

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

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

April 24, 2015 Volume XXXIII, Number 17

www.waltpub.com

Leaving after 35 Years

Bill Paulson is retiring as Cheyenne Mountain High School's golf coach.

See Story Page 6

Accolades from Stanford

While winning a top engineering award at Stanford University, CMHS 2011 grad Nik Evitt recognized support he received from Cheyenne Mountain teacher Steve Schriener.

See Story Page 3

Thousands Celebrated the Earth

Animals and outdoor activities were a big hit at the 18th annual Earth Day event in Garden of the Gods.

See Story Page 2

Three D12 Teams Win Awards at Book Battle

Cheyenne Area Fifth Graders Read Their Way to Competition

Teams of fifth graders from all of School District 12's elementary schools participated in this year's regional Battle of the Books at Colorado College. In this photo, the D12 teams posed during the district's own 'Battle' event which took place earlier this month at Pinon Valley Elementary School.

By MELISSA ROLLI AND PATTYE VOLZ

Fifth-graders from Cheyenne Mountain and Gold Camp elementary schools earned second- and third-place honors at the annual Battle of the Books competition at Colorado College last week.

Each elementary school in the district sent at least one four-person team with a possible alternate to the regional event that involves answering questions about a set of 40 pre-selected books in a series of three elimination rounds.

Cheyenne Mountain Elementary sent two teams, with one placing second and the other placing third. Gold Camp also sent two teams, and one of those also placed third. There was one first-place winner, five second-place awards and five third-place awards, based upon the scores achieved by the 143 teams representing 86 schools from around the Pikes Peak region.

Cheyenne Mountain Elementary's two teams included Logan Basset, Abigail Batterson, Caroline Crann, Kate Gassman, Nicolas Huger, Joseph

Martensen, Catherine Pederson, Dori Peloso, Delia Phillips and Kate Twede. Gold Camp's third-place team included Weller Dorff, Cora McClain, Izzy Morin, Julia Prata, and Mark Turner. Broadmoor Elementary, Cheyenne Mountain Charter Academy, Pinon Valley Elementary, and Skyway Elementary also took teams as did St. Paul Catholic School which is located in the Cheyenne area.

"The program is very beneficial for the students because it encourages reading, but more importantly it exposes the students to books they might not have chosen on their own," said Gold Camp teacher and 'Battle' coach Cathy Stamps. "Overall, Battle of the Books ignites the love of reading, exposes students to various genres, and asks the students to dissect the novels for deeper understanding."

"This is an activity that allows some students that don't excel at sports an avenue to compete in an organized healthy competition," said Stamps, noting that it also "continues to challenge me to read and incorporate new and different literature into

my instruction." Each school develops its own selection process for its teams. Stamps said the students at Gold Camp had to read at least 15 of the Battle's 40 books before taking a test to qualify to be on one of the school's teams, but some of the kids, like Katie Parks and Cora McClain, read all 40 on the list.

"The students who accept the challenge grow in the areas of both personal and academic self-confidence," said Gina Dowlin of Pinon Valley Elementary's staff.

According to Lisa Busch who helped organize this year's regional event, more than 572 fifth graders participated. She said the list of 40 books changes a bit each year with two voted off the list and two new ones added.

"Students have commented on how much their self-discipline has developed because they had to balance their regular fifth-grade lives with reading, and they learned to respect others to work on a team," said Busch about the value of the annual competition.

DAMN GOOD
Comfort Food

Always a friendly atmosphere!

NOW OPEN!

classic cocktails, funky food specials, pool, darts, foosball & entertainment

925 S. 8th St. 719-634-ACME 2263
Facebook.com/ACMEBarColorado • ACMEBarColorado.com

Thousands Celebrate Earth Day in Garden of the Gods

By **WILLIAM J. DAGENDESH**

“It’s great interacting with the public, and the falcons are always a big hit with the kids,” said Air Force Academy cadet Bailey Desaussure who helped show off the live U.S. Air Force Academy Falcons, Apollo and Oblio, at last Saturday’s Earth Day celebration.

Held at the Garden of the Gods Visitor and Nature Center, the 18th annual event promoted community action in protecting the environment through educational activities and cleanup efforts at the Garden of the Gods Park.

About 3,000 citizens attended the day-long celebration at the Garden of the Gods Visitor and Nature Center where planting trees, children’s arts and crafts, a chemical magic show and live animal presentations figured in the attractions. Citizens also planted trees at the adjacent Rock Ledge Ranch Historic Site and 91 volunteers filled two trucks with park trash, said community relations coordinator Dolores Davis.

“The focus of the event has always been teaching youth to connect to nature by giving back,” Davis said. “Partnering with incredible educators and local environmental organizations has been the key to

Timmy, a South American red-footed tortoise, was a hit with Cheyenne area resident Patrick Snodgrass, left, and Rayanne Wireman, middle, as Cheyenne Mountain Zoo representative Anna Miller held on to the celebrated guest.

the success of the event. Park cleanup efforts were a major success this year but there is always more work to be done.”

“It was nice to see so many folks out despite the weather. Everyone had a wonderful time,” said Andy Morris, park operations administrator at Rock Ledge Ranch. He said about 500 people helped or watched with the planting of one pear and four apple trees at the historic site.

While the weather prompted some acts to cancel, it didn’t dampen the participation of School in the Woods, a District 20 institution that studies sciences in a natural setting. Students braved the chill and rain to

discuss the school’s mission and a wildlife display, and conduct an aquatic wildlife demonstration to outdoor enthusiasts.

“I want people to get away from their computers and interact with the real world,” said instructor Jonathan Wuerth. Student Sophie Kincaid, who explained the school’s mission, added, “I want people to share our information with family and friends.”

Park interpreters Jan Whitman and Jane Eisenbach fashioned planters out of cardboard bathroom tissue holders which children filled with marigold or mountain garland seeds for

Continued on page 11

We stand behind every job.

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

Tony Ellis, Owner

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.

SUMMER PROGRAMS

Since 1994
COLORADO SPRINGS CONSERVATORY
CULTIVATING YOUNG PERFORMING ARTISTS

Recording Arts Workshop

July 6 - 10: Youth beginner, youth intermediate and adult levels. Learn the fundamentals of music production and recording from industry professionals using state-of-the-art digital equipment.

Enroll at csconservatory.org
Call for a tour (719) 577-4556
415 S. Sahatch Street #iammecsc

Other Workshops!

- Musical Theater Production and Performance of HONK! Jr. July 6-10
- A cappella Intensive July 13-17
- Improvisation Workshop July 27-31

Private Lessons in instrumental music, theory, composition, vocals, dance and theater

Cheyenne Grad Awarded Stanford Engineering Honor

By **PATTYE VOLZ**

“Incredibly curious and humble” is how Cheyenne Mountain High School (CMHS) English teacher Steve Schriener describes 2011 CMHS graduate Nik Evitt.

“Nik has always been an inspiration,” said Evitt’s advisor at Stanford University in comments on the printed program recognizing the 2015 Frederick Emmons Terman Engineering Scholastic Award recipients.

Evitt received this honor as one of the top five percent of this year’s graduating engineering students at Stanford during a ceremony at the university in Palo Alto, Calif. earlier this month, and Schriener was there as Evitt’s invited guest.

Each of the 34 students named for this award invited a former teacher for introductions. Schriener said there were teachers from all over the country but also the world, including from Germany, India and Singapore.

“What an amazing message Stanford Engineering sends its graduating seniors through the Terman award: the reward for your hard work is a chance to acknowledge and celebrate those who helped you along the way,” said Nik Evitt’s mother, Regula Evitt, this week by email. “The research community there values hometown roots and recognizes the powerful, long-range impact that exceptional teachers like Steve Schriener can have,” said Regula Evitt who also received her undergraduate degree from Stanford and is now associate dean and associate

Cheyenne Mountain High School (CMHS) English teacher Steve Schriener, right, introduced 2011 CMHS graduate Nik Evitt at an awards ceremony at Stanford University in California earlier this month.

professor of English at Colorado College.

“I’m very proud of his hard work, what he’s made of those opportunities,” said the Cheyenne area resident about her son this week.

The top students represented the broad spectrum of engineering specialties at Stanford. For Evitt, he is wrapping up his undergraduate degree in chemical engineering with graduation set for June. He plans to then work on a master’s degree in biology while conducting clinical research on bariatric surgery outcomes, all at Stanford, and apply to M.D./Ph.D. programs.

“He wants to be a teacher in a medical school,” said Schriener, noting that along with being intellectually gifted, Evitt is drawn to both service and investigation. “He wonders about things all the time and misses very few details.”

“He brings such a bright,

positive attitude that it is a joy to work with him,” continued the program notes from advisor James R. Swartz of Stanford.

The program also made mention of Evitt’s commitment to bringing “value to the lives of others” as evidenced by work he did in a free medical clinic in the Philippines last fall measuring, fabricating and fitting custom prosthetics “for patients who had previously been unable to afford treatment, a life-changing experience for all parties involved.”

