

ACS Vision

To provide effective and efficient programs and services that contributes to the readiness and well-being of Soldiers, Retirees, Civilian Employees and their Families.

ACS Mission

a. Facilitate commander's ability to provide comprehensive, coordinated, and responsive services that support readiness of Soldiers, civilian employees and their Families.

b. Maximize technology and resources, adapt to unique installation requirements, eliminate duplication in service delivery, and measure service effectiveness.

To our Army Family,

Army Community Service (ACS) has been caring for Soldiers and their Families since 1965. ACS provides the tools for you and your Family to be prepared, resilient and adaptable to an ever-changing and demanding environment.

Change requires one to be flexible in his or her thoughts and actions. Change brings opportunity! Seek the opportunity and empower yourself with knowledge from ACS.

It is our desire that this guide assist you in being ready and resilient at Fort Campbell, a great place to live, work, play and raise a Family.

Army Community Service, "Real-Life Solutions for Successful Army Living" making memories of a lifetime every day. There is no finish line in the pursuit of excellence and your ACS is pursuing excellence.

Respectfully,

A handwritten signature in black ink, appearing to read 'Arthur L. Jones', with a long horizontal flourish extending to the right.

Arthur L. Jones
Chief, Army Community Service

SEPTEMBER 2015

WELCOME TO FORT CAMPBELL, KENTUCKY

Home of the 101ST Airborne Division (Air Assault)

For over half a century, first as a camp and later as a post, Fort Campbell has had a proud heritage as home of the nation's finest fighting forces. Fort Campbell is home of the Army's only Air Assault Division. The 101st Airborne Division (Air Assault) consists of three combat brigades plus the 101st Aviation Brigade, 101st Sustainment Brigade, Headquarters and Headquarters Battalion, 101st Airborne Division Artillery, Warrior Transition Battalion and several separate commands. The five major tenant units at Fort Campbell include the 5th Special Forces Group (Airborne), 160th Special Operations Aviation Regiment (Airborne), U.S Army Medical Activity, TN Valley District Corps of Engineers, and U.S Army Dental Activity.

Although the units and men and women here have widely different missions and jobs, they are here for one purpose -- to be ready to defend the nation. Infantry, mechanics, pilots, cooks, -- they are all on the move with the modern Army at Fort Campbell.

Much like a large city, Fort Campbell has its own supermarket, shopping mall, medical facilities, neighborhoods, and churches. The important thing to remember is that not only are all of these things available, but the people here really want to serve you.

If you like sports and recreation, you're in a great place. Almost every type of recreation and athletics are available. A golf course, pools, lakes, a bowling center, turkey and deer hunting, fishing, horseback riding, craft shops, and much more are all around you.

The Capital of Country Music, Nashville, is to the southeast, Mammoth Cave National Park is to the north, and Kentucky Lake and Lake Barkley are to the west -- all combined to offer total variety for the traveler and visitor. There is plenty to see and do on a short weekend or a month's leave -- in both Kentucky and Tennessee.

Welcome to Fort Campbell -- may your stay be enjoyable and your tour of duty professionally rewarding.

The **EAGLE INFORMATION GUIDE** is an informational booklet, compiled and coordinated by Army Community Service in the interest of all Fort Campbell Soldiers, Family Members, civilian employees, contract personnel and community members. The Army Community Service staff and Volunteer Corps thank all individuals who contributed to this issue. Our goal is to update the EAGLE INFORMATION GUIDE annually.

DISCLAIMER: Every effort has been made to provide accurate and current information. However, we recommend calling to verify services, location and hours of operation before visiting any agency. Presentation of direct or indirect links to products, services, or vendors does not constitute endorsement by the Department of Defense, or Fort Campbell Army Community Service. We have provided these sites because they contain information that might be of interest to our users. The links are presented for informational purposes only. Users are encouraged to thoroughly investigate and evaluate items of interest prior to entering into contractual obligations.

**101st Airborne Division Song
“Rendezvous With Destiny”
(All Soldiers assigned or attached
to Fort Campbell will learn the
Screaming Eagle Song.)**

“We have a rendezvous with destiny.
Our strength and courage strike the spark
that will always make men free.
Assault right down through the skies of blue;
Keep your eyes on the job to be done.
We’re the Soldiers of the hundred-first;
we’ll fight til the battle’s won!”

The information in this publication is current as of **SEP 2015**. To provide changes or corrections please contact Army Community Service, **Tel: 270.956.2676/798.6313, Fax: 270.798.9041 or email: ftcampbellacsrelocation@gmail.com**.

Phonetic Alphabet: The phonetic alphabet is used in verbal communication in the military to prevent misunderstanding of letter pronunciation.

A-Alpha

B-Bravo

C-Charlie

D-Delta

E-Echo

F-Foxtrot

G-Golf

H-Hotel

I-India

J-Juliet

K-Kilo

L-Lima

M-Mike

N-November

O-Oscar

P-Papa

Q-Quebec

R-Romeo

S-Sierra

T-Tango

U-Uniform

V-Victor

W-Whisky

X-X-ray

Y-Yankee

Z-Zulu

Telephone:

For Fort Campbell prefix commercial number 798, the DSN is 635.

For 956 commercial prefix, the DSN is 363.

For 794 commercial prefix, the DSN 363

For 412 commercial prefix, the DSN 352.

For 461 commercial prefix, the DSN 541

The area code for Fort Campbell is 270, Kentucky is 270 and Tennessee is 931. If calling off post (local) from a Fort Campbell military phone, always dial "99" then area code (931/270) and 7 digit number. To call a toll number from Fort Campbell dial "98" and "1" and the 10 digit number. To call a DSN number dial "94" and 7 digit CONUS or 10 digit OCONUS phone number.

Military Times

All times listed in this edition of the EAGLE INFORMATION GUIDE are in military time. The time is based on a 24-hour clock. For example, 0100 is 1:00 AM, 1230 is 12:30 PM, 1300 is 1:00 PM, 1430 is 2:30 PM, 1545 is 3:45 PM and so on. A military time schedule is provided for your convenience.

Military Time	Corresponding AM/PM
0001	1 minute past midnight
0100	01:00 AM
0200	02:00 AM
0300	03:00 AM
0400	04:00 AM
0500	05:00 AM
0600	06:00 AM
0700	07:00 AM
0800	08:00 AM
0900	09:00 AM
1000	10:00 AM
1100	11:00 AM
1200	12:00 NOON
1300	1:00 PM
1400	2:00 PM
1500	3:00 PM
1600	4:00 PM
1700	5:00 PM
1800	6:00 PM
1900	7:00 PM
2000	8:00 PM
2100	9:00 PM
2200	10:00 PM
2300	11:00 PM
2400	12 midnight

QUICK REFERENCE NUMBERS

Abuse Issues/Child/Spouse	(270) 798-8601
Adjutant General	(270) 798-6743
Air Assault Auto	(270) 956-1101
After Hours Towing	(270) 980-3226/3262
Airport Shuttle	(931) 237-2699 (615) 275-0146/217-7433
Alterations (Military Clothing & Sales)	(270) 697-1100
Animal Control (Stray Animals)	(270) 798-7111/112
American Red Cross	
(Fort Campbell)	(270) 798-2171
(Clarksville)	(931) 645-6401
Army Education Center	(270) 798-3201/461-1469
Ambulance Service /Emergency (On Post)	911
Army Community Service (ACS)	(270) 798-9322
Army Emergency Relief (AER)	(270) 798-5518
Army Turner Lodging (IHG)	(270) 439-2229
Army Substance Abuse Program	
(Prevention & Education)	(270) 412-0083
(Counseling)	(270) 412-6883
Association of the United States Army (AUSA)	(270) 605-1234
Bank of America (Fort Campbell)	(931) 431-4280
Bowling Center	(270) 798-5887
Casualty Assistance Office	(270) 798-4727/4729
Commissary (DECA)	(270) 640-4008
Chaplain's Office (Installation)	(270) 798-6124/2273
Chamber of Commerce (Clarksville)	(931) 647-2331
Chamber of Commerce (Christian County)	(270) 885-9096
Child/Family Behavioral Health Services	(270) 798-8437
Civilian Personnel Advisory Center (CPAC)	(270) 412-8481
Criminal Investigation Division (CID)	(270) 798-2196
Central Issue Facility (CIF)	(270) 798-6245
Class Six Store	(931) 431-3622
Clarksville Board of Education	(931) 648-5600

Credit Union (Fort Campbell)	(931) 431-6800
Commercial Solicitation (MWR)	(270) 798-9953
Consumer Affairs Office (CAO)	(270) 798-5528
Directorate of Family and Morale, Welfare & Recreation (DFMWR)	(270) 798-7535
Eagle Mart	(931) 431-4311
Emergency Crisis Hotline (Open 24 Hrs)	(270) 798-2273
Employment Readiness Program (ACS)	(270) 798-4412/4289
Exchange (PX)	(270) 439-1841/1842
Finance Pay Inquiries	(270) 412-5634
Separation Pay/PCS Reimbursements	(270) 798-6233
Fisher House	(270) 798-8330
Federal Job Information Center	(270) 798-4412/4289
Family Advocacy Program (ACS)	(270) 412-5500
Family Housing (On Post) Campbell Crossing, LLC	(931) 431-9003
Fort Campbell Housing Services Office (Off Post)	(270) 798-3808
Fort Campbell Army Air Field (CAAF)	(270) 798-7146
Family Travel (PCS)	(270) 798-2036
Family Resource Center (ACS FRC)	(270) 956-2935
Family Assistance Call Line (Toll Free)	1-866-252-9319
Fort Campbell Schools (Admin Office)	(270) 439-1927
School Bus Transportation	(931) 431-6213
Barkley Elementary	(270) 640-1205
Barsanti Elementary	(270) 640-1213
Jackson Elementary	(931) 431-6211
Lincoln Elementary	(270) 640-1212
Marshall Elementary	(270) 640-1214
Lucas Elementary	(931) 640-1208
Mahaffey Middle School	(270) 640-1215
Wasson Middle School	(270) 640-1218
Fort Campbell High School	(931) 640-1219
Gate Information	(270) 798-5049
Guest House (IHG Turner Lodging)	(270) 439-2229

Hospital (BACH Information)	(270) 798-8388
Emergency Room 24 hrs	(270) 798-8000
Schedule Appointments with Blanchfield Army Hospital	(270) 798-4677 (931) 431-4677
Patient Advocacy	(270) 798-8718/8091
Inspector General (IG)	(270) 798-3911
ID cards	(270) 798-2424/4838
Leisure Travel Services	(270) 798-7436/0509
Information & Referral (ACS)	(270) 798-9322 (270) 956-2935
IHG Turner Army Lodging	(270) 439-2229
Job Information (ACS)	(270) 798-4289
Legal Assistance (SJA)	(270) 798-44321
Library (Robert F. Sink)	(270) 798-7466/5729
Medical BACH Information	(270) 798-8388
Military Clothing Sales	(270) 798-4212/6803
Military & Family Life Counselor Program	(270) 205-1917
Military One Source	1-800-342-9647
Military Police Station/Emergency	270-798-2677 or Dial 911
Non-Emergency	(270) 798-7111/7112/ 7113
Military Finance Customer Service	(270) 412-5634
Mortuary Affairs	(270) 798-2293
Movie Theater (On Post)	(270) 798-6857
Museum (Pratt)	(270) 798-3215
New Parent Support Program (ACS)	(270) 956-3850 (270) 412-5500
Photo (DA)	(270) 798-2323
Post Office (On Post)	(270) 439-4114
(Official Mail Room On Post)	(270) 798-2381
Public Affairs	(270) 798-3025
For Appointments	(270) 798-4677 (931) 431-4677

