisa at The Critter Sitter at 313-2058.

Loving Pet Care In Your Home
 \$25/day. 3 daily visits + exercise. Wag-N-Watch, LLC. 719-465-2140. wagnwatchllc@gmail.com

DOG TRAINING
 Affordable basic dog obedience training. Dogs must be 6 months or older. Call Peggy at 719-553-8581.

PETS

Happy Cats Haven
Cat of the Week

I'm Mr Friskers! If you're looking for a big beautiful cat, I'm your guy! I'm a handsome tuxedo with the most amazing tail. It's so long, I like to wrap it around the furniture and even my favorite people when I'm being petted! Once I get to know you, I'm a big loverboy. I would really come into my own if I could have my special person all to myself. This week, I have a special adoption fee of \$60, which includes testing, all normal vet care plus food & litter and a free vet exam.

719-635-5000
HappyCatsHaven.org
1412 S. 21st St.

LOST & FOUND

LOST CAT
 Male, gray with white chest and paws. Last seen in the parking lot of Stratton Open Space, LeVeta trailhead, Tuesday, April 28th. Very skiddish. Please call with any sightings. 719-331-2878.

AUCTIONS

A U C T I O N S

Saturday, May 30th • 10AM
 Doors Open at 9AM
 Preview: Friday, May 29th, Noon-5pm or **www.GormanAuctions.com**
 1986 Pontiac Parisienne Station Wagon.
 Roketa MC-23 Scooter - 46 miles, Mark Hopkins

"Among The Aspens" Elk Bronze, Artists: F Waldegg, Ty Multine, Paul Koehler, Frank McCarthy, Howard Terping, Vail Oxley. Sterling plates, Jewelry, Furniture, Glassware, Bicycles, Instruments.

Friday, June 5th • 10AM
 Doors Open at 9AM
 Preview: Thursday, June 4th, 3pm-5pm
 Estate Items from Box Lots, Furniture, Household Items, Tools and More!

Accepting Quality Consignments & Firearms!
 Consignments • Estates • Farm & Ranch
 Commercial • Firearms • Downsizing
 Your Location or Our 10,000 Sq. Ft. Modern Facility

GORMAN AUCTIONS • 719-687-2400
 2150 W. Garden of the Gods Rd., Colorado Springs
 (In the WillowStone Market)

CONSIGNMENTS

I Saw It First!

Consignments of Fine Furnishings
Merged With Rich Designs
1731 Mt. Washington Ave.
447-0077 / 475-1200
 Tues.-Fri. 9am-5:30pm Sat. 9am-4pm
 Closed Sunday & Monday

MISC

WESTERN MUSEUM OF MINING AND INDUSTRY
 225 NORTHGATE BLVD, I-25 EXIT 156, COLO. SPGS. CO

THE PIKES PEAK GEM, MINERAL & JEWELRY SHOW
 JUNE 5th - 7th, 2015
 FRIDAY & SATURDAY 9-5, SUNDAY 9-4

COME MEET JOE DORRIS & RICH FRETTERD FROM THE PROSPECTORS

ADMISSION TO SHOW AND MUSEUM \$5.00 ADULTS KIDS 12 AND UNDER FREE!!!

SEE THE RUNNING 1928 OSGOOD STEAM SHOVEL, WORKING BLACKSMITH SHOP and STAMP MILL

SPONSORED BY COLORADO SPRINGS MINERALOGICAL SOCIETY
 WESTERN MUSEUM OF MINING AND INDUSTRY and CHELSEA CREEK & VICTOR GOLD MINING CO.
 runinboar@hotmail.com www.csmi.us

ORGANIZE

From The Attic To The Basement

• Moving In/Out
 • Downsizing/Decluttering
 • Real Estate Staging
 • Senior Transitioning!