Evitt has accumulated a list of honors and activities over the last four years he has spent at Stanford. In addition to aca-

Continued on page 10

Lisa Czelatdko
(sa-lot-ko)

Broker Associate

Specializing In
Medical, Office
and Land/Retail Pad Sites

719-228-3609

lisac@quantumcommercial.com

CHEYENNE MOUNTAIN SCHOOL DISTRICT 12 SEEKS HALL OF FAME NOMINATIONS

Established in 2011, the Cheyenne Mountain School District 12 Hall of Fame exists as a permanent tribute to select individuals whose legacy has helped shape the tradition of excellence that defines the Cheyenne Mountain School District.

Details regarding the nomination process, eligibility criteria, time lines, nomination materials, and directions can be found on the District 12 website at:

www.cmsd12.org

Deadline for 2015 nominations is May 22, 2015.

Colorado Springs
PET EXPO

Apr. 25-26
Sat. 10-5 • Sun. 11-4 • FREE PARKING!
Colorado Springs Event Center
3960 Palmer Park at Academy

\$100 Adult Admission
Off with this coupon

PETS WELCOME! *Must sign waiver*
Regular Admission: Adults \$6 • Youth 11-16 \$3 • 10 & under FREE
Limit one per person. Not valid with any other discount offer.

800-756-4788 • CSPetExpo.com Chey/Wd

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

THE WILLIAM STORMS ALLERGY CLINIC

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

NEW 2015 JEEP GRAND CHEROKEE LAREDO 4X4

2015 AWARD SEASON EVENT

BUY FOR \$31,995

OR LEASE FOR \$349/mo

INCLUDING SALES TAX!

NO SURPRISE LEASE

LEARN MORE TODAY AT WWW.FARICY.COM

MSRP \$34590, STK#FC790702. SALE PRICE PLUS TAX, TAG & TITLE. LEASE PAYMENT PLUS TAG & TITLE. 36 MONTH LEASE, \$1500 DUE AT SIGNING, 10,000 MILES PER YEAR, \$0.25 THEREAFTER, NO SECURITY DEPOSIT REQUIRED, WITH APPROVED CREDIT. PRICE & PAYMENTS AFTER CONSUMER CASH AND/OR LEASE CASH REBATES, RESIDENCY RESTRICTIONS APPLY.

SINCE 1942 **MON - FRI: 9AM - 8PM SAT: 9AM - 6:30PM • SUNDAY CLOSED**

Just West of Powers on Woodmen Rd.
4950 NEW CAR DRIVE
855-844-7454

OBSERVATIONS

BY HENRY WALTER

What's Wrong with Our Election Cycle?

There is a most absorbing cartoon by Andrew Rae in the April 18 Wall Street Journal that comes so very close to depicting the state of the union in the 21st Century, it's worth framing. It shows the back of a political campaigner speaking to an audience. The audience is expressing almost every known emotion possible on the impressionable faces of the human race.

The cartoon is in all four "primary" colors; red, yellow, black and white with enough blue to show the mood of the audience.

There is anger, disgust, woebegone, impatience, disbelief, skepticism, surrender, et al. displayed in those faces, ostensibly are responses to what the politician is saying. It makes me think of a people who have lost their horizons.

The only positives reflecting the moods are one grizzled old man who might resemble Moses in a denim shirt, with eyes closed and in prayer. Otherwise, the cartoon might well be included in Dante's Inferno with so much disappointment represented in those dour visages.

Those four score caricatures so plausibly mirroring the discontent in our country's political system make one wonder why so many immigrants desire our lifestyle. It's like winning a free ticket to the World Series and finding you're seated in the row behind a rambunctious of giant NFL defensive linemen; you'll know how the game is played but you won't have much to cheer.

The cartoon was placed above a story about how our election campaigns seem to go on forever; so very often resulting in two years of hoping rewarded followed by four years of dismay. Campaign promises so adroitly dissembled to fuzzy henhouse doo doo by the elected to make them abstract memories.

This is not an aberration in the social spheres of the salt-of-the-earth dwellers here that must carry a fear that the U.S. is losing its viability in the world. In fact, it's entirely scrutable to those who remember the myth "Government of the People" of the fading past.

But why is it that government is the only entity in the universe that can fabricate that infernal eternal scowl on its subjects' faces? Even God gave us the muscles to smile, good times and bad. Government thrives on its ability to use citizens' muscle to sew weakness in our thought as well as in our character.

Doesn't it seem rather curious that Mother Nature, over time, heals herself from disaster, yet government disasters create such bad precedents that may outlive human kind?

Those scowling faces in the cartoon just serve as a reminder of what government does best: make good producing citizens into grumpy Grinches. But at the same time, creates big smiles on those who receive monthly "paychecks" from that same government. There's an old saw that says those who rob Peter to pay Paul can always depend upon the goodwill of Paul.

And that goodwill grows and grows until someday, it may be up to Paul to repay the Peters...but with what? Government-printed money made with wood pulp from Canada that still allows paper making? Conservationists have made it unprofitable in the U.S., meaning higher prices for U.S. consumers.

There are some things we could do to rid ourselves of the national scowl. One might be to scrutinize the political election cycles. Two and one half years of campaigning—at great expense—to provide two years of Congressional mangling—at great expense—is not a good use of time. Might even increase smiling.

My Muse just tapped me on the shoulder to point out the real indignity displayed by the cranky cartoon. For years and years, we pundits have pounded on the ideal that we have a government of the people. In fact, just the other day a columnist made the remark "the government is us." Alas, that is not so true anymore. It ain't us; it's the lobbyists, the lawyers, the regulators, and the activists who hold sway over what our government representatives throw at us. Maybe it is what we have to swallow that makes us so peevisish.

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

The Cheyenne Experience

Play Ball! – In 1902

This photo, courtesy of the Pikes Peak Library District, shows the home of the Colorado Springs Millionaires professional baseball team at the corner of South Tejon Street and Cheyenne Boulevard. The team debuted here in April 1902.

BY RICHARD MAROLD, EDITOR OF CHEYENNE MOUNTAIN KIVA

A column from the Cheyenne Mountain Heritage Center

It was a sunny Wednesday afternoon, April 23, 1902 and the Colorado Springs Millionaires, the city's professional baseball team belonging to the Western League, opened their season at Boulevard Park located at the junction of South Tejon Street and Cheyenne Boulevard in Ivywild.

The Millionaires had already played one season in Colorado Springs in 1901 with their games held at Washburn field on the Colorado College campus. But now they had their own park in Ivywild and the opening game was a festive occasion for the city with the majority of the fans coming to the game on the Trolley car system.

On April 6, 1902 The Colorado Springs Sunday Telegraph published an article about the new Boulevard Park:

The whole structure has sprung up, as it were, in a night, for it was only about two weeks ago that work was begun on it. But a large force of men has been employed, and they have crowded the work to completion.

The grounds are located in Ivywild, about two blocks west of Jenkins pond, on Cheyenne Boulevard. They comprise a fine level stretch of country, which needs only to be rolled in order to make it a splendid place for the great national game.

The grand stand is 240 feet in length, having three angles. It is covered over throughout its length, and faces northeast, hence there will be no sun whatever upon the spectators during the afternoon. It is put up very substantially. Over 140,000 feet of lumber was used in the structure and 60,000 shingles.

The grounds are right upon the street car line and quick service will be given. It will probably

take no more than ten minutes to run from Pikes Peak Avenue to the grounds over the fine new track and roadbed.

The primary men who financed the ball park were Winfield Scott Stratton and E.W. Giddings, both of whom had become millionaires in the Cripple Creek gold district. So it was fitting that in the opening ceremony Stratton threw out the first pitch, Giddings was the batter, James Burns (another Cripple Creek millionaire) was the catcher and Judge Ira Harris was the umpire.

Over three thousand people came to the game, making it the largest crowd of fans ever assembled in the city. Prior to the start of the game, the Midland Railroad band provided music for the fans.

According to The Evening Telegraph the trolley car system "was taxed to the limit, but the crowd was handled well."

On that opening day of professional baseball in Colorado Springs at Boulevard Park in Ivywild, April 23, 1902, the Colorado Springs Millionaires defeated the visiting Kansas City Blues by a score of 5-3.

But the Millionaires were not destined for a long tenure in Colorado Springs. During the few years the Millionaires played, they achieved a mediocre record at best. The newspaper reporters referred to them as the Invalids when they lost a game.

By 1904 the team was gone and Boulevard Park no longer had a purpose and is remembered only by the few photos that still exist.

This article was taken from the Summer 2012 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 Bredford
Classified/Display Sales, 578-5112 ext.16
email: ads@waltpub.com

Sue Bachman, Office Manager/
Circulation Manager 578-5112

Cheyenne Scene
cheyennescene@gmail.com

Letter

Concerned About Safety in Bear Creek Park

Editor,

A couple of weeks ago, I was walking our usual path through Bear Creek Park with my family - pushing our one year old grandson in a stroller. To our surprise, we heard a horse galloping at full speed behind us on the trail. Because the horse was on the trail, we quickly moved off the trail - a foot or two. The horse then moved off the trail as it neared us. Missing the stroller by no more than 4 or 5 feet, this stable nag clearly had one goal in mind, as it headed straight for the Penrose stables.