Privately Owned Firearm (POF) Range	(270) 412-7939
Rent a Car (Enterprise)	(270) 439-9988
Retirement Services	(270) 798-5280/3310
Replacement Detachment	(270) 798-2813/2817
Road Condition Status (Fort Campbell)	(270) 798-7623
Sexual Harassment/Assault Response And Prevention (SHARP)	(270) 412-5500
Social Work Service (BACH)	(270) 798-8601
School Liaison	(270) 798-9874/9219
Soldier for Life- formerly known as ACAP	(270) 798-5000/4163
Soldier & Family Assistance Center (SFAC) ACS	(270) 412-6000/8804
Solider Support Center (Info Desk)	(270) 412-1121
Starbucks	
Forrest Rd	(270) 640-1575
Woodlawn	(931) 431-4270
Strength Management Brach	(270) 798-7272
Tax Assistance Office	(270) 798-1040
Taxicabs	(931) 614-5300 (931) 206-5556 (931) 431-3535/0555
Transportation Office (Personal Property)	(270) 798-7151
Travel Office (Leisure)	(270) 798-7436/0509
Travel Official (Toll Free)	1 (800) 296-2959
Tri-Care Service Center	1 (800) 444-5445
Theater (Wilson)	(270) 798-6857
Thrift Shop	(270) 640-4769
Tobacco Use Cessation Clinic	(270) 956-0100
Urology Clinic	(270) 798-8403
UPS Store	(270) 697-0011
USO	(931) 542-3078
Veterans Services	(931) 431-0661
Veterinary Center	(270) 798-3614/4844

Video Teleconference Studio	(270) 798-9090/9091
Visitor Control Center	(270) 798-5047
Warrior Transition Battalion (WTB) S-1	(270) 412-8657
Warrior Care Clinic	(270) 412-3696
Wounded Warrior Ombudsman	(270) 798-7411
WTB Social Work Services	(270) 412-3725
Women, Infants and Children	
(WIC) Oak Grove KY	(270) 640-6022
Work Order (Fort Campbell)	(270) 798-1200

TABLE OF CONTENTS

A

ACS Resiliency Training Program.....	137
Admissions and Dispositions.....	67-68
Adult Behavioral Health Service.....	53
Adkins Dental Clinics.....	80-81
AirAssaultAuto.....	104-105
Air Assault Family Medical Home (formerly Blue Clinic).....	73
Air Assault School.....	160
Airport Shuttle Services.....	22
Alterations (Military Clothing Store).....	132
Allergy Clinic.....	49
American Red Cross.....	26
Appointments & Cancellations.....	48-49
Armed Services YMCA.....	22-25
Army Community Service (ACS).....	27-43
Army Education Center (AEC).....	43-46
Army Emergency Relief (AER).....	27-28
Army Family Team Building (AFTB).....	35
ArmyFamilyActionPlan (AFAP).....	34-35
Army Substance Abuse Program (ASAP).....	50
ArmyVolunteerCorpsCoordinator (AVCC).....	35-36
Arts & Crafts Center (Guenette).....	102-104
Asthma Center.....	48
Association of the United States Army (AUSA).....	47
Auto Self Service Shop.....	47

B

Backdoor Boutique.....	22-25
------------------------	-------

Bank of America.....	47
Barber Shops.....	132-133, 135
Bastogne Soldier Medical Home.....	76
Bastogne Embedded Behavioral Health Clinic.....	52
Beauty Shop.....	133
BetterBusinessBureau.....	478
Behavioral Health Dept.....	51
Blanchfield Army Community Hospital (BACH).....	48-90
Brace Shop.....	55
B.O.S.S (Better Opportunities for Single Soldiers).....	109
Bowling Facilities (Hooper Bowling Center).....	106-107
Bus Services.....	90-91
Byrd Family Medical Home.....	74
Byrd Radiology.....	78-79
Byrd Soldier Medical Home.....	80

C

Cabs.....	168-169
Campgrounds (MWR Outdoor Recreation).....	113-114
Campbell Crossing LLC (see Fort Campbell Housing).....	141-143
C-A-R-E (Emergency Crisis Hot-Line).....	91
Cable On/Off Post.....	172
Car Wash.....	91
Cardiology Clinic.....	55
Challenge Course Complex.....	116
Chapel Sponsored Women’s Programs.....	158
Chaplain’s Activities Office/Family Life Center.....	157-158
Churches/Mass On Post.....	157-158
Child, Youth & School Services (CYSS).....	92-97
Child and Family Behavioral Health Services.....	54
Central Issue Facility (CIF).....	91-92
Civilian Employee Health Clinic.....	84
Civilian Personnel Advisory Center (CPAC).....	97
Clarksville Airport Shuttle/Clarksville City Bus.....	22
Class Six Store.....	131
Commercial Solicitation.....	98
Commissary.....	98
Comcast.....	172

Congressional Inquiries.....	99
Convenience Center (Recycling).....	154-155
Consumer Affairs Office (CAO) (ACS).....	28
ColeParkCommons(CPC).....	112-13, 120-121
Counseling Programs.....	49-50
CraftShop(Multi).....	102-104
Credit Union.....	98

D

DAPhoto (See Multimedia Visual Information Service Center).....	150
Dale Wayrynen Community Recreation Center.....	109-110
Dawg Haus Snack Bar.....	122
DentalHeadquartersandDentalClinics.....	99-100
Deployment & Mobilization Program (ACS).....	40-11
DEERS (Refer to ID Card).....	165
Dermatology.....	55
Department of Pharmacy.....	70-71
Department of Radiology.....	78-79
Directorate of Family and Morale, Welfare & Recreation (DFMWR).....	101-123
Dog Parks/Kennels.....	116-117
Driver's License Offices.....	101

E

Eagle Mart.....	123
Education/School System.....	123-130
Education Center (Refer to Army Education Center).....	43-46
Educational and Developmental Intervention Services (EDIS).....	56
EmergencyCenter(BACH).....	56-57
Employment Information.....	33, 175
Employee Assistance Program (EAP).....	130
Employee Health Clinic (Civilian).....	84
Engraving Etc.....	103-104
English as a Second Language (ESL).....	31, 46
Enlisted Spouses' Club.....	139
ENT Clinic (Otolaryngology Services).....	56
Environmental Health.....	57
EstepWellnessCenter.....	111-11
2Equal Employment Opportunity (EEO).....	130
Exchange (The Exchange-PX-AAFES).....	131-135

Exceptional Family Member Program (EFMP).....	34, 57-58
F	
Family Assistance Call Line (Refer to ACS FRC).....	40
Family Child Care Providers (FCC).....	93-94
Family Advocacy Program (FAP).....	36-37, 53-54
Family Resource Center (FRC).....	39-40
Family Self Care & Over the Counter Medication Classes.....	71
Fire Department.....	138
Firestone Car Care.....	132
Fisher House.....	58
Fitness Centers.....	110-112
Finance for Military.....	138-139
Financial Readiness Program/Financial Assistance.....	27-29
Flo's Dining Facility (BACH).....	50
Flower Shop.....	133
Food Court (The Exchange).....	133-135
Food Stamps/Food Assistance.....	139, 180
Fort Campbell Housing (On Post) Campbell Crossing.....	141-143
Fort Campbell Family Housing Home & Garden Center.....	143
Fort Campbell Housing Services (Off Post).....	143-146
Fort Campbell Spouses' Club.....	139-140
Fort Campbell Lodging (IHG Turner Guest House).....	140

G

Gastroenterology.....	58
Gate Hours of Operation.....	178
Gear To Go.....	108-109
Greek Odyssey Café.....	132
General Nutrition Center Store (GNC).....	133
General Surgery Clinic.....	59
Golf Course/19th Hole Snack Bar.....	108, 121
Gold Army Medical Home.....	74
Guest Housing (IHG Hotels: Turner/Richardson).....	140

H

Hearing Program Office.....	80-81
Hooper Bowling Center.....	106-107
Housing (On/Off Post).....	141-146
Housing (On Post) Home & Garden Center.....	143

Hospital (BACH).....	48-90
Hunting & Fishing Unit.....	114

I

ID Card.....	165
Immigration & Naturalization Information.....	146-147
In & Out Processing Center (See Soldier Processing Center).....	165
Industrial Hygiene Section (BACH).....	59
Infection, Prevention and Control Program.....	59
Information Services (See ACS I&R).....	32
Intensive Care Unit.....	60
Inpatient Wards.....	60
Inspector General (IG).....	147
Installation Transportation Division.....	169

J

JAG (see Legal Assistance).....	148-149
Jarmon Transportation Services.....	22
Joe Swing Recreation Facility.....	121-123

K

Kennels (Dog).....	118
Kids On Site.....	93
Kuhn Dental Clinic.....	80, 99-100

L

Labor & Delivery, Recovery Unit.....	61
Laboratory (Pathology) BACH.....	62
Lactation Services.....	62-64
Laundromat/Dry Cleaners.....	147
La Pointe Health Clinic.....	81
La Pointe Laboratory.....	81
LaPointe Optometry Clinic.....	81-82
La Pointe Pharmacy.....	82
La Pointe Radiology.....	82
La Pointe Reception & Medical Records.....	83
Learning Resource Center.....	44
Leisure Travel Services.....	120
Legal Assistance (JAG).....	148-149
Legal Correspondence (BACH).....	69
Lending Closet.....	31
Library (Robert F. Sink).....	105-106

M

Major Unit Lisiting and Staff Duty.....	182
Marriage and Family Therapist.....	64
MedicalRecords.....	68
Military Clothing Sales & Alterations.....	132
Military One Source.....	150
Military Police.....	66, 149-150
Military & Family Life Counselor Program (MFLC).....	41, 136
Military Finance.....	138
Ministry & Pastoral Care.....	64-65
Mobilization & Deployment (ACS).....	40-41
Mother-BabyUnit(BACH).....	61-62
Motorcycle Registration /Decal (Vehicle).....	177-178
Movie Theater (Wilson).....	150
Multimedia Visual Information Service Center.....	150
Museum (Don F. Pratt).....	151

N

Nail Salon (VIP).....	133
National Intrepid Center of Excellence.....	85-86
Neurology (BACH).....	83
Newcomer's Orientation (See ACS Relocation).....	138
New Parent Support Programs (ACS).....	36-37
Newspapers (On & Off Post).....	151
North Automotive Self Service (Auto Craft Shop).....	47
NutritionCareDivision(BACH).....	50-51

O

OB/GYN Clinics.....	84
Ombudsman Wounded Warrior Hotline.....	64-65
Occupational Medicine.....	84-85
Occupational Therapy.....	84-85
Official Travel.....	166-1167, 171
Outdoor Recreation.....	112-118
Outreach Program (ACS).....	32
Ophthalmology Clinic.....	65
Optical Shop.....	133
Orthopedic Clinic.....	66-67
Oral & Maxillofacial Surgery.....	65-66
Over the Counter Medication.....	71