Impeccable Local References

Divine Timing Organizing
464-5214
 DivineTimingOrganizing@yahoo.com

FREE Professional Feng Shui Seminar
Thursday June 18, 2015
 Heritage Wallpaper and Blinds presents nationally renowned speaker, Paula Bongartz. Learn how to create harmonious interiors using Feng Shui Basics. Please register at www.heritagewb.com/feng-shui-basics to reserve your seat. Food, drink, and door prizes provided!

Broadmoor Butler

Personal Chef
 In-Home Cooking Services

Bret Breford
719-237-5143

SERVICES

Wallpaper Removal Painting & Texturing Craftsman
SPRING SPECIALS
 Full service painting and interior/exterior contractor. Faux, venetian plaster, wallpaper, decorator consultation. Decks cleaned and stained. **SEE ON ANGIE'S LIST!** 35 years experience. Please call **684-2061**. www.InteriorsByChristian.net.

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.

CHEYENNE • EDITION

CLASSIFIEDS

578-5112

SERVICES

AERATION

Fertilizing and power raking. Schedule now for weekly summer mowing. 15 years experience. Eddie at 660-5008.

SKILLED HANDYMAN

From landscaping to home repair. I am experienced, educated and dependable. Reasonable rates. \$25 per hour. Andrew. 641-1276.

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.

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.

Gutter Cleaning

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

Pristine Clean

Need more time with your family or doing the things you love. Let me get your home pristine clean. Move-outs and offices. Call Amie at 200-4482.

Cyndi's Top Shelf Cleaning Services

May spring 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!

Residential And Commercial Cleaning

SPRING CLEAN UP
\$20 Discount On 1st Cleaning!
24/7. Hauling and trash removal. Real Estate cleaning - move-in/move-out. Bonded and insured. 10+ years experience. Marina Harris. **FURBALL CLEANING.** Call 719-660-1266 or 720-985-4648.

HOUSECLEANING

Thorough, dependable, 17 years in business locally. Janitorial services also available. 667-0118.

Teacher Window Cleaners SPRING 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.

Tree & Shrub Service James Property Services Hauling Services

Tree / shrub removal and trimming, hauling, gutter cleanouts. 14 years experience. Insured. Senior discounts. Call/text James at 719-291-5236.

RICE'S REMODELING

Additions, decks, carpentry, replacement doors and windows. Licensed and insured. Free estimates. Call Dave Rice at 477-0555 or 291-2731.

Agape Landscaping Services SPRING 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.

SERVICES

Umbrella Home Health Care

"Take Comfort In Our Care"

Specially trained, experienced CNA caregivers who practice compassion, understanding, and patience. Specializing in Dementia and Alzheimer's. We provide Companionship, Personal Care, Hygiene Assistance, Housekeeping, Pet Care, Shopping, Meal Preparation, Respite Care, and Ongoing Support. Call Today for a Free Assessment.

719-473-6599

www.umbrellahhc.com

Detailed Housekeeping

Dependable and excellent references. Weekly and bi-weekly available. Call 632-8521.

D & C Gardening & Landscaping

For all your garden and landscaping needs! We also offer property maintenance, design and installation. Free consultations. Trimming of shrubs and small trees. Xeriscape, feed of plants and shrubs, rock design, cleanups and haul-offs. Contact David 719-493-6732 or Chris 719-367-8021.

Spring Clean-Up Time! Free Estimates!

Leaves, pine needles, trash removal, power rake dethatching and aeration. Weekly mow and trim, Sprinkler System repair and turn-on. Landscaping design and install! Residential and Commercial property maintenance. Fire mitigation and bush trimming. Commercial snow plowing. Owner on-site with English speaking crews. 20 years' experience! Insured! Porter Lawn Care and Landscaping, 719-232-7634. portercj@earthlink.net.

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.

Denny's Helping Hand

Spring yard clean-up. Fence repairs. Pressure washing house siding included. Bushes trimmed and shaped. References available. Handyman Honey Do's! Call 719-260-5609.

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.

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.