A few minutes later, the embarrassed and sore rider of this horse, in her riding outfit, walked past us - rubbing her lower back (et al). This was not the first time that I'd seen a horse on the loose in the park but it was the first that one came so near my grandchild.

In light of the recent concerns regarding the Broadmoor Stable and the increase of horseback riders - experienced and not - in Bear Creek Park, I would suggest that "safety first" be considered when the final decision is made to allow or disallow the Broadmoor from opening a new stable at Bear Creek Park. All stables, in my opinion, have Stable Nags.

-Paul Bertrand

Cheyenne Mountain School District 12 Regular Meeting of the Board of Education

Community Room of the Administration Office
1775 LaCleda Street
April 27, 2015
6:30 p.m.

AGENDA

- I. CALL TO ORDER
- II. PLEDGE of ALLEGIANCE
- III. APPROVAL OF AGENDA
- IV. CELEBRATIONS and RECOGNITIONS
- V. BOARD MEMBER CORRESPONDENCE and COMMENTS
- VI. VISITORS
- VII. CONSENT AGENDA
- VIII. APPROVAL OF MINUTES
- IX. NEW BUSINESS
 - A. Board of Education policy review and revision
 - B. Capital project update
 - C. Legislative update and advocacy discussion
 - D. Action to approve recommendations for licensed staff employment
- E. Set and announce meeting dates
- X. BUSINESS OFFICE REPORT
 - A. Action to approve February financial statements
 - B. Action to approve March cash disbursements
 - C. Action to approve Capital Projects Fund expenditure requests
 - D. Action to accept donations to the District
- XI. ADJOURNMENT

The Reserve Club Pool At Broadmoor Glen

We are accepting applications for new members for the 2015 summer season!

HEATED POOL!

**SWIM LESSONS ~ WATER AEROBICS
COLORADO SPRINGS SWIM TEAM**

For more information or to request an application packet.
Email us at ReserveClubPool@comcast.net
www.thereserveclubpool.com

5215 Old Star Ranch View

NEW PRICE! \$799,900

Built by Comito Building and Design and was a 2011 Parade Home Winner!

Nestled in the foothills of Cheyenne Mountain, this home blends the casual elegance of Texas Hill Country with the contemporary styling of a modern Colorado home. The Great Room boasts vaulted ceilings that soar upwards to clearstory windows, which offer

COLDWELL BANKER

wonderful natural light. Open gourmet kitchen and dining area. Walk out to an outdoor entertaining area that encompasses breathtaking views of Cheyenne Mountain. The master suite and study/private guest

Camellia Coray
(719) 359-0014 Cell
camellia@coldwellbanker.com

OPEN HOUSE
Saturday & Sunday
April 25 & 26
1-3 pm

suite round out this level. The lower level offers additional entertaining areas complete with a spacious family room, generous wet bar, 2 additional bedrooms and bath. 4 bed, 4 bath, 3 car, 4,272 sq.ft.

It's Hard To Stop A Trane.

INTRODUCING AN OFFER TOO

UNSTOPPABLE TO HIDE.

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.

Archery School of the Rockies

• Children • Teens • Adults • Seniors
• Para Athletes
*Beginner to Advanced
Training for Competitive Teams*

All Coaches are USA Archery Certified & Safe Sport Graduates!

FREE Bow, Quiver & Arrows with Membership

1831 N. Circle Drive 80909
719-ARCHERY (272-4379)
archeryschooloftherockies.com

We have a full shop for all your archery needs including but not limited to repairs, tuning, arrow cutting & fletching and sales of both new & refurbished equipment.

End of an Era

Longtime CMHS Golf Coach Paulson Calling It a Day

Bill Paulson, second from left, will officially retire this spring from his longtime position as head coach of the boys' and girls' golf teams at Cheyenne Mountain High School.

By Dave Moross

Hired in 1980 by the late and legendary Eldon Helm, who rescued him from Dodge City, Kan., Bill Paulson has made the most out of his 35 years at Cheyenne Mountain High School (CMHS).

Paulson has guided five different teams to Colorado championships, a sixth to within one

victory of that achievement, two golfers to individual 4A titles and a good dozen student athletes to all-state accolades. Also a history teacher until 2011, when he finally called it a day in the classroom, the longtime Indians golf coach recently announced that he'd made a decision.

Once the girls golf season ends later this spring, he's retiring.

The revelation arrived unexpectedly, in the middle of a February night. While Paulson's eyes may have been closed, he could see clearly.

"It was weird," he said. "I just woke up, and my first thought was 'I'm done. That's enough. Forty years is enough.'"

Those 40 years include five in Dodge City, where Paulson launched his career in the fall of 1975 after earning his degree from the University of Northern Colorado. A Colorado Springs native who ran track at Palmer, he had fulfilled his student teaching requirement at CMHS during his final semester in college.

Ultimately, that's how he got his foot in the door. But, at times, he didn't know if he'd ever get to come home.

"In those days, jobs opened up at Cheyenne Mountain if somebody died or somebody retired," said Paulson. "That's the way it was. In summer of '79 I knew there were two jobs coming open there, which just doesn't happen, but I was keeping tabs on it. And I didn't get either one of them.

"I thought I was going to be in Kansas for the duration, to be quite honest with you."

The call from Helm came a year later. An elated Paulson switched gears, from head vol-

leyball coach and assistant boys basketball coach in the prairies to head golf coach and head girls basketball coach for the Indians. Halfway through his first spring season at CMHS, he began helping with the track and field teams as well.

In 1982 his lady cagers lost to Fruita Monument in the state championship game at Denver's old Auditorium Arena. Still at the basketball helm, Paulson took over as head track coach in 1992, quickly winning back-to-back state crowns in '93 and '94. For a short period, he served as head coach for all three sports.

"I look back on that and go, 'How did I do it - teach and have a family and all that?'" he said. "Thank God for my wife ... She put up with all that. She was great."

He and his wife, Sharon, will celebrate their 30th anniversary in June. They have a daughter, Meghan, and two sons, Stephen and Kevin. Paulson also has two grown sons, Dave and John, from a previous marriage. All except Dave are Cheyenne Mountain graduates. Kevin, the youngest of the five kids, currently attends the University of Arizona, and John has two children of his own.

Dozens, maybe hundreds, of others have become like family over the course of the last four decades as Paulson formed special bonds with students and team members.

"You remember the kids and their names and stuff like that, what they've done, what they've said, what they've gone on to do," he said. "I've just had a chance to make really special friendships with some of the kids who have played for me."

Continued on page 10

The Tri-Lakes Women's Club
Giving Back to the Community

39TH ANNUAL
PINE FOREST SHOW
ANTIQUES, HOME DÉCOR
AND GARDEN SALE

MAY 2-3, 2015
Saturday 10am - 5pm
Sunday 10am - 4pm

- ◆ New and Returning Dealers
- ◆ "The Bakery"
- ◆ Large Selection of Plants for Sale
- ◆ Antiques, Home Décor and Garden Exhibits
- ◆ Bistro Dining
- ◆ Glass Repair

Admission \$6
Lewis-Palmer High School
1300 Higby Rd., Monument, CO
(I-25 and Exit 158 or 161)

All proceeds benefit qualified non-profit service organizations and public schools in the Tri-Lakes Community
www.TLWC.net

BRING IN THIS AD FOR \$1 OFF ONE ADMISSION.

CS AQUATICS

COLORADO SPRINGS

2015

SUMMER SWIM PROGRAM - June 1ST - July 19TH

LOCATIONS

- The Reserve Swimming Club
- Colorado Springs Country Club
- Colorado College
- Founatin-Ft. Carson High School

Colorado Springs' premier swim team since 1973.

Thousands of kids from our program ranging from beginners to Olympians.

Join our nationally recognized program this summer...see you at the pool!

AN INTRODUCTION to competitive swimming and training for the more advanced swimmer.

TEACHING and instruction in all four competitive strokes: freestyle, backstroke, breaststroke, and butterfly. Proper start and turn instruction.

DEMONSTRATIONS and clinics held by our nationally recognized swimmers.

A SAFE and encouraging environment with professional coaches.

SWIMMING meets are held locally throughout the summer for the various levels of swimmers.

A FREE THREE-DAY tryout period. No pre-registration required.

Swimmers need to be at least 6 years old and able to swim 15 yards of freestyle (crawl stroke). Simply show up at one of our pool locations and be ready to give swimming a try!