P

Passport/VISA.....	151-152
Patient Administration Division (BACH).....	67
Patient Advocacy.....	69
Patient and Family Centered Medical Home.....	73-77
Patient Movement and Air Evacuations.....	68
Pay Inquiries (See Finance Military).....	138-139
Pain Management (BACH).....	69
Paintball Games.....	114-115
Pharmacy.....	70-71
Physical Fitness Centers.....	110-112
Physical Therapy.....	71
Playgroups.....	23
Podiatry Clinic.....	71
Popeye's Chicken.....	133
Post Exchange.....	131-135
Post Exchange Concessions.....	133-134
Post Decal/Pass.....	177-178
Post Offices.....	153
POV Resale Lot.....	153-154
Public Affairs Office (PAO).....	154
Public Health Nursing.....	77
Pre-School (On Post) (CYSS).....	95
Preventive Medicine Department.....	72
Primary Care (BACH).....	73
Private Organizations.....	152
Privately Owned Firearm Range.....	115
Protocol Office.....	154
Provost Marshall (see Military Police).....	149-150

Q

Quick Reference Numbers.....	8-12
------------------------------	------

R

Radiology.....	78
Radiation Safety Program.....	77
Rakkasan Embedded Behavioral Health Clinic.....	52
Rakkasan Soldier Medical Home.....	76
Rape Crisis Counseling.....	154
Recreation Areas.....	112-113
Red Cross (See American Red Cross).....	26

Refill Pharmacy (Town Center Pharmacy).....	70
Recycling Center.....	154-155
Referrals for Specialty Care.....	78
Religious Services and Activities.....	155-159
Relocation Readiness Program (ACS).....	29-31
Rental Cars.....	131, 159-160
Retirement Services.....	166-167
Reserve Components/Retention Transition.....	159
Riding Stables.....	117-118

S

Sabalauski Air Assault School.....	160
Safe House & Sanctuary House.....	67
Same Day Surgery.....	79
School Liaison/School Support Services.....	123
School Information.....	123-130
Screaming Eagle Medical Home.....	74
Scouts (Girl/Boy Scout).....	161-162
Sexual Harassment/ Assault Response and Prevention Program (SHARP).....	39
Shoppettes.....	132-135
Single Soldier Housing.....	162
Skeet Range.....	115
Smokehaus at Sportman's Lodge Restaurant.....	122
Social Security Administrations.....	160
Soldier-Centered Medical Home.....	75
Soldier & Family Assistance Center (SFAC) (ACS).....	42
Soldier Health Services (Non Primary Care).....	80
Soldier Readiness Processing Site (SRP).....	83, 167
Southern Buffet Restaurant (Cole Park).....	121
Starbucks Coffee.....	134
Strike Embedded Behavioral Health Clinic.....	52
Strike Soldier Medical Home.....	76
Storage.....	168
Special Needs Program.....	34-35
SKIES Unlimited Instructional Programs.....	95
Subway.....	132, 135
Survivor Outreach Services (SOS) (ACS).....	43
Support Programs/Group.....	158
Sustainment Embedded Behavioral Health Clinic.....	52

Swimming Pools..... 119

T

Tax Center..... 168
Taxicabs..... 11, 169
Traumatic Brain Injury (TBI) Injury Care (Intrepid Spirit)..... 85-86
Teen Programs..... 96
Television..... 172
Telephone..... 172
Tobacco Cessation Program..... 86
Thrift Shop..... 169
Transition Center/Information..... 171
Transportation Property & Personnel..... 169
Travel Medicine Clinic..... 87
Travel Official..... 151-152, 166
Tri-Care..... 87-88
Troop Medical Clinic 5..... 77
The Zone..... 123
Tuberculosis Screening..... 88

U

Utilities..... 172
Unemployment Office..... 173
Uniform Business Office..... 68
Universities..... 45
Unit Listing..... 182
Urology Clinic..... 89
UPS..... 132
USO..... 174

V

Vehicle Registration (Off Post/On Post)..... 176
Veteran's Services and Affairs..... 174-175
Veterinary Treatment Facility..... 176-177
Victim Advocate Program..... 37
Video/Audio Services..... 150
Video Teleconference (VTC)..... 177
Visitor Control Center..... 177-178
Vital Statistics (Birth and Death Certificates)..... 68
Voting Assistance Office..... 167

W

Warfighter Refractive Eye Surgery Center..... 89

Warrior Transition Battalion (WTB).....	89-90
Warrior Care Clinic.....	90
Welcome Centers.....	180-181
Weapons Registration.....	115-116, 177-178
Western Union.....	131, 181
Women, Infants and Children (WIC).....	179-180
Work Orders (DPW).....	181

Y

YMCA/ASYMCA (On Post).....	22-25, 93
Young Eagle Medical Home.....	75
Youth Services.....	96-97

AIRPORT SHUTTLE SERVICES

24 HR Clarksville Airport Shuttle

Phone: (931)237-2699

Location: Nashville Airport & Exit 11

Website: www.myshuttlelimo.com

Email: myshuttlelimo@gmail.com

Services Provided: Door to door service between Clarksville/Fort Campbell and Nashville International Airport or Nashville International Airport and Clarksville/Fort Campbell, 24 hr service. Reservations required. For emergency reservations call (931) 237-2699

Jarmon Transportation Services

Phone: (615) 275-0146

Location: 1 Terminal Drive (Nashville Airport)

Website: www.jarmontransportation.com

Services Provided: Provides service between Nashville Airport and Fort Campbell. No hourly schedule. Service is offered every day including holidays except Christmas. Fare is \$62.00 per person one way. Roundtrip fare is \$110.00. Departure time schedule from Fort Campbell 20th Replacement. (Sun-Fri) 0500, 0930, 1300, 1800, 2000, (Sat) 0600, 0930, 1300, 1630, 2000. From Nashville Airport to Fort Campbell: (Sun-Fri) 0800, 1130, 1500, 1730, 2000, 2315, (Sat) 0800, 1130, 1500, 1730, 1830, 2300. Pick up and drop off locations are: 20th Replacement Company, IHG Army Hotels (Turner Guest House) and Piggly Wiggly (Stateline Road).

Shuttle does not pick up or drop off passengers at Cavalry Country Barracks. Provide door to door service 24/7. Reservation is required.

ARMED SERVICES YMCA (ASYMCA)

Family Center

Phone:(270)798.7422 **Fax:** (270) 798.7455

Location:3068 Reed Avenue

Hours of Operation: Monday-Friday 0900-1500

Backdoor Boutique/Ballroom

Location:5660 Screaming Eagle Boulevard

Hours for Donating: Monday-Friday 0900-1600

The Armed Services YMCA of Fort Campbell exists to Make Military Life Easier for our junior enlisted military and their young families. These young heroes and their families are voluntarily serving and sacrificing daily so we can continue to enjoy our freedoms and way of life. The junior troops don't get paid very much and with shrinking defense budgets, troop and family programs are being cut at every military installation. The ASYMCA of Fort Campbell attempts to fill the highest priority gaps in these required programs and services.

Services currently provided at the Fort Campbell ASYMCA **Operation Hero**

Operation Hero is an onsite after-school program, which focuses on character development and skill building within military children who have been identified by school personnel and parents exhibiting low self-esteem, or difficulty adjusting both academically and socially in the school environment. Students are assisted with homework while participating in the program. Curriculum is designed to help children handle the challenges of military life, provide tools to help them succeed in school, and help develop a positive self-image while improving social and communication skills. Fort Campbell's Operation Hero program available to children attending Fort Campbell Elementary Schools.

Little Heroes

This program for children ages 3 and 4. Priority for this program will be E-5 and below families. The 4 year old program will run Monday, Wednesday and Friday. The 3 year old program will be Tuesday and Thursday. We will have 2 daily sessions; the morning session is from 0830-1130 and the afternoon session is from 1230-1530. Children in this program have lot of opportunity to grow and learn. It is structured pre-school atmosphere with lots of fun exciting things for them to do each day. Our goal is for them to have a rewarding learning experience each day.

Playgroups

All Playgroups are designed to be parent/child interactive. There is a volunteer in charge of the group each day to plan activities and carry them out, but the parents are expected to assist their children. All playgroups are geared for a one to four year old, but all ages are

welcome. Snack time is part of each playgroup. All playgroups are offered free of charge:

Tumble Tots Mondays 10:30am-11:30am

Come in and let the kids play on our kid-friendly mats! Focusing on balance and basic tumbling. We also sign songs and do lots of other fun activities.

Free Play Tuesdays 10:30-11:30

Playgroup designed for children and parents to spend time playing and connecting with other families.

Discover Art: Wednesday 10:00-11:00

Playgroup designed to help children learn the different ways they can create and discover how to make art.

Pee Wee Science: Thursdays 10:30-11:30

Learn about science and participate in experiments each week.

Free Play Friday from 10:30-11:30

Playgroup gives new moms an opportunity to network with each other and give the children a chance to play together.

After School Activities-Provided the 1st Tuesday after school each month. Opportunity for school age children to participate in games, activities, art projects and snacks with their parent.

Backdoor Boutique

The backdoor boutique offers free items for military families E5 and below. All items at the Backdoor Boutique have been donated by the community and area businesses.

Items include:

- Clothing/Shoes/Uniforms
- Household Items
- Linens
- Books
- Toys
- Baby Items

Hours of Operation: Tuesday, Wednesday, Thursday – 1100 to 1500 for shopping, Monday-Friday - 0900 -1600 for donations

Ballroom

Our Ball Room has a huge selection of evening gown, shoes, handbags and jewelry that are available to rent. Rental fees are \$25.00 with a portion returned if items are returned dry-cleaned. The dresses are donated from the community and bridal boutiques.

Family Dinner Night

Join us for Family Dinner Night at the Armed Services YMCA. We will provide the entire meal and it is served and prepared by volunteers in the community. These events are open to the whole Ft Campbell community and everything is provided FREE OF CHARGE.

Tuesday Adult Bible Study

A Bible Study is offered each Tuesday from 11:45-12:45. Lunch is provided. This is an opportunity for our Soldiers to come in and fellowship during lunch and be fed in more ways than one. The bible class is led by Chuck Boyd from Manna Café.

Holiday Assistance

Each year during the holidays we assist families with food, clothing and toys. Partner agencies who have donated items and volunteered their time to distribute the items are the 101st Airborne Division Association, Women's Day Magazine, Boy Scout Troop 101 and Christ Presbyterian Academy.

Operation Ride Home

This program is provided by a donation from Jack Daniels and other donors to help send Soldiers and their families' home for the Holiday. Applications for this program are available through the unit and are reviewed and prioritized by leadership.

Teddy Child Watch

This program provides child watch services for children 6 weeks to 12 years old while their parent is utilizing Lab, Radiology and Clinic services at Blanchfield Community Hospital. Children can be dropped off from 8:00-12:00 for two hours or until the appointment is completed.

Angels of the Battlefield Gala – Honoring Combat Medics

The Angels of the Battlefield Gala is a Fort Campbell Armed Services YMCA signature event that honors the individual men and women on the front lines that have demonstrated extraordinary courage with focus on medics from current and past war time conflicts. Slated for the first Thursday in November each year, we have had exceptional participation from Fort Campbell, community leaders and businesses. Guest speakers have included General John Campbell, Gary Sinise, LTG (Ret) General Michael Oates and Senator Mark Green, MD. In addition, Savannah Berry (Season 4 of The Voice) has performed.