Craftsman Wallpaper Removal

Prep for paint, wallpaper, or texture. Drywall repair, glue removal. Buy a wallpaper professional! 684-2061. www.InteriorsByChristian.net.

SERVICES

Affordable Maintenance & Repair
Interior/exterior painting, drywall, patches and textures, plumbing, electrical. All around Handyman Services. Call 719-482-6049.

MATT SHUMWAY'S HARDWOOD FLOORS SERVICES

Insured, quality first, guaranteed lowest pricing, free estimates, many years experience. 510-2428.

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

BRENT PAINTING

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

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

LANDSCAPE PROS

Aeration and fertilization! Lawn care. Trimming and edging. Pruning and planting. Weed removal and more. Call Jerry 719-596-7249.

Spring Has Sprung!

Lawn maintenance service. Our services include spring cleaning up, sprinkler startup, mulching, fertilization, hedge trimming and general grass maintenance. Call Pete at 719-460-7550.

HOUSE FAIRIES CLEANING SERVICES

Mom and daughter team. Detailed, done with care and Earth friendly cleaning supplies. We use care to choose the products we use that will leave your home clean and smelling good. Schedule a weekly or bi-monthly cleaning and get 20% off your 1st cleaning. 719-640-2936

HAULING & RESIDENTIAL CLEANING

15 years experience. Fully insured, all supplies included. Call 477-0679 or 761-6730.

waltpub.com

SERVICES

Miracles By Motion PAINTING CO.

- Interior/Exterior
- Staining
- Power Washing
- Decks
- Drywall Repair
- Fences

10% off with mention of the ad

719-393-1979

Woodsmith's Handyman & Remodeling

Specializing In Decks, Gazebo's, Hot Tub Enclosures

Family Business

Since 1978

www.woodsmithscustombuilders.com

Dale 332-0190

Gilbert's Tree Service, Inc. Lic. & Ins.

- Forest Restoration
- Fire Mitigation
- Tree Trim
- Stump Remove
- Lot & Land Clearing

382-3362

SUNBURST Sprinkler Start-Ups Installation & Repair

Valves & Clocks
Gordie 34 yrs. exp 494-6424

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

SB SPRINKLER & LANDSCAPE

Free Estimates On New Installation
Sprinkler System Start Ups & Repairs
Spring Aerating & Fertilizing
Xeriscape, Rock Decor

Lic. & Ins.

Call Bob at 460-3456

SERVICES

JWM Construction

Don Mitchell

(719) 499-9057

jwm.construction.co@gmail.com

- Tile Work
- Sidewalks
- BBQ Pits
- Patios
- Retaining Walls
- Chimneys
- Landscaping
- Handrails

- Brick/Block/Masonry
- Concrete Driveways
- Fireplaces - Indoor/Outdoor
- Fences - All Structures
- General Maintenance
- Painting - Exterior & Interior
- Lawn Maintenance

Over 30 Years Experience
Insured ~ References

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

DAN'S DECKS

- New
- Repairs
- Staining & Refinishing
- Gazebo's
- Trellises
- Patios

Lic. & Ins. Free Est.

dansdecks@gmail.com 761-7863

D & D PAINT SERVICE

Complete Painting & Minor Home Repairs

Interior • Exterior

Quality Work, Ref. Ins. Free Est.

20+ Years Experience
Dan C. Rees

H - 578-9480 C - 428-8931

LAWN CARE

- Weekly Mowing
- Aeration
- Fertilizing
- Power Raking

10 Years In Business
Military & Senior Discounts

Call Today
719-896-0734

CHEYENNE • EDITION
CLASSIFIEDS 578-5112

SERVICES

Classic English
 ARDENS
 Design ~ Install ~ Maintain
 Over 25 Years Of Experience
 Free Estimates
tel: 719 424 7642
 www.classicenglishgardens.net