Go to our website and click on 2015 Summer Programs for more information.

csstswimming.com • csstswim@msn.com • 719.634.0270

Cheyenne Athletes Signed for College Sports

Five Cheyenne Mountain High School seniors signed Letters of Intent at the third NCAA signing day of this school year on April 15. The students recognized at the event were, left to right, Dylan Craddock, Bridget Gleason, Alden Lovaas, William Mayhew and Ben Webster. Craddock committed to play lacrosse at Rhodes College in Memphis, Tenn. Gleason will play softball at Tyler Junior College in Tyler, Texas. Lovaas is joining the swim team at the University of the Redlands in Redlands, Calif. Mayhew will run track and field for Azusa Pacific University near Los Angeles, Calif. Webster is committed to baseball for the U.S. Coast Guard Academy in New London, Conn. *Photo by Rebecca Averitte.*

BLUE FOX Photography.com
719-636-3435

Portraits are FOREVER...

John Ledwon
THEATRE PIPE ORGAN WEEKEND
Immanuel Lutheran Church Organ Gym
828 East Pikes Peak - Enter from Alley Side

Saturday, May 2, 5:00 P.M.
Catered Dinner/Meet & Greet the Artist & Mini-Concert. Adults \$12.00, Seniors \$10.00, Students \$6.00
Reservations required by April 30th.

Sunday, May 3, 3:00 P.M.
Public performance. General Admission: \$12.00, Seniors \$10.00, Students \$5.00
Weekend Package (Both events) Adults \$20.00, Seniors \$16.00, Students \$10.00.

Call
Dave Weesner
719-473-2010

Area Students Got a Glimpse of Space Technology

Cheyenne Mountain High School science teacher Kellina Gilbreth took a group of students to visit various displays at the exhibit hall of the 31st annual Space Symposium at The Broadmoor last week. The group included, left to right, Georgia Niswonger, Zoe Novotny, TaCarra Prewitt, Lauren Moran, Annaclaire Crumpton, Katie Sheahan, Alexandra Stuart, Arianna Weisen, Adam Stuart, and Kellina Gilbreth.

Vanguard High School students had a guided tour of select vendor displays at last week's Space Symposium. The group included, left to right, front row: Ashley Green, Zach Donovan, Josh Leasure, Ryan Hughes, second row: Christina Dinsmore-Nassar, Aidan Mullaney, Caolinn Mullaney, Kinsey Neuner, Eric Duff, Xiangrong Fu, Juliana Wall, Eoin Doherty; third row: Andrew Lee, Ryan Chatham, Cody Moen, Josh Hanni, Matthew Hebert, Val Katsman, Alex Kimzey, Leslie Duggan, Nino Sykes, Taylor Sawekis, Krista Davis; back row: Christian Sucher, YuJue Wang, Slade Kelling, Harley Morgan, Joseph Adducci, Grant Hughes, Jonah Davis.

Custom CUPBOARDS

578-0001
PlushDesigns.com

Visit Our Showroom at 202 S. Wahsatch

OPEN SUNDAY 1:30-3:30

Keith Hays Properties
719.492.1751
keithhaysproperties.com

520 N. Bear Paw Lane
\$1,165,000 MLS# 8301090

• 3,648SF, 3BD, 3BA, 3-Car Garage
Stunning One-Of-A-Kind Single-Lvl Masterpiece
No feature overlooked, nor quality sacrificed in detail or workmanship. Only the finest of interior & exterior finishes used throughout. The full splendor of this home, w/ amenities galore, must be seen to be appreciated. The wait is officially over; your dream home can now be a reality. A sanctuary like no other awaits you. Once you've seen this magnificent property, you'll never want to leave.

BERKSHIRE HATHAWAY HomeServices
Rocky Mountain, REALTORS®

Did "Interstellar" Get it Right?

Colorado College physics professor Shane Burns will talk about the science underlying the movie "Interstellar" beginning at 7 p.m., Friday, May 1 at Bemis Hall, 920 North Cascade Avenue. Burns' research focuses on using supernovae to measure cosmological parameters and his collaborators include the winner of the 2011 Nobel Prize in Physics. The talk is free and open to the public.

April is Child Abuse Prevention Month. Learn about warning signs and reporting tips at casappr.org

I am for the child who has attended eight schools in four years. Because she's in foster care. Because her birth mother, debilitated by mental illness, neglected her. That is the child I am for. And because I am, she will be half as likely to languish in foster care, and that much more likely to find a safe, permanent home. I am a Court Appointed Special Advocate (CASA) volunteer. **I am you.**

CASA
Court Appointed Special Advocates
FOR CHILDREN
CASA OF THE PIKES PEAK REGION

I am for the child™

WITH GENEROUS SUPPORT FROM:
CHEYENNE • EDITION

Volunteer today at casappr.org or call 719.447.9898

Brainy Competitors

Cheyenne Mountain Junior High had academic teams compete in both the Brain Bowl and the Knowledge Bowl this year. CMJH teacher Laura Koselak said the two competitive events are very different and since this was the first year the school had ever competed in the Brain Bowl, they had a lot to learn about the format. Still, both the seventh and eighth grade teams did well enough to make it to the Brain Bowl state competition in Denver where the seventh grade team placed third. Koselak said CMJH kids have been competing in the regional Knowledge Bowl for more than 15 years. This year Koselak coached two seventh grade Knowledge Bowl teams which placed first and third at regionals while the one eighth grade team placed second in its division.

Cheyenne Mountain Junior High's seventh grade academic team split into two groups for Knowledge Bowl. The students took first and third at the regional competition. The participants included left to right, McEwan Keyser, Evan Turner, Gabriel Prata, Dalton Myers, Coach Laura Koselak, Lily Crumpton, Zach Blixt, Jason Leaf and Abbie Thayer.

Skyway Association Meeting Wed.

The Skyway Association Board will hold its regular meeting from 6 – 8 p.m., Wednesday, April 29 at the Nature Center in Bear Creek Park. The meeting is open to all Skyway residents and will include discussions of the happenings in the neighborhood as well as future efforts of the association.

Cheyenne Mountain Junior High's eighth grade academic team took second place in the regional Knowledge Bowl competition this year. The participants included left to right, Coach Laura Koselak, Jenna Randall, Ethan Wright, Brad White, Ben Stoyer, Eric Wooten and Jack Chaffin.

395 S. 8th Street, 80905
719-471-2103
www.speedyshine.com
facebook.com/speedyshine

See what your neighbors have to say about Speedy Shine's Wash Club

"I LOVE the club. I joined the club for \$20 per month and my car and wheels have never been so clean." - *Jearrie*

"I am very happy to just drive through – it is quick and easy and makes my life smoother!" - *Cindy*

"Can keep my car clean washing once a week for about half the cost it would normally cost. No worries about the car getting dirty shortly after spending \$10 to clean it." - *Darin*

"The value of the monthly membership keeps me in a clean car year round!!" - *Paula*

"Easy in and out, the value is superb." - *Lori*

"When you are short of money you can still get a clean car and brighten up your day!" - *Constance*

"It's so fast to get in now. I don't mind washing my car anymore." - *Rachel*

"I enjoy having a clean car all the time without it costing a lot of money. It's quick and easy and the car vacuums are terrific!" - *Susie*

"So incredibly thankful for the convenience and value!!! I've shared it with many! Thank you!" - *Tricia*

"I can swing through anytime, even if I'm in a hurry and don't have time to vacuum. I definitely feel like I get more than my money's worth." - *Danielle*

WHY JOIN THE SPEEDY SHINE WASH CLUB?

KEEP YOUR CAR CLEAN YEAR ROUND WHILE ENJOYING INCREDIBLE SAVINGS.

Pay one low fee each month and wash your vehicle whenever you like.	
Premier Wash with RainX*	\$20/mo.
Premier Wash*	\$17/mo.
Underbody and Wheel*	\$14/mo.
Basic	\$12/mo.

***SAVE MONEY ON THE SECOND WASH EACH MONTH. EVERY WASH AFTER THAT IS FREE FOR THE REST OF THE MONTH!**

97% satisfaction rating by Speedy Shine club members.

15% OFF MOWING, POWER RAKING & AERATION!

WEEKLY MOWING!

- Power Raking
- Aeration
- Fertilization
- Edging
- Full Lawn Maintenance

Nice Yard

"The Gardeners Choice"

448-0554

15% OFF MOWING, POWER RAKING & AERATION!

BUFFALO GALS
SANTA MARIA STYLE BBQ

YOU'VE EARNED IT..

Now Let's Celebrate!

Years of study and hardwork have paid off. Your graduation is around the corner. Time to get together to celebrate "you" and the next chapter of your life. You plan your future, we'll plan your party. Call us, we'll make it easy.

1701 A South 8th Street | BuffaloGalsGrilling.com | 635.0200

MENTION THIS AD AND RECEIVE 15% OFF YOUR GRADUATION PARTY

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

The Colorado Springs School: Excellence Every Day

By **STEPHANIE EDWARDS FOR THE COLORADO SPRINGS SCHOOL**

Imagine a school environment where students experience joy in learning, creating, innovating in every class, every day. At The Colorado Springs School, students are engaged and energized by a stimulating educational environment full of academic rigor, athletics, the arts, and experiential learning. But the true distinction of The Colorado Springs School is in the relationships created there—the day-to-day interactions that instill confidence, character and collaboration that prepares them for a lifelong journey of learning and success, whether individually or as part of a team.