AMERICAN RED CROSS

Fort Campbell Office

Phone: (270) 798.2171; **Fax:** (270) 798.7746

Emergency After Hours: 1.877.272.7337

Location: 7103-B Hedgerow Court

Hours of Operation: 0800-1630 Monday-Friday

Services Provided: American Red Cross (Service to the Armed Forces) serves as an important communications link between the military and civilian sector during Family crisis. In order for an informed leave decision to be made, the Red Cross provides verified information to the Service Member and Command. Please contact the Fort Campbell Red Cross Office should you have further questions, or would like to schedule a Family Readiness Group or unit briefing.

To initiate an emergency communications message (ECM), please contact toll-free 1-877-272-7337 (24/7). At the time of contact, please provide the Soldier's name, rank, and social security number, date of birth, unit information, telephone number and email address. Once the emergency has been verified, the information will be relayed to the unit's Staff Duty Office. Soldiers may contact the local office or the toll-free number to inquire about the status of the message. Red Cross may provide after-hour financial assistance on behalf of Army Emergency Relief (AER) or the applicable military aid society.

Volunteer Opportunities: The Fort Campbell American Red Cross (ARC) offers a variety of volunteer opportunities for military ID card holders. The Red Cross also offers a Summer Youth Volunteer Program. Locations for adult and youth placement include the Red Cross Office, library, museum, hospital, veterinary clinic, and the animal shelter. Red Cross volunteer orientations are held the 2nd Friday of each month. Contact the Fort Campbell Red Cross Office to begin the volunteer process. The Dental Assistant Training Program is held 1-2 times per year, and you may contact the local office for further information. To become trained in disaster assistance or CPR/First Aid courses, or for **off post** volunteer opportunities, you can contact the **Clarksville** Tennessee Rivers

Chapter at 931-645-6401 or the **Hopkinsville** Christian County Chapter at 270-885-5328.

ARMY COMMUNITY SERVICE (ACS)

Phone: (270) 798.9322/956.2935 **Fax:** (270) 798.9041

Hours of Operation: Varies according to program.

See appropriate programs listed.

Closed Weekends & Federal Holidays

Website: <http://campbell.armymwr.com/us/campbell/programs/acs/>

Facebook: [facebook.com/FortCampbellACS](https://www.facebook.com/FortCampbellACS)

ACS VISION STATEMENT

To provide effective and efficient programs and services that contributes to the readiness and well-being of Soldiers, Retirees, Civilian Employees and their Families.

ACS MISSION STATEMENT:

ACS will assist Commanders in maintaining readiness of Soldiers, Families and communities within America's Army by developing, coordinating and delivering services which promote self-reliance, resiliency and stability during war and peace!

Services Provided: ACS is an important part of the Army's program to assist Soldiers and their Families in meeting specific needs. ACS offers a wide variety of programs tailored to assist Army Families living on and off post. ACS is the place to go for answers to your questions and help with concerns or issues facing military Families.

The following are ACS programs:

FINANCIAL READINESS PROGRAM

Army Emergency Relief (AER)

Phone: (270) 798.5518

Location: 2601 Indiana Avenue

Hours of Operation: 0800-1630 Monday-Friday

Website: <http://campbell.armymwr.com/us/campbell/programs/army-emergency-relief/>

Services Provided: Financial assistance is available for active duty, retired service personnel, and their Family Members. Family Members of deceased personnel and members of the reserve components on continuous active duty for more than 30 days are also eligible for AER assistance. Assistance will be provided as a non-interest bearing loan, a grant (when appropriate), or a combination of loan and grant. Types of emergencies covered are: non receipt of or loss of funds; medical, dental and hospital expenses; funeral expenses for immediate Family Members; travel expenses related to emergencies; rent, food, utilities, vehicle insurance, and unexpected vehicle repair.

Procedures for AER

Please visit the AER office to obtain a checklist for documents required. If you are traveling or you live more than 50 miles from Fort Campbell or any other military installation, contact your local Red Cross chapter for AER assistance.

Cases AER does not normally assist with: Divorces and legal separations; ordinary leave or vacations; liquidation or consolidation of outstanding debts; business ventures or investments; maintenance of standard of living; civilian court fees, fines, judgments, liens, bail, legal fees; income taxes; goods or items of convenience, comfort, or luxury; continuing assistance; abortion; or funds to replace bad checks.

After Duty Hours: For Fort Campbell Soldiers and/or Family Members needing funds for emergency travel and cannot wait until the next working day to report to AER, call the American Red Cross (ARC) 1-877-272-7337 (Toll Free).

Consumers Affairs Office (CAO)

Phone: (270) 798.5528; **Fax:** (270) 798.7871

Location: 2601 Indiana Avenue

Hours of Operation: 0800-1630 Monday-Friday

Website: <http://campbell.armymwr.com/us/campbell/programs/consumer-affairs-office/>

Services Provided: The CAO provides “one-stop” services for preventive assistance:

- Pre-purchase advice on large purchases and vehicle purchasing
- Reviews contracts and leases
- Acts as a Consumer Advocate assisting in resolution of consumer complaints
- Educates consumers on rights and obligations
- Educational classes on consumer issues
- How to buy a house

Financial Planning Office

Phone: (270) 798.5518; **Fax:** (270) 798.4545

Location: 2601 Indiana Avenue

Hours of Operation: 0800-1630 Monday-Friday

Website: <http://campbell.armymwr.com/us/campbell/programs/financial-planning/>

Services provided: Classes and briefings on a variety of financial subjects and individual financial counseling.

Classes/briefings include:

- Money Management
- Bank Account and Debit Card Management
- Savings and Investment
- Basic Budgeting
- Pre-deployment financial briefing
- Thrift Savings Plan

Individual Financial Counseling includes:

- Budget Counseling
- Family Subsistence Supplemental Allowance (FSSA)
- Debt Liquidation
- Savings and Investment
- Thrift Savings Plan

We can tailor any class to your group’s particular needs. Call to schedule a class/briefing for your Unit, Family Readiness Group, or community agency.

RELOCATION READINESS PROGRAM

Phone: (270)798.6313/798.0513/956.2676

Email: ftcampbellacsrelocation@gmail.com

Location: 2601 Indiana Avenue

Hours of Operation: 0730-1630 Monday-Friday

Closed Weekends and Federal Holidays

Website: <http://campbell.armymwr.com/us/campbell/programs/relocation-readiness-program/>

Services Provided: “Plan My Move” is an automated information system designed to provide relocation information for all the Military installations within CONUS and OCONUS. Our office will provide a welcome packet to your next duty station before you depart Fort Campbell. **Website:** <https://www.militaryonesource.mil>.

Soldier & Family Newcomer’s Orientation: An installation-wide Newcomer’s Orientation is held every Thursday at the Family Resource Center, 0900-1500, to provide important information to new Soldiers and Family Members. A bus tour of the installation, sponsored lunch and child care is provided. Call for more information or visit our website at <http://campbell.armymwr.com/us/campbell/programs/relocation-readiness-program/>

Welcome Packets for all Newcomers staying at the Intercontinental Hotels Group (IHG): Every Tuesday, our office delivers premade welcome packets to all Soldiers and Families staying on-post at IHG and Richardson Facilities.

Smooth Move Briefings: Briefings are conducted to provide important information to Soldiers, civilian employees and Family Members who are to PCS OCONUS (overseas) and CONUS to CONUS.

German Culture Workshops: Offered to Soldiers and Families moving to overseas countries to provide information, knowledge of the country, culture and language.

Foreign Language - Foreign language CDs and Rosetta Stone Online Learner are available for a limited time for those PCSing overseas.

Individual Counseling: Is provided to Soldiers and Families making a permanent change of station (PCS) move. Relocation counseling will include assessment of individual and Family needs and particular relocation circumstances.

Waiting Families: (Hearts Apart Program) - Provide assistance and

support to Spouses/dependents of Soldiers who are on a restricted or unaccompanied PCS tour.

International Spouse Support Group: The International Spouse Support Group is a multicultural, multi-ethnic group. The goal of the group is to bring together foreign-born Spouses for an informal social gathering. The group is a wonderful resource for foreign-born Spouses to share information about adjusting to life in the military.

Citizenship Classes: This class provides information and assistance to Family Members and Soldiers who are anticipating, or in the process of acquiring U.S. citizenship.

English as a Second Language Classes: ESL classes are held weekly to provide basic and conversational English to foreign born Spouses and Soldiers wanting to learn English as a second language. Classes are free to all military ID card holders. Limited childcare provided. Call (270) 956-2676/798-6313/0513 for schedule.

Sponsorship Training: Total Army Sponsorship Program (TASP): Soldiers are trained on how to be an effective sponsor. Classes are held quarterly or as requested by the unit. Contact ACS at (270) 798-6313 for more information and to schedule a training date.

Spouse to Spouse Sponsorship Program: Offered to all new Spouses moving to Fort Campbell to provide newcomers information and to be connected to a Spouse currently stationed at Fort Campbell.

Lending Closet

Phone: (270) 798.0513/6313/956.2676

Location: 2601 Indiana Avenue

Hours of Operation: 0730-1630 Monday-Friday
Closed Weekends and Federal Holidays

Services Provided: Items such as pots, pans, dishes, irons, ironing boards, car seats, baby cribs, sleeping mats, high chairs, tables, chairs and electrical appliances are available for temporary loan for up to 30 days. Extensions are given on an individual as-needed basis. Service is provided for transitioning active duty and Family Members. Bring copies of PCS orders and military ID to borrow items.

INFORMATION & REFERRAL (I&R)

Phone: (270) 798.9322

Location: 2601 Indiana Avenue

Hours of Operation: 0730-1630 Monday-Friday

Closed Weekends and Federal Holidays

Services Provided: Your one-stop information center on programs and services located in the Fort Campbell, Clarksville/Hopkinsville, Oak Grove and Cadiz communities. The goal of the center is to keep Soldiers and Family Members aware of all services available and to provide confidential referral information to the appropriate agencies when necessary.

OUTREACH PROGRAM

Phone: (270) 798.2062/0263

Location: 2601 Indiana Avenue

Hours of Operation: 0730-1630 Monday-Friday

Website: <http://campbell.armymwr.com/us/campbell/programs/army-community-service-outreach/>

Services Provided: The ACS Outreach Program is designed to link Soldiers and Family Members to Family Support Programs on and off post. Outreach aims to reach out to those who have the greatest level of need, but are least likely to seek out and take advantage of services until they've reached a state of crisis. An emphasis is placed on programs that promote resilience, self-reliance and stability; such programs include, but are not limited to, life skills training, newcomer adaptation services, personal relationship skills education, community development and support networks, and crisis intervention and referral services. ACS Outreach conducts an annual needs assessment to determine what programs are needed to support Soldiers and Families. ACS Outreach participates in community events and celebrations on and off post to provide information about resources, services and Military OneSource. Additionally, information about services and resources are also provided in the "ACS Connection" newsletter, reintegration briefings, pre-deployment briefings, unit briefings, FRG briefings and FRSA trainings. If you cannot come to us...we will come to you.

EMPLOYMENT READINESS PROGRAM (ERP)

Phone: (270) 798.4412/4289

Location: 2601 Indiana Avenue

Hours of Operation: 0730-1600; Monday-Friday

Website: <http://campbell.armymwr.com/us/campbell/programs/employment-readiness-program/employment@fortcampbellmwr.com>

Email: ftcampbellacsemployment@gmail.com

Services provided: ACS ERP provides information and referral services in the areas of employment, education, training, and volunteer opportunities to give family members the competitive edge needed to secure employment. Assistance is provided to both incoming and outgoing personnel.