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

COLORADO GREENSCAPING
 Commercial & Residential
 • Lawn Maintenance
 • Mowing, Edging & Clearing
 • Pruning and Thinning
 • Fire Mitigation
 • Yard Clean-Up
 Colorado Greenscaping is a small local business. We will provide you with affordable down-to-earth services!
 Fully Insured & Licensed!
645-8167
 coloradogreenscaping.com

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
 afixitallhandyman@comcast.net

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

SERVICES

Remodeling Contractor
 Basement Finishes
 Kitchens & Baths
 Additions & Decks
 Drywall & Painting
 Carpentry + Repairs
 Ceramic/Stone Tile
 Residential/Commercial Improvements
 Licensed & Insured 30 years
357-1245
Sherman Suits
 www.shermansuitsremodeling.com
 Credit Cards Accepted

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

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

PIKES PEAK
491-8945
LAWN SERVICE
 Weekly Mowing
 Fertilizing
 Aeration

A Handyman and His Sons
 Moving • Maintenance • Yard Clean-Up
 House Clean-Up • General Labor
Kyle Nordyke
719.439.3014

Dylan Craddock Receives Scholarship

Cheyenne Mountain High School graduating senior Dylan Craddock, center, was named recipient of the \$1000 Wilkerson Scholarship on May 15 at the Broadmoor Community Preschool's annual garden party. Craddock plans to attend Rhodes College in Memphis, Tenn. Sponsored by the private preschool's director and longtime teacher Laura Wilkerson and her husband, Larry, the scholarship goes each year to one high school senior who was previously taught by Laura based upon an application that includes an essay. Photographed left to right are Larry Wilkerson, Laura Wilkerson, Dylan Craddock, Jenny Craddock and Matt Craddock.

Don't grow old forgetting to count your blessings.
 You'll find you've had more than you thought.

In his book, Hank Walter was in his middle 60s when he discovered miracles had really happened in his life. That's when he realized how rewarding and enjoyable thankfulness to God can be. He recounts these experiences in a humorous and lighthearted style on his way to discovering something better than the Fountain of Youth.

Heaven's Better can be found at Amazon In paperback and Kindle

Search for Heaven's Better by Henry A. Walter

WE ARE ONLINE!

Check us out at waltpub.com

The Cheyenne and Woodmen Edition Newspapers

WE WISH OUR GRADS ALL THE BEST AT THESE EXCEPTIONAL SCHOOLS

28 Average ACT score for Class of 2015
(state avg: 20 national avg: 21)

\$4M in merit-based scholarships awarded to the Class of 2015

STUDENT

Quinn Clifton Adam
David Chavez
Carl Churchill
Garrett Davies
Haoran Du
Lillian Graham
Laura Holt
YouYou Huang
Rebecca Jackson
Kayla Lee
Nicole Elise Libert
Pearl Long
Victoria Martinez-Vivot

COLLEGE

Kenyon College
University of Colorado at Colorado Springs
University of Colorado at Colorado Springs
Western Washington University
University of Colorado at Boulder
University of Denver
University of Colorado at Colorado Springs
Ithaca College
University of North Carolina at Wilmington
Dartmouth College
Tulane University
Colorado State University
Colorado School of Mines

STUDENT

Kristin Moore
Alex Moore
Madison Morley
Sarah Nelson
David Pounds
Ethan Michael Robards
Yushuo Ruan
Sarah Shapiro
Madeline Smith-Ledford
Nataya Stepleton
Seung Oh Suh
Kristi Tilghman
Xiaotian Zhang

COLLEGE

Scripps College
Santa Clara University
Baylor University
University of Colorado at Boulder
Coe College
University of Tulsa
University of Colorado at Boulder
Loyola Marymount University
The University of Arizona
The College of Idaho
Lehigh University
Trinity University
Whitman College

An NAIS accredited school for PreK - 12th grade
Learn more at css.org

At The Colorado Springs School, we teach to a higher standard. Our students discover life through experiential seminars and hands on learning—enabling them to become critical thinkers, ready to take on the challenges of the *real world*.

Every Kid. Every Class. Every day. CSS — It's What We Do.