“Student academic and social development are the center of our work and extra-curricular activities are not considered “extra” at all—but rather serve our mission, whether on a court, in the field, or on a stage,” said Aaron Schubach, head of school. “Students graduate here knowing themselves and are able to live full lives in community and conversation with others, while also having the integrity to lead.”

What differentiates The Colorado Springs School is the understanding that education is more complex than mastering the “three Rs” or preparing for a state exam; it’s about providing integrated experiences, enriching interaction with people and places, that expands a child’s capabilities and perspectives in and outside of the classroom.

“At The Colorado Springs School, we teach to a higher standard,” said Lisa Kleintjes

Colorado Springs School Pre-K students study plants in biology

Kamemoto, director of admission and marketing. “Our students are discovering the real world through experiential seminars that develop critical thinkers, not just test takers.”

Their philosophy is that learning is best instilled by providing students with a link between their intellectual endeavors and life experiences, enabling them to apply classroom academics with direct, active participation. Each student is encouraged to develop their talents and skills while exploring new disciplines and activities, which they may have otherwise never attempted.

“We moved our children from the public school, where they were excelling academically, but were not particularly challenged. Further, they encountered social dynamics that were distracting,” said John Edwards. “The Colorado Springs School has been transformative, both intellectually and socially, developing our children in multidimensional ways. Their knowledge, confidence, and leadership skills are blossoming, preparing them for future success in college and throughout life.”

Project and experiential learning happens every day at The Colorado Springs School, both on campus and through in-depth, field exploration. Teachers are always finding intersections between disciplines. They may infuse a science based experiment with an art activity to truly deepen a students’ knowledge, or travel to a remote destination for cross-cultural service projects. The Colorado Springs School sparks an intrinsic joy of learning, motivating their students to make purposeful effort toward achieving high academic standards.

Learn more about The Colorado Springs School by contacting Lisa Kleintjes Kamemoto at lkamemoto@css.org, or visit www.css.org.

The Clement Team
719.540.6421
JoeClementTeam@wesellmore.net
www.TheClementTeam.com

THIS HOUSE OPEN SAT 11AM - 4PM

3355 Hydra Dr • \$535,000

4 Bedrooms, 4 Baths, 3616 Square Feet

Enjoy total privacy on this beautifully-treed home site in Top of Skyway.

330 Paisley Dr • \$664,900

5 Bedrooms, 5 Baths, 5463 Square Feet

Stunning craftsman-style home with incredible woodwork details.

Search all available homes in the Colorado Springs Area at www.TheClementTeam.com

RE/MAX PROPERTIES, INC.

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!

Building Our Reputation for 98 years

www.olsonph.com

THE COLORADO SPRINGS SCHOOL

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 are discovering the *real world* through experiential seminars and hands on learning—enabling them to become critical thinkers, not just test-takers.

See our comprehensive academic program in action. Call (719) 434-3520 to schedule a tour.

2Unique
Shoppe Girls

719-344-5245

Vendor Market ~ *From Shabby Chic to Antique*

Unique New Market with more than 40 Vendors with a Wide Array of Everything!

2Unique Shoppe Girls
Open Tues. - Sat. 10-6 104 E Cheyenne Rd

We're NOW OPEN Sundays 11-4!

Nik Evitt

from page 3

demic awards and internship work, he's on the board of directors for a medical device non-profit, has co-founded a medical device innovation program, been a teaching assistant, led a team of chemistry tutors and chairs a K-12 education outreach program

Evitt said this week by email that he has "deeply enjoyed" his undergraduate experience, noting the academic and professional opportunities.

"The conversations with friends from 1 - 3 in the morning have been the best part by far though," he said.

Paulson

from page 6

Jack Stimple, a 2012 CMHS grad now in his junior year at the University of North Carolina, is among the many who keep in touch with their high-school coach.

"He had a great sense of humor, which actually was really useful on the course," said Stimple, who finished fourth statewide in golf his senior year. "If I was struggling halfway through a round, he'd tell me joke or something that loosened me up.

"When I got there my freshman year and made the golf team, I'd never played competitively. He just helped me find ways to structure my practices and get better. We developed a great relationship during my time at Cheyenne."

Two of Paulson's golfers - Chase Mercer in 1996 and Tom Glissmeyer in 2003 and 2004 - ruled as individual state champions. Current senior Kylee Sullivan, "far and away the best girls player" he's ever had, has emerged as one of Colorado's top ranked preps while leading the Lady Indians to consecutive team titles in 2013 and 2014.

In the end, sharing all those trophies will linger as the fondest memories in a long, illustrious career that reaches its conclusion in another month or so.

"That's a really a special thing," said Paulson. "There's nothing like winning a state championship.

"I'll talk to kids about it when I have a group that I think might be able to do something like that, just try to make them understand that you can be told about this but you really have to experience it to really understand just how special it is. And then when it happens to them, they go, 'Yeah, you were right. There's nothing quite like it.'"

Two Mayoral Forums Ahead

BALLOTS TO BE MAILED NEXT WEEK

Two events are planned to hear the two Colorado Springs mayoral candidates Mary Lou Makepeace and John Suthers discuss their views for leading the city.

The first forum will focus on conservation and transportation issues, including topics such as parks, open spaces, water and bicycling priorities. This will take place at 7:30 p.m., Monday, April 27 in the Celeste Theater of Gaylord Hall at 825 N. Cascade on the Colorado College campus.

The second event is a debate set for 6 - 7 p.m., Tuesday, May 5 in the Garden Pavilion of the Penrose House, 1661 Mesa Avenue. Those who wish to attend the May 5 debate should RSVP to Samantha Barlow at sbarlow@elpomar.org or 577-7033.

Both events are free and open to the public. The city's communications office said this week that the all-mail ballots should be sent out to active, registered voters beginning Tuesday, April 28. To be counted, all ballots must be received by Election Day, Tuesday, May 19.

Cleanup North Cheyenne Cañon Park Saturday

Spring cleaning in North Cheyenne Cañon Park takes place from 8:30 to noon, Saturday, April 25. Show up at the Starsmore Visitor and Nature Center, 2120 South Cheyenne Canyon Road, to help.

Registration for Inaugural Birding Festival

The first annual Pikes Peak Birding and Nature Festival runs from Friday, May 8 through Sunday, May 10 with almost 40 different opportunities at various locations including 19 field trips. Leaders will take participants to the prairies, foothills and even up Pikes Peak to see a variety of birds, each adapted to its specific habitat. The collaborative event includes multiple speakers, bird banding demos, a John James Audubon painting exhibit and a Hummingbird Experience in North Cheyenne Cañon Park. For more information and to register, see www.pikespeakbirdingandnaturefestival.org.

Discovery Center
SPACE FOUNDATION

STAR DAYS
INTERNATIONAL SPACE CELEBRATION!
Fun Hands-on Activities and Demos from Several International Space Agencies...

Saturday, May 2
10:00 a.m. - 5:00 p.m.

- Canadian Space Agency (CSA)**
Working in Space Challenge
- European Space Agency (ESA)**
Build a Rosetta Spacecraft Model • Watch Rosetta /Philae Video Shorts
- Indian Space Research Organization (ISRO)**
Learn a Bollywood-style Space Dance
- Japan Aerospace Exploration Agency (JAXA)**
Make an Origami Creation - Fly in Our Wind Tubes

Learn Planet Names in: Spanish, Chinese, French and Japanese.
Enjoy the New Space Foundation 2015 International Student Art Contest Exhibit.
**Activities are subject to change. Parents/guardian must accompany children.*

For details, event schedule, admission and coupon, visit:
www.SpaceFoundation.org/museum
4425 Arrowswest Drive • Colorado Springs, CO 80907 • 719.576.8000

Your Donations Change Lives!

Your Donated Luggage unpacks career opportunities.

Discover Goodwill
Southern & Western Colorado

DiscoverMyGoodwill.org

Cody, Possibilities Participant

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

Earth Day

from page 2

Cheyenne area resident Emma Ramirez found a friend in the Peterson Air Force Base Fire Department mascot.

planting at home. One boy dug an imaginary hole with an imaginary shovel and planted an imaginary tree. One girl asked passersby to, "Water me, I'm a turnip."

While the educational exhibits, wildlife art, and animal pelts and skulls commanded attention, it was a South American red-footed tortoise named Timmy who stole the show.

"Timmy loves these events because he gets lots of attention, especially from children," said Cheyenne Mountain Zoo representative Anna Miller as Timmy inched his way across the floor to an adoring crowd.

Cheyenne area resident Denim Ramirez attended the celebration with his daughter, Emma, who made friends with the canine representative of the Peterson Air Force Base Fire Department.

"I want Emma to learn as much as possible and have a great time," said Ramirez as his daughter showered attention on her new friend.

Participant John Cawood added, "This event gives people many opportunities to appreciate our planet."