The ACS ERP is a program dedicated to assisting Military Spouses in their search for employment and offers a wide range of services to include resume development, local job market research, home business opportunities, on-and-off post job listings, career counseling, volunteer and educational information, MSEP Employers, Internet access and an employment and education resource library. The Employment Readiness Program also offers a variety of workshops and individual training sessions. The ACS ERP assists Spouses of Active Duty personnel, Surviving Spouses, National Guard and Reserve Members, Retirees, DoD Civilians, and their Family Members.

Other ERP resources are the local job leads book, as well as a computer resource center and library. ACS ERP co-sponsors both a spring and fall job fair on Fort Campbell and provides information on job fairs held in the surrounding community. Appropriated Fund (AF) – Federal, and Non-Appropriated (NAF) job announcements may be found online at www.usajobs.gov.

Classes/events: Please call for schedule and to register.

- USAJOBSPrep! (how to navigate federal website; search and apply for jobs, build federal résumé)
- Résumé For Results (how to create or update a civilian résumé)
- Employer Spotlight (different local employer featured monthly)

EXCEPTIONAL FAMILY MEMBER PROGRAM (EFMP)

Phone: (270) 798.2727; **Fax:** (270) 412.6877

Location: 2601 Indiana Avenue

Hours of Operation: 0730-1630 Monday-Friday

Website: <http://campbell.armymwr.com/us/campbell/programs/exceptional-family-member-program/>

EFMP is a mandatory enrollment program that works with other military and civilian agencies to provide comprehensive and coordinated medical, educational, housing, community support and personnel services to Families with special needs. An exceptional Family Member is a Family Member (child or adult) with any physical, emotional, developmental, or intellectual disability that requires special treatment, therapy, education, training or counseling.

Services Provided:

- Information and referral
- Special Needs Accommodation Process Team (SNAP) - coordination and placement of children, youth and teens with special needs seeking Child, Youth and School Services programs
- Advocacy – assistance with special education rights and responsibilities
- Specialized training relating to special needs for Child Youth and School Service personnel, military units and Family Readiness Groups
- Monthly Support Group meetings
- Special events (one-week summer camp, cultural and recreational Family events)
- Army Respite Care - available for special needs families with Exceptional Family Members that meet the criteria to receive from 5 to 40 hours of respite care per month)
- Workshops and Seminars
- System Navigation - connects Families with special needs to the systems of care they need on and off the installation

ARMY FAMILY ACTION PLAN (AFAP)

Phone: (270) 798.4800

Location: 2601 Indiana Avenue

Hours of Operation: 0730-1600 Monday-Friday

Website: <http://campbell.armymwr.com/us/campbell/programs/army-family-action-plan/>

Services Provided: AFAP is an Army Wide Program designed to improve the quality of life and well-being for all members of the total Army Family by holding an annual conference to voice concerns and elevate issues that need resolution. Visit the official AFAP website at <http://campbell.armymwr.com/us/campbell/programs/army-family-action-plan/> to submit an issue and/or participate in the conference.

ARMY FAMILY TEAM BUILDING (AFTB)

Phone: (270) 798.4800

Location: 2601 Indiana Avenue

Hours Of Operation: 0730-1600 Monday-Friday

Email: ftcampbellaftb@gmail.com

Services Provided: AFTB offers personal and professional development classes that are available free of charge to any person associated with the military. Classes may be taken either in a regular training day, or in a concept block. Classes are offered monthly excluding the months of July and December. Unit briefs and classes for Family Readiness Group's (FRG's) are available upon request. A two week notice is requested for any briefing outside normal business hours. AFTB classes are also available online at www.myarmyonesource.com. The local class schedule is available at <http://campbell.armymwr.com/us/campbell/programs/army-family-team-building/>

ARMY VOLUNTEER CORPS COORDINATOR (AVCC)

Phone: (270) 956.2934

Location: 2601 Indiana Avenue

Hours of Operation: 0730-1600, Monday-Friday

Services Provided: AVCC provides placement opportunities for volunteers based on interest and agency needs. Assists volunteer agencies with recruitment, training and guidance for volunteer recognition. At Fort Campbell an annual Installation Volunteer Recognition Ceremony is conducted. All post volunteers are registered utilizing the Volunteer Management Information System (VMIS) through <https://www.myarmyonesource.mil>. Some volunteer options include but are not limited to; Army Community Service, American Red Cross, Fort Campbell Schools, Chapels, Family Readiness Groups and Spouses' clubs.

ACS Volunteer Program

Phone: (270) 798.3843

Location: 2601 Indiana Avenue

Hours of Operation: Hours Vary (please call)

Services Provided: As an ACS volunteer, you are offered the opportunity to be part of a team working to improve the quality of life and the well-being of Soldiers and Family Members of the Fort Campbell military community. This is also a chance to learn valuable employment skills and meet new people. Child care is available.

ACS FAMILY ADVOCACY PROGRAM (FAP)

Phone: (270) 412.5500

Location: 2601 Indiana Avenue

Hours of Operation: 0730-1630 Monday-Friday

Website: <http://campbell.armymwr.com/us/campbell/programs/family-advocacy-program/>

Services Provided: The objective of the ACS Family Advocacy Prevention and Education Program is to assist Soldiers and Families in recognizing and meeting the challenges of Military lifestyles. This is accomplished through various programs, classes and workshops.

Family Programs

1,2,3,4 Parents! - This three session workshop is designed for parents of children 1-4 years of age. Learn Ages & Stages, Building the Bond, Discipline Skills and much more.

Active Parenting Now – Typically, a three session workshop geared toward equipping parents with the knowledge base and skills for effective parenting that leads to well-adjusted children and adults in today’s society. This workshop is for parents with children 5-12 years of age.

Active Parenting of Teens – A comprehensive parenting class for parenting teenagers. This workshop will give parents confidence and courage to meet the challenges of their children’s teen years.

Strengthening Your Stepfamily – This information is provided to those in a blended family to assist in obtaining information on predictable stages of stepfamilies, communication, resolving conflict and the couple relationship.

Couples’ Communication - Designed to teach/enhance communication skills through learning communication blockers,

relationship “stoppers”, difference in gender communication and the different degrees of issues in intimate relationships.

The 5 Love Languages & The 5 Love Languages of

Children: Fun and engaging workshops that will help participants discover how to speak their loved one’s primary love language which will meet their deepest emotional needs. Stop speaking gibberish and bring joy back into your relationships.

Quick Tips for Families: A mini-workshop ideal for small groups such as Family Readiness Groups or company level audiences. This mini-workshop serves as a teaser for selected Family Advocacy Program workshops by providing an overview and demonstrations of positive parenting techniques, coping with stress and simple techniques to build healthy, happy relationships. Duration: 30-60 minutes.

New Parent Support Program (NPSP)

Phone: 270-412-5500

Website: <http://campbell.armymwr.com/us/campbell/programs/new-parent-support-program/>

The New Parent Support Program (NPSP) encourages healthy family functioning by providing education and support to parents during pregnancy, birth and up through the first three years of childhood.

Services provided:

Home visits - Voluntary and arranged at your convenience.

Play Morning - An interactive playgroup for parents and their children up to age three. This playgroup meets weekly.

New Parent Workshop - A 2.5 hour workshop that provides parents with information needed to go through this challenging time of changing Family roles. Topics include: community resources, basic infant care, parenting skills, tips for toddlers and safety. Classes for the New Parent Workshop are the third Wednesday of every month.

Infant Massage Classes – Learn massage techniques to calm and bond with your baby. (Reservations required and classes are limited.)

Victim Advocate Program

Duty Hours Phone: (270) 412.5000

After Hours Emergency Domestic Abuse Advocacy:
(931) 980.5787

Website: <http://campbell.armymwr.com/us/campbell/programs/victim-advocate-program/>

The ACS Family Advocacy Victim Advocate Program provides advocacy services, support, information, resources and referrals for adult victims of domestic abuse. A restricted reporting option may be available to those who meet eligibility criteria. If you are experiencing violence within your relationship or planning on leaving an abusive one, developing a safety plan tailored to meet your needs will increase your Family's safety. For more information please contact the ACS Family Advocacy Victim Advocate Program.

Services provided include but are not limited to:

- Information on reporting options
- Safety planning
- Needs assessment
- Coordination of emergency services (i.e. housing, transportation, food, etc.)
- Assistance with obtaining Protective Orders
- Court Advocacy
- Communication with Command
- 24/7 emergency domestic abuse on call response

Blanchfield FAP (BACH FAP)

Duty Hours Phone: (270)798.8601

For After Hours Emergency Domestic Abuse Reporting:
(270)798.8400

Another component of the Family Advocacy Program is Blanchfield Army Community Hospital (BACH) Family Advocacy Program (FAP). BACH FAP is the treatment side designed to break the cycle of abuse as early as possible and to provide treatment for affected Soldiers and their Families. BACH FAP is the Reporting Point of Contact (RPOC) for all allegations of Child Abuse/Neglect and Adult Abuse. For more information and a full description of services available, please refer to the BACH Family Advocacy Program section of this guide.

Sexual Harassment/Assault Response and Prevention (SHARP)

Phone: (270) 412.5500

24/7 Hotline (270) 498.4319

Location: 2601 Indiana Avenue

Hours of Operation: 0730-1630 Monday-Friday

Website: <http://campbell.armymwr.com/us/campbell/programs/sexual-harrassmentassault-response-program/>

Services Provided: Sexual harassment and sexual assault violate everything the U.S. Army stands for including our Army Values and Warriors Ethos. The Army is aggressively addressing sexual assaults by first focusing on prevention through education and training. Army leaders encourage reporting and work hard to reduce the stigma associated with sexual violence. Once reported, the Army focuses on care for victims and thorough investigations and prosecutions to hold offenders accountable. The Army continually assesses the effectiveness of its sexual harassment/assault response and prevention efforts to ensure the Army is meeting the needs of the Soldiers, Department of the Army Civilians, Family Members and the nation.

ACS RESILIENCE TRAINING PROGRAM

Phone: (270) 798.2045/798.0609

Location: Resilience Trainers are located in all ACS Facilities

Hours of Operation: Call to schedule Resilience Training

Services Provided: ACS Master Resilience Training provides the participants the opportunity to learn about resilience and the competencies that contribute to it: Self-awareness, Self-regulation, Optimism, Mental Agility, Strengths of Character, and connection. Learn to grow and thrive in the face of challenges and bounce back from adversity by building core resilience competencies that enable mental toughness, optimal performance, strong leadership and goal achievement. Are you deploying or re-deploying? Schedule your 2 hour Pre-Post Resilience Training for Spouse/Couples. This is a fun and interactive training that makes couples aware of what to expect in terms of the kinds of experiences that they may have before, during and after deployment. Training provides valuable life skills that are effective.

FAMILY RESOURCE CENTER (FRC)

Phone: (270) 956.2935

Location: 1501 William C. Lee Rd

Hours of Operation: 0730-1600 Monday-Friday

Family Assistance Call Line: Toll Free: 1.866.252.9319

Website: <http://campbell.armymwr.com/us/campbell/programs/family-resource-center/>

Services provided: The Family Assistance Call Line provides Family related information to ensure Family Members are informed during major deployments. The FRC's mission is to provide world class support to Soldiers, their Families, Volunteer, Family Readiness Groups (FRG), and unit Commanders in a unique one stop shop atmosphere of Army Community Service Family Programs. It provides Family related information and assistance to ensure Family members are informed throughout the deployment cycle through education, information in the form of classes, briefings and fairs. The operation of the FRC is designed to strengthen the readiness and well-being of the Soldiers and Family members at Fort Campbell. The facility is envisioned as the administrative hub of Family readiness programs that are conducted by the Directorate, Family and Morale Welfare and Recreation (DFMWR), and Army Community Service (ACS) It directly supports Fort Campbell's well-being initiatives by providing a unique culture, fostering a sense of community and a record of accomplishments that engenders intense pride and a sense of belonging among Soldiers and Family members.

MOBILIZATION/DEPLOYMENT PROGRAM (MOB/DEP)

Phone: (270)798.3849/3843/412.3195

Location: 1501 William C. Lee Road (FRC)

Hours of Operation: 0730-1600 Monday-Friday

Services provided: The Mobilization/Deployment Program (MOB/DEP) is the principal source of Family Readiness Group resources and services for Soldiers and their Families linking them with their specific unit FRG and assisting with referrals when needed as well as offering a variety of training workshops for Family members such as Operation R.E.A.D.Y classes, (FRG Leader, Point of Contact, Treasurer, Newsletter) Pre-deployment Resiliency Classes, and Brigade Level CARE team training, MOB/DEP provides updated and current training to Commanders, First Sergeants, Rear Detachment Command Teams, Family Readiness Support Assistants (FRSAs), Family Readiness Support Liaison's (FRL'S) and FRG Leaders on the installation ensuring continuity with Department of the Army, Installation Command (IMCOM) and

Fort Campbell, KY regulations and policies while assisting them to maintain a state of readiness related to their job. MOB/DEP also coordinates with installation operations center and garrison support agencies to conduct unit specific deployment and reintegration briefings, and deployment fairs. This Command Team Support provides an opportunity for Soldiers and Family members to gain valuable materials and information from more than 30 different on and off post agencies greatly enhancing their readiness during the different phases of the deployment cycle. MOB/DEP coordinates and operates the Emergency Family Assistance Center (EFAC), serving as a central hub for Soldiers or Families during emergency situations (e.g. mass/unannounced deployments or natural or man-made disasters, repatriation/NEO).

MILITARY & FAMILY LIFE COUNSELOR PROGRAM (MFLC)

Phone: (270) 205.1917

Location: 1501 William C. Lee Rd (FRC) and
2601 Indiana Avenue (ACS)

Hours of Operation: FRC 0800-2000 Monday-Thursday
0800-1600 Friday;
ACS-0800-1630 Monday-Friday; and
SOS 0800-1600 Monday-Friday

Services Provided: Military Family Life Consultants (MFLC's) provide short term, situational, problem-solving and non-medical counseling services for Soldiers and their Family Members. All services are confidential, private, and free. No records are kept, although duty to warn is maintained. MFLC's also offer educational presentations and briefings focusing on job stress, anger management and dealing with effects of deployment for Soldiers and Family members; Issues of reunion/reintegration, communication, grief and loss. All Soldiers, Family Members, Guard and Reserve members, as well as Civilian workers on Post are welcome. In addition to the Offices mentioned MFLCs are also embedded within each Brigade. Anger Management Classes are offered every Tuesday afternoon at the main ACS Building.

Embedded MFLCs

1 BCT-(270) 881.6248

2 BCT-(270)881.6176

3 BCT-(270)997.0103/890.3197

4 BCT-(270)881.6376

101 CAB-(270)484.2486

159 CAB-(270)205.9171

5th Group/160th SOAR-(270)498.4862

SOLDIER FAMILY ASSISTANCE CENTER (SFAC)

Phone: (270) 412.6000

Location: 2433 Indiana Avenue

Hours of Operation: 0700-1630 Monday-Friday

Website: <http://campbell.armymwr.com/us/campbell/programs/soldier-and-family-assistance-center/>

Services provided: As part of the Army's Warrior Care and Transition Program the SFAC provides recovery and transitional support for wounded, injured, seriously ill and terminally ill Soldiers, their Family Members, Non-medical attendees and Caregivers. Program targets Soldiers assigned to our Warrior Transition Battalion as well as non-WTB Soldiers in the Integrated Disability Evaluation System (IDES). The Center provides over 30 programs and services in a "one-stop-shop" conveniently co-located in a single facility with the Warriors Transition Battalion. The Center is staffed with personnel who use their diverse knowledge and skills to help WT with their specific recovery, rehabilitation and transitional issues. As a portal to the Warrior Transition Battalion complex the SFAC serves as the "heart and soul" of its community life that provides a safe haven where Service Members and their Families come for transitional support, fellowship and respite. The Center includes: on-site CYSS Child Development Center, Wi-Fi, nourishment center, computer café, computer lab, healing garden, Caregiver Centre, as well as HR, Education, Office of Secretary Defense E2I, OWF and Peer-to-Peer Caregiver program, Social Security Administration VDS, as well as Finance, AER, AW2, SFL – TAP, HOOAH, Information and Referral, Reboot Combat Recovery Program, MFLC, and other services, programs and amenities designed to promote healing and to aid recovery and transition success of our Soldiers and their Families.

SURVIVOR OUTREACH SERVICES (SOS)

Phone: (270) 798.0277/412.8909

Location: 5001 Screaming Eagle Drive

Hours of Operation: 0730-1600 Monday-Friday

Website: <http://campbell.armymwr.com/us/campbell/programs/survivor-outreach-services/>

Services provided: SOS demonstrates the Army's commitment to Families of the Fallen. Our Fallen Soldiers have paid the ultimate sacrifice and the Army is committed to their Families. The SOS Program serves as the advocate for the Survivor and provides services closest to where Survivors reside, when and for as long as they desire. SOS provides subject matter expertise, outreach, recognition events, support groups, milestone management, financial guidance, on-going case management and referral services in a very purposeful and heartfelt manner. Our goals are to promote resilience and foster Survivor well-being across time while reassuring Survivors they will remain an integral part of the Army Family.

SSG G. ENGLISH ARMY EDUCATION CENTER (AEC)

Phone: (270) 798.3201/461.1469

Location: 202 Bastogne Avenue

Website: www.campbell.army.mil/services/education/

Hours of Operation: 0730-1530 Monday, Tuesday, Wednesday, Friday

1000-1530 Thursday

Services Provided: The AEC is conveniently located at the intersection of Screaming Eagle Boulevard and Bastogne Avenue, across the street from Intercontinental Hotels Group (IHG). The mission of the AEC is to provide education services to Soldiers. A variety of programs are available at the AEC to include counseling services, testing, and professional development opportunities such as college and university courses/degree programs, with both traditional classroom and distant learning/online courses. On-duty performance enhancement programs, such as Basic Skills Education Program (BSEP) are also available.

Counseling Services

The Army Education Division provides a variety of guidance and

counseling services. Professional education counselors provide assistance relating to all Army Continuing Education System (ACES) programs including college/career-related decision making, guidance concerning enrollment in the BSEP program and VA education benefits counseling and referral. Counselors provide professional assistance in interpreting college admission criteria, registration procedures, obtaining required official records and unofficial transcript evaluation. Assistance is also provided with test scheduling and interpretation of results. For current operating hours, or to speak to an Army Education Counselor, call (270) 798-3201.

Testing Services

The Testing Center provides monitored testing for military-related tests for skill assessment and placement as well as for college credit, evaluation and placement including some nationally administered standardized tests. Education Counselors also use many of these tests for advisory counseling on academic and military goals. For information on the testing programs offered contact an Education Counselor at (270) 798-3201 or the Testing Office at (270) 798-3402.

National Testing Center (NTC)

The NTC is operated by Hopkinsville Community College and offers a variety of exams to both civilians and Soldiers. Compass assessments, proctored exams, CLEP and DSST exams are all offered at the center. Active duty Soldiers are exempt from fees for the CLEP and DSST exams which are no longer offered by Army testing services. For information on fees, registration for exams or other information, please call the center at (270) 707-3970.

Learning Resource Center (LRC)

The LRC is a state-of-the-art computer lab with 45 workstations available for Internet usage that is available to Soldiers, DoD civilians, adult Family Members and students enrolled in courses at the Army Education Center. A variety of self-paced computer-based training is available in personal computer software and hardware in a variety of subjects. Soldiers desiring to enroll in the Army Correspondence Course Program (ACCP) or request additional sub courses can accomplish this in the LRC. No fees are assessed for using the LRC, which is open five days a week (except for holidays). For more information or for current operating days/hours

call the LRC at (270) 798-2918.

Basic Skills Education Program (BSEP)

BSEP is a dual option, on-duty program designed to help Soldiers master the functional reading, writing, and math skills required of their Army jobs. The program is offered in a two-week traditional classroom program that utilizes the Peterson's On-line Academic Skills Course, a two-week class that is facilitated by the BSEP Instructor. The goals of the program are to: improve job proficiency, hone math skills in preparation for BNCOG and raise GT scores for career advancement and reenlistment purposes. For enrollment information, Soldiers should contact the BSEP Coordinator at (270) 798-2401.

On-Post Colleges and Universities

Schools at the AEC offer courses and degrees at various levels of post-secondary education – Associates through Masters. Undergraduate college terms are conducted five times a year with a new term starting the beginning of each fiscal quarter. Graduate terms vary in length and meeting times. For specific term dates, registration procedures and courses scheduled, contact an Army Education Counselor or the particular college's office – all conveniently located in the AEC.

Fort Campbell Schools:

Embry Riddle Aeronautical University	(270) 798.2775	Room 126
Hopkinsville Community College	(270) 707.3950	Room 135
Murray State University	(270) 798.2660	Room 115
Austin Peay State University	(931) 221.1400	Bldg202/203

Tuition Assistance for Soldiers

Tuition Assistance (TA) is available through the GoArmyEd.com portal. The TA program assists eligible Soldiers enrolling in off-duty college classes by paying all or part of the cost of tuition. Soldiers request TA via the GoArmyEd website portal. The Army currently will pay 100% of tuition up to the semester hour cap of \$250 (\$166.67 per quarter hour) for a maximum of 16 semester hours per year. TA may also be authorized for certain licenses and certifications. Considerable changes were made to TA policy in recent years, for information on these changes see an Army Education Counselor or go to www.GoArmyEd.com and click on the "More about CTAM/ACES" link.

Department of Veterans Affairs (VA-MGIB) Programs

Three general categories of VA Education Benefits are available with eligibility depending upon the individual's enlistment and separation status. VA programs include: the Montgomery GI Bill (MGIB), Veterans Education Assistance Program (VEAP) and the VA Vocational Rehabilitation Program. The post 9/11 Veteran Education Assistance Act is the most recent benefit option that took effect 1 August 09. Soldiers should contact their education counselor or VA representative to determine eligibility and level of funding.

The Equal Opportunity Center (EOC) has Information on Loans, Grants and Scholarship Programs

The Federal Government offers a variety of loans and grant programs to help Soldiers and Family Members fund their education. See the EOC Counselor at the Education Center by appointment for more information and application forms. Call (931) 221-7481 for more information or to make an appointment. The Federal Aid website for information is www.ed.gov.