Visitor & Nature Center proceeds support maintenance and improvements to the Garden of the Gods Park. The event was sponsored in partnership with the Rock Ledge Ranch Living History Association. To learn more visit www.gardenofgods.com or www.rockledgeranch.com.

Public Meeting about Upcoming High School Construction

Construction begins next month on renovations to Cheyenne Mountain High School. Those leading the project will review details of the plans including information about construction traffic and temporary logistics at a public meeting at 7 p.m., Tuesday, April 28 in the school's cafeteria, 1200 Cresta Road. Details are also available on the district's website at www.cmsd12.org.

Free Bike Tune-ups

Bike Pro Mobile will be doing free bike tune-ups from 10 a.m. to noon, Saturday, April 25 at Cave of the Winds, 100 Cave of the Winds Road. The event will include a kids' bike parade, face painting, and balloons.

The Cheyenne Mountain School District 12 Board of Education cordially invites all friends, family, and co-workers to a reception honoring the retirement of:

- | | |
|------------------------|-----------------------------|
| <i>Linda Bayles</i> | <i>Becky Getchell</i> |
| <i>Lisa Benhammou</i> | <i>Tracie Haaker</i> |
| <i>Angela Bohcali</i> | <i>Tom Howes</i> |
| <i>Kallene Casias</i> | <i>Cindy Lindquist</i> |
| <i>Sandy Collier</i> | <i>Kevin Moore</i> |
| <i>Gwen DeMuth</i> | <i>Ana Rivero-DeAguilar</i> |
| <i>Diane Dunaway</i> | <i>Rich Schultz</i> |
| <i>Ruth Ann Fenell</i> | <i>Cliff Wieger</i> |

Monday, April 27, 2015

Cheyenne Mountain Junior High Commons
Reception and Refreshments begin at 3:30 p.m.
Program to begin at 4:00 p.m.

Gated Luxury Patio Home Community

New Lots Available!

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

719-428-5354

www.broadviewterraces.com

Cheyenne Mountain High School Baseball

Photo Courtesy of Lifetouch Photography

The following are proud to sponsor this team photo of Baseball!

Front Range Honda
Your Hometown Honda Store
785-5060
1103 Academy Park Loop
www.frontrangehonda.com

Monica L. Dobbin, DDS
Professional LLC
Richard D. Dobbin, DDS
Robert D. Meyer, DMD
730 Cheyenne Blvd. Suite 200
473-5122

GO INDIANS!
LIVE MÁS
TACO BELL
Proud Sponsor Of CMHS

Perkins
CHRYSLER Jeep
DODGE RAM
GO INDIANS!
PERKINSMOTORS.COM

ORTHOPEDIC
REHABILITATION ASSOCIATES
work play move live thrive!
GO INDIANS!
www.oraclinic.com 265-6601

CHEYENNE • EDITION
Go Indians!
578-5112

Names Not In Order: Dane Ford-Roshon, Dakota Henn, Nic Lacayo, Matt Smith, Ernesto Alvidrez, Tristan Strickland, Andy Jancik, Chad Helton, John Erickson, Ben Webster, Ryan Schneider, Doug Klopenstine, Rhett Morris, Jack Seaton, Taylor Pennell, Christian Buckler, Chris Morris, Ryan Case. **Coaches:** Mark Swope, Dennis Bates, Jake Gans, Carl Romero, Monnie Gore.

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

**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!

**2021 Hercules Dr.
\$340,000**

D-12 Skyway Rancher. GRANITE kitchen with convection oven and down-draft range. UPDATED vinyl windows. BRAND NEW paint & carpet. OVERSIZED two-car garage with 220V plus NEW steel garage door. NEW six-panel doors. NEW landscaping. NEWLY REFINISHED hardwood floors and back deck. Huge family room with bay window, fireplace, & built-in bookshelves.

**325 Roxbury Ct.
\$470,000**

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

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, Shradler stove insert, fireplace, wet bar, fenced yard, south deck, mountain views. Short hike to Wines of Colorado.

BUILD YOUR DREAM

**1118 Gold Camp Rd.
\$235,000**

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.

Eric Scott

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

2015 PRICING FOR REAL ESTATE FOR SALE

\$11 per inch"

Example - 3" x \$11 = \$33

(includes picture/logo)

Full Column is \$150

Pre-Designed Full Column

Sent As a PDF File - \$120

Call Lori for sizes/details.

578-5112

REAL ESTATE FOR SALE

4175 Hermitage Dr. - \$935,000

Located in the gated community of Pine Terrace. Unmatched setting on the 10th green of the Broadmoor Golf Course with unobstructed views of the city and mountains. Custom design, features lots of windows and walkouts. 3 bed, 5 bath, 3 car, 6,321 sf.

26 Maple Avenue - \$1,195,000

This charming "Old Broadmoor" Tudor style home brings together old charm with today's conveniences. Originally built in 1952 this home was redesigned in 2005 with high pitched roof lines, stone accents, flagstone walkways and patios that are reminiscent of a European Villa. 6,964 sf, 5 bed, 5 bath, 3 car.

5 Mirada Rd. - \$1,789,000

Formal Elegance reigns in this traditional 2-story home located across from the Broadmoor's East Golf Course. Built in 1989 by Premier Homes and subsequently remodeled. Galley kitchen is all nickel, island is Walnut from Sweden. Formal living room with built-ins, and a bay window with plantation shutters. Large flat lot with glorious gardens and outdoor living space. 5 bed, 4 bath, 3 car, 6,057 sf.

2 Second St. - \$1,575,000

This beautifully maintained Georgian Colonial is located in the heart of Old Broadmoor. Well maintained to preserve the 1924 architectural charm while adding modern conveniences. This home sits on a very large lot just one block from The Broadmoor Resort. Great oaks and spruce trees surround this very special home. 5 bed, 5 bath, 4 car, 5,906 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.

719-471-6200

Michael Raedel

Option to apply for Golf Club membership with all Broadmoor Properties listings
www.broadmoorproperties.com

REAL ESTATE FOR SALE

19 El Encanto Drive ~ \$689,000

Exquisite Tuscan style rancher, 4 bdms + study, custom gourmet kitchen, amazing outdoor space with pool, fenced backyard.

3835 Hermitage ~ \$835,000

Pine Terrace 4 bed home with elevator! Enjoy your morning coffee on the covered patio with views of the city, golf course and mtns.

18 Second Street ~ \$850,000

Don't miss this opportunity for one level living with 3 bedrooms and study on the main plus fenced, landscaped yard.

26 Pourtales Road ~ \$450,000

.68 Acre lot, stunning mountain views, mature trees, private setting, choose your own builder.

51B Marland Road ~ \$599,000

3.5 acre flag lot, panoramic views of the golf course and mountains, private entry.

719-578-1200
80906.com

KEVIN PATTERSON

REAL ESTATE FOR SALE

**Janna Mulder
Broker
331-1256**

**Cindy Grey
Owner/Broker
210-8029**

Call or stop by your neighborhood real estate office today!

**6429 Farthing Dr.
\$1,150,000**

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.

**256 Balmoral Way
\$610,000**

Two story with dual staircase, 6 beds, 4.5 bath, 3 car. 4 fireplaces, gourmet kitchen, lots of windows. Master bedroom with sitting area, dual-sided fireplace. 4,531 sq.ft.

**110 Brigham Ct.
\$559,000**

Nestled in nature. 5 bed, 4.5 bath, mountain & city views. Walls of windows, Brazilian cherry floors, cherry cabinets, gourmet kitchen, curved staircase. 4,751 sq.ft.

CHEYENNE • EDITION

CLASSIFIEDS

578-5112

REAL ESTATE FOR SALE

Thinking Of Selling Your Home? Now Is The Time!
Don't Miss These Great Properties In District 12!

1800 West Cheyenne Rd. \$325,000
 Beautiful Cañon home just blocks away from North Cheyenne Canon, Seven Falls, parks and open space. Large upper master suite has cathedral ceilings and adjoining bath. Low maintenance stucco exterior with newer roof, over sized 2 car garage and a large wood deck that over looks Cheyenne Creek. Hard wood and tile floors with a large floor to ceiling fireplace. 2+ bed, 2 bath, 2 car, 1,200+ sq.ft.

1822 Ridgeway Ave. \$335,000
 Beautifully updated home. Gourmet kitchen, stainless appliances, 6 burner Viking stove. Hardwood and tile floors, stone fireplace, designer lighting, skylights. Large master Suite has attached bath with oversized shower, walkin closet and a walkout to flagstone deck. Roof top deck with Mtn. views. Walk to open space! Separate cottage or studio in back. 3 bed, 2 bath, 1 car, 2,200+ sf.

1470 Stardust Dr. \$695,000
 Custom home on 1.4+ acres with 360 degree views of mountains and city. Gourmet kitchen. Main level master suite. Huge lower level walk out. Over sized three car garage with workshop. 3 bed, 4 bath, 4,112 sq.ft.