English-as-a- Second-Language (ESL)

English as a Second Language (ESL) is offered at the Education Center and is supported through the Clarksville-Montgomery County Adult Education Program at the Greenwood Complex at Clarksville. Call (931) 542-5045 or (931) 542-5063 for more information.

Post-Wide College Graduation Ceremony

ACES conducts a post-wide ceremony annually for Soldiers, family members, DA civilians, retirees and veterans, etc., who are affiliated with the Fort Campbell community and are eligible to graduate or have graduated from an accredited college or university within the year. The ceremony is conducted in August. For more information about participating or to see if you are eligible, contact the Education Center at (270) 798-3201 or (270) 798-0222.

ASSOCIATION OF THE UNITED STATES ARMY (AUSA)

Phone: (270) 605.1234

Location: 7103A Hedgerow Ct,

Hours of Operation: 0800-1600 Monday-Friday

Website: www.ausa.org

Services Provided: AUSA represents every American Soldier by being the voice for all components of America's Army; Fostering public support of the Army's role in national security; providing professional education and information programs. AUSA Fort Campbell Chapter.

AUTO SELF SERVICE SHOP

North Automotive Self-Service Shop

Phone: (270) 798.5612

Location: 6548 58th and Tennessee Avenue

Hours of Operation: Open 1330-2130 Monday-Friday
0930-1730 Saturday-Sunday and DONSA; Closed on all Federal
Holidays

Services Provided: Instruction on how to repair POVs, and any mechanical items to include boats, lawn mowers. Tools and equipment will be provided. A fee will be charge to use the facility. Please contact 270.798.5612 to get specifics.

BANK OF AMERICA

Phone: (931) 431.4308

Location: 201 Bastogne Avenue

Lobby Hours: Monday-Thursday 0900-1600; Friday 0900-1700

Drive Up Hours: Monday-Thursday 0900-1600

Friday: 0900-1700

ATM Locations:

Commissary 1 ATM | Main PX Mall 1 ATM | KY Shoppette 1 ATM
South Troop Mini Mall 1 ATM | Airfield Troop Mall 1 ATM
201 Bastogne Avenue 3 ATMs

BETTER BUSINESS BUREAU

OFF POST

Clarksville, Hopkinsville and Middle Tennessee

Phone: (931) 503.2222 (inquiries) or (931) 503.2210

Fax: (931)503.2324

Location: 214 W. Main St, Clarksville TN 37041

Mailing address: P.O Box 1456, Clarksville TN 37041

Website: www.gobbb.org

Email: bbbclarks@gobbb.org

BLANCHFIELD ARMY COMMUNITY HOSPITAL (BACH)

24 Hour Staff Duty Phone: (270) 798.8388

Appointments/Cancellations Phone: (270) 798.4677 or (931)
431.4677

Appointment Line Hours: 0630-1630 Monday-Friday

Cancellation after hours: (270) 798.VOID

Nurse Advice Line: 1.800.TRICARE, Option 1

TRICARE: 1.800.444.5445 www.tricareonline.com

Website: www.campbell.amedd.army.mil

Facebook: www.facebook.com/BACH.Fort.Campbell

Appointments and Cancellations

There are three ways to schedule primary care appointments. Patients may schedule appointments 24 hours a day, seven days a week at www.TricareOnline.com after registering. Patients may also send a secure message to their care team through www.RelayHealth.com to request an appointment. Finally, patients may call the Appointment Line Call Center at 270-798-4677 (HOSP) or 931-431-HOSP. In addition, patients may call the Nurse Advice Line at 1-800-TRICARE (874-2273), Option 1, to talk to a registered nurse who can answer urgent care questions, give health care advice, help find a doctor and schedule a next-day appointment.

Specialty Care Appointments

To schedule a specialty care appointment, please contact the clinic directly. Specialty care clinics that schedule their own appointments

are listed to the left. To cancel an appointment, please contact the clinic directly at least two hours prior to your appointment time.

Cancellations

If you cannot attend your scheduled primary care appointment, please cancel at least two hours in advance to allow someone else to get the care they need. Please cancel your appointment at www.TRICAREonline.com or by calling the Appointment Line during business hours.

To cancel an appointment after hours and on weekends, please call 270-798-VOID (8643). Leave a message with the patient's first and last name and their social security number.

To cancel a specialty appointment, please contact the specialty clinic directly prior to your appointment time within the cancellation time provided by the clinic.

Allergy/Asthma/Pulmonary Clinic

Phone: (270) 956.0750

Location: BACH "C" Building, 3rd Floor

Hours of Operation: Allergy Injections offered Monday-
Wednesday & Thursday 0800-1100 and 1300-1530
Friday 0800-1100

The Allergy Clinic provides expert subspecialty care in the evaluation and management of hay fever (allergic rhinitis), asthma, food allergy, chronic hives (urticaria), severe allergic reaction (anaphylaxis), drug allergy, eczema, bee sting allergy, and immune deficiency. Services provided include skin testing for environmental, food, and bee sting allergens, pulmonary function testing, patch testing, and allergy shots (allergen immunotherapy). Patients require a consult from their primary care provider to be seen in the Allergy/Asthma/Pulmonary Clinics. Please see your assigned primary care manager (PCM) or care team for all routine immunizations.

Army Substance Abuse Program (ASAP)

(Counseling Program)

Phone: (270) 412.6883

Location: Building 2526, 22nd and Kentucky

Hours of Operation: Monday-Friday 0730-1600

Referral Walk-ins: Monday-Friday 0730

Services Provided: The Army Substance Abuse Program provides education, prevention, and awareness support for Soldiers, Families, civilians, and retirees.

Risk Reduction - Building 2553 – (270) 412.0084/0085

Prevention Education - Building 2553 – (270) 412.0080/0082

Suicide Prevention - Building 2553 – (270) 412.6825

Drug Testing - Building 2551 – (270) 798.7270/ (270)

412.0072/0073/0074

Employee Assistance - Building 2553- (270) 798.5253

Asthma Education Center

Phone: (270) 956.0750

Location: BACH “C” Building, 3rd Floor

Hours of Operation: Monday-Friday 0730–1600

The Asthma Education Center provides Family oriented, age appropriate education to asthmatic patients and their Families. The center employs a multidisciplinary team of professionals whose goal is to educate and promote asthma self-management. Patients require a consult from their primary care provider to be seen in the Asthma Education Center.

NUTRITION CARE DIVISION

Dining Facility-Flo’s Place

Location: BACH “B” Building 1st Floor

Hours of Operation: Monday-Friday

Breakfast: 0600 – 0930 ~ Self-Serve from 0830 – 0930

Lunch: 1100–1500 ~ Self-Serve from 1300 – 1500

Dinner: 1600–1730

Saturday, Sunday, & Holidays

Breakfast: 0600 – 0800

Lunch: 1100 – 1300

Dinner: 1600 – 1730

Flo’s Place, named after COL Florence Blanchfield, is an à la carte dining facility that features a wide variety of menu options. Flo’s is open to all patients, staff, guests, retirees and their Family members. Hospitalized patients may order room service meals from

a restaurant-style menu, which is kept in the patient's room. Guests of inpatients may purchase a meal from the dining facility; take-out is available.

Nutrition Clinic

All Nutrition appointments (BACH)

Phone: (270) 798.8600

Location: BACH "B" Building, 1st Floor

Hours of Operation: 0730-1600 Monday-Friday

The Nutrition Care Division at BACH provides a variety of services to support active duty service members, patients and Families. The NCD Clinical Dietetics Branch offers the following nutrition classes:

Army Body Composition Program

Gestational Diabetes Nutrition

Dependent/Retiree Weight Management

Pre-Diabetes & Diabetes

Pre-Operative Gastric Bypass Nutrition

Heart Healthy Nutrition

Individual nutrition appointments are available for patients who have already attended classes or who have more specific nutritional needs. For questions or additional information regarding BACH Nutrition Services, please call (270) 798.8600.

BEHAVIORAL HEALTH DEPARTMENT

Adult Behavioral Health Clinic

Phone: (270) 798.4097/4269

Location: Building 25156, 22nd & Indiana

Hours of Operation: 0730-1600 Monday, Tuesday, Wednesday & Friday,

0900-1600 Thursday

Sick Call: Until 1030,

Closed during lunch hour: 1145-1245

Adult Behavioral Health provides behavioral health services to active duty Soldiers assigned to non-divisional tenant units at Fort Campbell. Assistance is available for crisis intervention, anger control, stress management, anxiety and depression. Command consultation and evaluation is provided for non-divisional Soldiers.

Bastogne Embedded Behavioral Health Clinic

Phone: (270) 461.4018

Location: Building 3929, 53rd and Indiana

Hours of Operation: Monday, Tuesday,
Wednesday & Friday 0730-1600,
Thursday 0900-1630

Walk-ins: 0900-1000

Bastogne Embedded Behavioral Health provides services to active duty Soldiers of the 1st Brigade. Assistance is available for crisis intervention, anger control, stress management, anxiety and depression.

Rakkasan Embedded Behavioral Health Clinic

Phone: (270) 798.5179

Location: Building 6988, 30th St. and Desert Storm Blvd.

Hours of Operation: Monday, Tuesday,
Wednesday & Friday 0730-1600,
Thursday 0900-1630

Walk-ins: 0900-1000

Rakkasan Embedded Behavioral Health provides services to active duty Soldiers of the 3rd Brigade. Assistance is available for crisis intervention, anger control, stress management, anxiety and depression.

Strike Embedded Behavioral Health Clinic

Phone: (270) 798.5931

Location: Building 70344 Toccoa Rd.

Hours of Operation: Monday, Tuesday,
Wednesday & Friday 0730-1600,
Thursday 0900-1630

Walk-ins: 0900-1000

Strike Embedded Behavioral Health provides services to active duty Soldiers of the 2nd Brigade. Assistance is available for crisis intervention, anger control, stress management, anxiety and depression.

Sustainment Embedded Behavioral Health Clinic

Phone: (270) 798.8967

Location: Building 6747 Airborne, A Shau Valley Rd.

Hours of Operation: Monday, Tuesday, Wednesday & Friday
0730-1600,
Thursday 0900-1630

Walk-ins: Monday, Tuesday, Wednesday, Friday 0800-1100
Sustainment Embedded Behavioral Health provides services to active duty Soldiers assigned to the Sustainment Brigade. Assistance is available for crisis intervention, anger control, stress management, anxiety and depression.

Family Advocacy Program

Phone: (270) 798.8601

After duty hours, weekends and holidays: (270) 798.8400/8500

Prevention and Education Services (ACS): (270) 412.5500

Victim Advocacy Services (ACS): (270) 412.5500

Emergencies: 911

Location: Building 2523, 22nd St.

Hours of Operation: Monday-Friday, 0730-1630

The Family Advocacy Program is designed to break the cycle of abuse as early as possible and to provide treatment for affected Soldiers and their Families. FAP provides assessment and counseling services for victims, offenders and Families where child abuse/neglect or adult abuse has occurred. Services are also offered to Families “at risk” for incidents of domestic abuse. The FAP is the Reporting Point of Contact (RPOC) for all allegations of child abuse/neglect and adult abuse. All installation law enforcement personnel, physicians, nurses, social workers, school personnel, childcare, youth services personnel, psychologists and other medical personnel are mandated reporters and are required to report suspected cases of abuse/neglect to the RPOC. All commanders will report allegations of abuse involving their Soldiers to the RPOC. Individuals may walk in or call for an appointment. Referrals are also taken from friends, Family members, command, physicians, military police, and various other civilian and military agencies. All allegations of abuse will be screened immediately and scheduled for an assessment at that time. Services include: individual, marital, Family and group therapy to address anger control, communication skills, relationship enhancement and parenting skills. FAP offers domestic abuse, anger management, parenting, and victim’s support groups. Treatment services are

offered to all eligible beneficiaries. There is a FAP social worker on call after normal duty hours and on weekends to address child abuse/neglect and adult abuse emergency cases. Call the hospital operator at (270) 798-8400 and ask to have the domestic abuse social worker who is on call to be paged.