2622 Constellation Drive \$765,000
 Architecturally Designed By Elizabeth Wright Ingraham, Frank Lloyd Wright's Granddaughter. Remarkable home with beautiful landscaping, gardens, waterfall and courtyard. Prairie style home with gourmet kitchen, incredible wood work and 9' beamed ceilings. Upper level master retreat with walkout to private deck and hot tub. 2 oversized garages with adjacent workshop. 3+ beds, 3 baths, 4+ car, 4,500 sq ft, 1.8 acre lot.

Lisa & Gordy Riegel
 Making Dreams Come True!
576-5000
 Lisa's cell 719-440-8548
 Gordy's cell 719-330-1909

www.LisaRiegel.com

REAL ESTATE FOR SALE

3855 Wakefield Drive \$480,000
OPEN SATURDAY 1-3pm

Custom home on 1/2-acre lot features vaulted ceilings in living room with floor to ceiling windows framing mountain views. Updated gourmet kitchen is a chef's dream. Home offers main level hardwood floors and neutral color palette. Master retreat includes fully-updated 5-piece bath and large walk-in closet. Garden level offers 3 bedrooms, 2 baths and family room with fireplace.

Liz Cobb
 719.492.4040

REAL ESTATE SERVICES

STRESS FREE, LONG-TERM LEASING
 Imagine how good it will feel securing a long-term, stress free lease on your home. Local Corporation that supports select owners is looking for nice homes for high quality tenants who will love and care for your home. Call us today, Jeff or Elizabeth GWPM, 719-649-2154.

HAVE COFFEE WITH US!
 When? Monday's....
 Where? Ivywild School...
 Time? 10-11am.
 Do you have real estate questions or concerns. Ask us.
 Arlene & Donna
 Your Neighborhood
 Licensed Realtors
 1-719-354-1554

REAL ESTATE FOR RENT

Cheyenne Area
 2 bedroom, 1 bath, 1 car garage, nice treed yard, good neighborhood. Perfect for one or two people. NO PETS! \$850/month. Please call 1-970-944-2622.

Broadmoor Area
Great Location! Sharp! Newer!
 One bedroom studio. Private entrance, designated parking. \$650/month. Call 291-1836.

Broadmoor Area Apartment
 1 bedroom, 1 bath, 1 car garage plus off-street parking. Recently renovated. Treed backyard. \$700/month. Available May 1st. Call Bryan at 719-440-1390.

INSTRUCTION

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

COMPUTER SERVICES

Springs PC
TOTAL COMPUTER SUPPORT
 Service calls. Free estimates. PC & Mac. Business & Wireless Networks. Repairs. Instruction. Crashed drive recovery. John at 471-4125, springspc.com. Since 1995

HELP WANTED

Volunteer Victim Advocate
 The El Paso County Sheriff's Office Victim Assistance Program is currently seeking volunteer victim advocates to assist victims of violent crime and family survivors of sudden death. Volunteers assist office staff to ensure 24 hour coverage seven days a week within the jurisdictions of the El Paso County Sheriff's Office, the Fountain Police Department and the Manitou Springs Police Department. Training will begin August 3, 2015, and will consist of meeting 2 evenings per week for 10 weeks. For additional information or to request an application, please call Cathryn Richards at (719) 520-7216 or visit our web site at www.epsheriffsoffice.com. Deadline for submission of applications is June 1, 2015.

FOR SALE

Reserve Club Pool Membership
 Have a great fun in the pool this summer. Near Pinon Valley school. \$250. Contact 719-527-6795.

GARAGE & ESTATE SALES

MOVING SALE
 4375 Star Ranch Rd.
 Friday, 8-2pm, Saturday, 8-Noon.
 Home decor, vintage glass, baby items, furniture and much more.

The Big Panache Sale at St. Paul's Church
 April 24th and April 25th
 Friday 8 - 5 pm
 Saturday 8 - 2 pm
 HUGE SALE with clothing, toys, electronics, books, holiday items, furniture, household items, sporting goods and more.
 CASH ONLY
 St. Paul's Church
 9 El Pomar Rd.
 Behind the Broadmoor Hotel

AUTOS FOR SALE

2002 Buick Century Custom
 153,000 miles, beautiful condition, silver, everything works. Owner has given up driving. \$3,850. Please call 481-3890. Bob.

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

2008 Honda Shadow 750cc Motorcycle, 3700 miles. Well cared for. Owner asking \$3,900. Please text or email offer to 719-352-5352, or hanginrat@gmail.com.

HAVING A HARD TIME SELLING THAT AUTO ON CRAIGS LIST????

Sell Your Item In The Cheyenne Edition! Call Lori 578-5112

PETS

Offering Home Delivery Of Holistic Pet Food, Supplements, And Treats For Doggies And Kitties
719-352-1467

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

PET SITTING
 Semi-retired woman looking for some pets to share her love with. I will stay in your home and do what is needed or come by to love and feed them. Kathy, 235-6199. References available.

Happy Cats Haven Cat of the Week

Howdy, I'm Vincent! My friends call me Vincent the Magnificent because I'm such a big handsome cat, bigger than a lot of my Maine Coon cousins. I'm very laid back and loving, ready to make new friends with everyone. I came here with my BFF Lana, who's also big and beautiful, a rare orange tabby girl. I have a special adoption fee of \$40 this month and so does Lana, including our normal adoption package.
719-635-5000
HappyCatsHaven.org
 1412 S. 21st St.

MISC

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

Divine Timing Organizing
GET ORGANIZED!
 From The Attic To The Basement
 • Moving In/Out
 • Downsizing / Decluttering
 • Real Estate Staging
 • Senior Transitioning
 • ...And More!
Impeccable Local References 464-5214
 DivineTimingOrganizing@yahoo.com

STORAGE
CSB STORAGE
 RV's ~ Boats ~ Motorhomes
 Safe & Secure
 Indoor Storage
 Units Sizes (15' x 55')
659-8755 2115 Janitell Rd.
 call Today To Reserve!

SERVICES
HOUSECLEANING
 Thorough, dependable, 17 years in business locally. Janitorial services also available. 667-0118.
Cyndi's Top Shelf Cleaning Services
 April 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!

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.

CHEYENNE • EDITION

CLASSIFIEDS

578-5112

SERVICES

High Plains Flooring
Hardwood flooring, install and refinish. Quality work, reasonable prices. 20+ years experience. Free estimate. Call Greg at 719-237-6812.

Clint's Painting
22 years experience painter. No job too small. Call Clint at 719-235-6415.

NEED A HOUSE CLEANER? DON'T HAVE TIME! I'M READY WHEN YOU ARE
Dependable, Honest, References, FREE estimates, Bi-weekly, Weekly, One-Time, Move in's and Move out's. Residential or commercial. TUBZ Cleaning. 719-233-9946. Darlatubbs23@gmail.com.

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.

Home Services
Residential cleaning, painting, windows, yard work. Superior, dependable service at affordable rates. Since 1990. Cynthia 634-5587.

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.

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.

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.

LAWN CARE
HAVE THE GREENEST LAWN ON THE BLOCK
CALL NOW to schedule your summer **mowing** and custom blend fertilizing. Deep plug commercial **aerating** starting at \$25. Free spring mow with Power Rake. Dependable and quality speaks for itself! Competitive pricing! Serving Colorado Springs for over 20 years. **Call Wayne at 528-2550.**

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

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.

SERVICES

LANDSCAPE PROS
Aeration and fertilization! Lawn care. Trimming and edging. Pruning and planting. Weed removal and more. Call Jerry 719-596-7249 for a free estimate. www.facebook.com/lawncalegurucolorado and www.lawncaleguru.com.

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

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

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

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-out and offices. Call Amie at 200-4482.

HOUSE CLEANING & JUNK HAULING
16 years experience. Fully insured, all supplies included. Excellent references. Cleaning 477-0679, Junk Hauling 761-6730.

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.

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

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.

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.

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.

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.

Clean Right Services
Residential and commercial cleaning; supplies included. Insured and bonded; locally owned. We clean right for the right price. Free estimates. Call 719-351-1623 or 719-332-4107.

Gardening Season's Coming!
My green thumb and I would love to help plan and plant your gardens. Please call Holly at 719.776.9987.

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.

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

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

SERVICES

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**

HOUSE CLEANING
In business in COS for 20 years. Excellent references. Clean background. Several openings available. Also do one time cleanings. Senior discount. Call Rena at 576-1944.

Care Giver - CNA
To the physically challenged or the elderly. Need a little help? As a person who appreciates the comfort, familiarity and gentleness of home. I would be able to help you stay. I have excellent references, am conscientious, dependable, trustworthy and kind. Background checks and rates are reasonable. Please call Barbara at 578-9865.

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.

2 Girls and a Broom
Organized Deep-Cleaning Specialists. Scrub and wax floors. Clean windows,blinds, baseboards, behind appliances.Clean all surfaces in living areas, bedrooms, baths and kitchen - even ovens. Relax in your spotless home. Please call 719-629-9136 or 719-464-1037.

SERVICES

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

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

Anchored CONSTRUCTION INC.
Custom Landscape Design & Installation

- Lawn & Grounds Maintenance
- Outdoor Living Areas (Kitchen & Fire Pits)
- Annual / Perennial Pots & Beds
- Water Features
- Retaining Walls
- Xeriscaping
- Custom Painting, Exterior & Interior
- Handyman Services
- Remodels - Kitchen, Baths, Tile

Licensed ~ Insured ~ Experienced
719-593-0171
Mario Maestas, Owner

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

LAWN CARE

- Weekly Mowing
- Aeration
- Fertilizing
- Power Raking

10 Years In Business
Military & Senior Discounts
Call Today
719-896-0734

DAN'S DECKS

- New
- Repairs
- Staining & Refinishing
- Custom Decks
- Gazebos
- Fences
- Trellises
- Patios

Lic. & Ins. Free Est.
dansdecks@gmail.com **761-7863**

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

CHEYENNE • EDITION

CLASSIFIEDS 578-5112

SERVICES

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

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

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

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

Mountain Peace Tree Works
Trees & Shrub Trimming
Tree & Stump Removals
Fire Mitigation
Land Clearing & Thinning
Minor Landscaping
Prompt Response 20 yrs In Business
Lowest Prices!
We work with your schedule and treat your property like it was our own!
Military & Senior Discounts
References Available Discounts For Referrals
David 287-1234

SERVICES

LAWN CARE
HAVE THE GREENEST LAWN ON THE BLOCK
Aerating
Starting at \$25 & up!
Custom Blended Fertilizer
Call Now To Schedule
Weekly Mowing
One Free Spring Mow
With Power Rake
Competitive Pricing
Family Owned/Operated Over 20 Years
Dependability & Quality Speaks For Itself!
Wayne 528-2550

Woodsmith's Handyman & Remodeling
Specializing In
GARAGE CABINETS
Family Business
Since 1978
www.woodsmithscustombuilders.com
Dale 332-0190

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

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

SUNBURST
Sprinkler Start-Ups Installation & Repair
Valves & Clocks
Gordie 34 yrs. exp 494-6424

SERVICES

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

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

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

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

Miracles By Motion PAINTING CO.
• Interior/Exterior • Staining
• Power Washing • Decks
• Drywall Repair • Fences
10% off with mention of the ad
719-393-1979

waltpub.com

Applications Open for TOPS Working Committee

The Colorado Springs Parks and Recreation Advisory Board is seeking applicants for three vacancies on the TOPS Working Committee which determines spending priorities for the Trails, Open Space and Parks sales tax. The one-tenth of a percent tax was approved by voters in 1997. The positions are for a three-year term and the group meets at 7:30 a.m. on the first Wednesday of each month. Applicants should send a one-page resume with a one-page explanation of why interested by May 4 to Chris Lieber, Parks, Recreation and Cultural Services; 1401 Recreation Way; Colorado Springs, CO 80905 or email to clieber@springsgov.com. For more information, contact Lieber at 385-6530.

Extension Class on Jellies and Jams

The Colorado State University Extension is offering a two-hour class on how to safely preserve fruit as jelly or fruit spread, including a demonstration of water-bath canning. The class is set for 10 a.m. to noon, Saturday, May 2 at the extension office, 17 North Spruce. The cost is \$15 and pre-registration is required at http://www.eventbrite.com/o/el-paso-county-extension-3307519696 or 520-7690.

Discuss What the Future Holds with Renewable Energy

Colorado State University Extension and the Southeast Colorado Renewable Energy Society will be co-hosting a panel discussion, "Municipal Electric Utilities: What Does the Future Hold," to identify the opportunities and challenges for municipal utilities with transitioning to clean and renewable electricity from 6 – 8 p.m., Thursday, May 7 at the El Paso County Extension office, 17 North Spruce Street. Registration is required by Monday, May 4 at 520-7690 or www.ext.colostate.edu/munipanel. A \$5 donation is suggested.

First Art in the Park Begins Thursday

Cheyenne Mountain State Park will host its first Art in the Park reception at 6:30 p.m., Thursday, April 30 in the park's visitor center. The work of wildlife photographer Ron Drummond will be featured for this first event and on display through June. Painter Carlos Lucero will be featured in July. The event is free but a parks pass (\$7 daily) is required to enter the park. For more information, call 576-2016.

Genealogy Workshop Saturday

The first of three Pikes Peak Genealogical Society workshops is set for 9 a.m. – 1 p.m., Saturday, April 25 at the East Library. The Genealogy Level I Workshop will focus on getting started, standards & terminology, and census records. All workshops are free, but reservations are required. For more information, call 531-6333, ext. 2252. Please note that the main area of the library will be undergoing renovations, but there will still be access to the classroom.

Volunteer Information This Weekend

Cheyenne Mountain State Park is hosting a volunteer event from 10 a.m. to 2 p.m., Saturday, April 25 at the park's visitor center, 410 JL Ranch Heights Road. All are invited to come and talk with current helpers and explore the available opportunities including greeting visitors, helping with educational programs, leading hikes, working on trails and conducting fire mitigation. No experience is necessary and training is provided. Volunteers are invited to special events and those who contribute 48 hours or more within a 12-month period receive an annual state parks pass. For more information, call 576-2016. The park is located on Highway 115, 1.5 miles south of Academy Boulevard, directly across from Fort Carson Gate 1.

Sovereignty
WINE • BEER • SPIRITS *Wines*

1785 South 8th Street • 719.389.0906
sovereigntywines.com

Events

Friday and Saturday, April 24 and 25 - "Pajama Game." A musical presented by Rampart High School. At the High School, 8250 Lexington Dr. at 7pm. Tickets: Purchase tickets at www.showtix4u.com or call 719 234-2086. \$8/adults; \$6/students (add \$1 at the door)

Friday and Saturday, April 24 and 25 - "Much Ado About Nothing" by William Shakespeare. A comedy presented by The Classical Academy. TCA North Campus Theatre room, 975 Stout Rd, at 7 p.m. Seating is limited so advance tickets purchase recommended at tcatitans.org. \$8.50/ adults; \$5.50/students. (At the door: \$10/adults; \$7/students.)

Friday and Saturday, April 24 and 25- "Shrek The Musical." The ogre is the hero in this musical presented by Liberty High School Theatre. 8720 Scarborough Dr. at 7 p.m. Tickets: Adults/\$12; Students/Seniors/ \$8; Children 10 and under/ \$5. Purchase tickets online: www.libertytheatre.org/box-office.html. Shows also April 30, May 1 and May 2 at 7 p.m. and May 2 at 2 p.m.

Saturday, April 25 - Coffee House Concert. Featuring tunes by Leopard & The Vine. Community Room at Gold Hill Mesa, 142 S. Raven Mine Dr from 5 - 7 p.m. Coffee, wine, appetizers and dessert. Friends welcome. Donations of a blanket, towel or toy being accepted on behalf of the Pikes Peak Humane Society.

Sunday, April 26 - The Story Project - True Personal Live Storytelling without a Script. Featured Storytellers: Mark Heinrich - Husband, Father, Engineer; Marjorie Noleen - Force Coordinator (Facing Our Risk of Cancer Empowered); Davie Prince - New Orleanian; Richard Skorman - Co-owner Poor Richards/Little Richard's/Rico's. \$5 suggested donation. Ivywild School, 1604. S Cascade Ave. at 1 p.m. SHARP. Host: Patrick McConnell.

Sunday, April 26 - Woman's Story Program: "The Journey Toward Wholeness." Explore loving yourself as God loves you with program leaders Kathi Reddan & Mari-beth Netherton. 1:30-3:30 p.m. St. Francis of Assisi Parish Ministry Center, Classrooms B & C, at Mount St. Francis. For information/registration, call 955-3782.

Sunday, April 26 - Rocky Mountain Wind Symphony. Presented by First Christian Church, 16 East Platte Avenue at 3p.m., Works from Tchaikovsky, Wagner, Percy Grainger, local composer Sam Hall, the finale from Guilman's Symphony No. 1. Directed by Kenneth Soper, with organist Carol Wilson, and more. A free will offering will be taken.

Tuesday, April 28 - "A Night of Unexpected Song." Concert presented by Pikes Peak Opera League to benefit Opera Theatre of the Rockies. Evening includes hors d'oeuvres, wine and performances by Judeth Shay Comstock, Sally Hybl, with Daniel Brink pianist, and KCME General Manager George Preston. Broadmoor Community Church, 315 Lake Avenue. 5:30 p.m. reception, concert at 7 p.m. \$25 per person (\$15 tax deductible). For more information visit: pikespeakoperaleague.org.

parkside medical offices now open grand opening saturday april 25 1:00-3:00 pm

Join us for a community grand opening celebration at our new Parkside Medical Offices, located at 215 Parkside Dr. in Colorado Springs. Enjoy refreshments, activities and a chance to meet our care team and tour the facility. Let us show you how you can thrive with Kaiser Permanente.

kp.org/thrive

KAISER PERMANENTE **thrive**