Child and Family Behavioral Health Services

Phone: (270) 798.8437 or (270) 956.0755

Location: Buildings 2436 and 2437 21st St.

Hours of Operation: Monday-Friday 0730-1630
Thursday 0900-1630

The Child and Family Behavioral Health Services (CAFBHS) offers a Family-based approach to behavioral health care. CAFBHS provides screening, early intervention, evaluation, and treatment for emotional and behavioral concerns of dependent Family members. Services offered include individual therapy, group therapy, Family therapy, parent education, school consultation, psychological testing, and medication management for Family members from ages 3 through 17. Referrals are required.

Additionally, CAFBHS provides in-school services on post through School Behavioral Health as well as marital and Family therapy through our Marriage and Family Therapists.

School Behavioral Health

Phone: (270) 956.0755

Location: Building 2436, 21st St.

Offered at all on-post schools

Hours of Operation: Monday-Friday 0730-1630

School Behavioral Health provides treatment for children and adolescents attending school on Fort Campbell. Independently licensed behavioral health providers are embedded within each on-post school to provide ease of access to care. The providers assist children and Families with school-related concerns, behavior modification, mood management, improving self-esteem, coping strategies and problem solving, decision-making skills, stress management, communication skill, social skills and peer relationship building, dealing with change or loss, deployment/re-unification support and strengthening Family relationships. Services offered at the schools include assessments, consultation

with school staff, medication evaluation and management, and individual, group, and Family therapy.

Brace Shop

Phone: (270) 798.8101

Location: BACH “B” Building, 1st Floor next to Pharmacy

Hours of Operation: (Walk-In) Monday-Friday 0730-1230 and 1300-1500

Closed: Monday-Friday 1230-1300

Services offered in the Brace Shop include: upper extremity bracing; lower extremity bracing; spinal bracing; foot orthoses (over-the-counter & custom made); compression garments; and custom fabrication, fitting, repair and adjustment of orthopedic appliances and orthotics.

Cardiology Clinic

Phone: (270) 412.8599

Location: BACH “C” Building, 3rd Floor

Hours of Operation: Monday-Friday, 0730-1600

The Cardiology Clinic provides expert subspecialty evaluation and management for patients with known or suspected cardiac disease. Services include cardiology evaluations by the cardiologist, stress testing, EKG’s, and echocardiograms. Patients require a consult from their primary care provider to be seen in the Cardiology Clinic and are asked to schedule appointments in person at the clinic or by calling the clinic office number. It is co-located with the Allergy/ Specialty Clinic.

Dermatology

Phone: (270) 798.8345

Location: BACH “C” Building 3rd floor

Hours of Operation: Monday-Friday, 0730-1600

The Dermatology Clinic sees active duty patients who have been referred by their primary care manager for a variety of skin rashes, benign and malignant growths, moles, skin checks, pigmentary abnormalities, cutaneous infections or infestations, and disorders of the hair and nails. The Dermatology Clinic may also see Family members and retirees on a space available basis.

Educational and Developmental Intervention Services (EDIS)

Phone: (270) 798.8997

Location: Building 2439, 21st St. and Indiana

Hours of Operation: Monday-Friday, 0700-1600

Educational and Developmental Intervention Services (EDIS) offers children who have special needs and may require help to reach their developmental milestones. EDIS provides early intervention services to eligible children and their Families. Any Family who resides on post who has a child birth through 36 months of age and is concerned about their child's development should contact EDIS. Participation is voluntary; however, it is important for Families of infants and toddlers with developmental delays to become involved in programs that will assist their child in achieving important developmental milestones. Contact EDIS and become a partner in planning services to meet your child's needs.

Ear, Nose and Throat (ENT) Clinic – Otolaryngology Services

Phone: (270) 798.8131

Location: BACH "C" Building, 3rd Floor

Hours of Operation: Monday-Friday, 0730-1600

Closed every 2nd Thursday of each month 0700-1100

The Ear, Nose and Throat Clinic (Otolaryngology services) treats Soldiers, retirees and their Family members for diverse problems involving the head and neck. ENT treats as ear infections, hearing loss, sinus disease, surgical thyroid disorders, snoring and sleep apnea, difficulty breathing through the nose, recurrent tonsillitis and lumps in the neck. Patients with these concerns or other problems with the head and neck should see their primary care provider for ENT referrals. After receiving a referral from a health care provider, the patient will be contacted by the clinic to schedule an appointment. If the clinic redirects the referral to a TRICARE network provider, the patient will receive a letter in the mail within 7 to 10 business days. If no contact has occurred within that time, contact the clinic to verify the status of the referral.

Emergency Center

Phone: (270) 798.8000/8500

Location: BACH "C" Building, 2nd Floor

Hours of Operation: 24 hours a day, seven days a week

The Department of Emergency Medicine offers emergency care seven days a week, 365 days a year at Fort Campbell. The Emergency Department provides top-quality, comprehensive medical care for all ages for life threatening, emergent, urgent and acute conditions in a safe, clean and professional environment. Emergency Center Behavioral Health support services are provided on-site. A new 13,540 square-foot Emergency Center addition is now open; however the former Emergency Center space is currently under renovation. Until the renovation is complete, patients and visitors may be impacted by altered entrance routes and minor parking inconveniences during the construction period.

Environmental Health

Phone: (270) 412.3979/3984/3990

Location: Building 6903, Desert Storm Avenue

Hours of Operation: Monday-Friday, 0730-1600

The Environmental Health Section offers the following services to Fort Campbell organizations: Drinking Water Surveillance Program; Recreational Water Surveillance Program; Wastewater Surveillance Program; Pest and Disease Vector Prevention and Control Program; Food Service Sanitation Program (proponent for approving fundraising events involving food); Climatic Injury Prevention and Control Program, Solid/Hazardous/Regulated Medical Waste Control Program; Child Development Service Sanitary Inspection Program; and other general sanitation inspection programs. Environmental Health is also the proponent for the DoD Human Tick Test Kit Program which includes the testing of tick(s) for regional tick-borne illnesses. Specimens should be delivered (alive, if possible) to Building 6903 Desert Storm Avenue, during business hours for testing. Results generally take two to four weeks. For current heat categories, call (270) 798-4328 or (270) 798-HEAT.

Exceptional Family Member Program

Phone: (270) 956.0614

Location: Building 2436, 21st St.

Hours of Operation: Monday-Friday 0730-1115 and 1230-1600
Closed holidays and DONSA's.

The military's Exceptional Family Member Program (EFMP) is

designed to identify Family members with special needs and make sure that the Soldier is assigned to a location where the Family member's needs will be met. An exceptional Family member is defined as an authorized Family member who may require special services based on a diagnosed physical, intellectual, or emotional condition. An authorized Family member may be a spouse, child, stepchild, adopted child, foster child, or a dependent parent. Considered needs include any special medical, psychological, developmental or educational requirements, architectural considerations, adaptive equipment, or assistive technology devices and services. If someone in your Family qualifies for the program, you are required to register in the EFMP. All active duty Soldiers with OCONUS assignments must schedule a medical records screening appointment for each Family member. This screening must be completed before the Family travel application can be processed. Appointments are scheduled following the Soldier's levy briefing or by calling (270) 798-8830.

Fort Campbell Fisher House

Phone: (270) 798.8330

Office Hours: Monday–Friday 0900-1600, closed federal holidays
Fort Campbell Fisher House provides a “home-away-from home” at no charge to service members (active duty, National Guard and Reserve Components or retirees) and/or their Families while the service member is receiving medical care at Blanchfield Army Community Hospital (BACH) and other local hospitals. For more information on the Fort Campbell Fisher House, please visit our website at www.fortcampbellfisherhouse.org or visit us on Facebook at www.facebook.com/KYFisherHouse.

Gastroenterology

Phone: (270) 956.0259/8407

Location: BACH “B” Building, 2nd Floor

Hours of Operation: Monday-Friday 0730-1600

The Gastroenterology Clinic sees patients who have been referred by their Primary Care Manager for intestinal disorders that include diarrhea, abdominal pain, constipation, liver disease, digestive and swallowing difficulties. The Gastroenterology Clinic also offers screening for colon cancer and polyps.

General Surgery Clinic

Phone: (270) 798.8407/0259

Location: BACH “B” Building, 2nd Floor

Hours of Operation: Monday-Friday 0730-1600

New patient appointments are referred by a Primary Care Manager while follow-up appointments are arranged by calling the General Surgery Clinic. The scope of services include, but are not limited to: gallbladder surgery (laparoscopic and open); hernia repair (ventral, inguinal, laparoscopic, etc.); breast biopsy and mastectomy; fundoplication for GERD; pilonidal cyst procedures; hemorrhoidectomy; gastric sleeve and gastric bypass and lap-bands for morbid obesity (on a limited basis); colon and bowel surgery; thyroid procedures; splenectomy; and procedures on the stomach.

Industrial Hygiene Section

Phone: (270) 412.8737/0335

Location: Building 6903, Desert Storm Avenue

Hours of Operation: Monday-Friday 0800-1600

The Industrial Hygiene Section (IH) provides health hazard surveys for both military and civilian employees working at Fort Campbell. Worksite surveys include assessments of ventilation, lighting, noise, chemicals, biological hazards, personal protective equipment, ergonomics and indoor air quality. IH also performs personnel monitoring and recommends work practice, equipment and engineering controls and participates in design review for new construction in accordance with Occupational Safety and Health Administration (OSHA), Department of Defense (DOD), Army and other industry and medical standards. Routine annual surveys and inspections, and special survey requests will be scheduled by the IH section.

Infection, Prevention and Control Program

Phone: (270) 798.8309, messages will be returned

Location: BACH “A” Building, 4th Floor, Room 4AA05

Hours of Operation: Monday-Friday 0700-1530

Infection, Prevention and Control Program offers education to Blanchfield Army Community Hospital personnel and patients. Education includes counseling on regulatory guidelines, clinical prevention and treatment of infectious diseases, blood-borne pathogens, Ebola, Tuberculosis (TB) and Multi-drug Resistant

Organisms (MDRO) like MRSA. The program offers consultation to medical and dental providers and staff regarding infection, prevention and control practices and principles in the health care setting.

INPATIENT WARDS

4AB Medical-Surgical Unit

Phone: (270) 798.8266

Location: BACH "A" Building, 4th Floor

Visiting Hours: 24 hours a day based on patient preference/
condition

4AB is an adult and pediatric general medicine and pre-op/post-op surgical care unit. We provide continuity of care for Warrior Transition Unit patients as well as many other services. It is recommended that no one under 14 years of age stay overnight with a patient due to space limitations and the comfort of other patients receiving care.

Intensive Care Unit

Phone: (270) 798.8254

Location: BACH "B" Building, 2nd Floor

Visiting Hours: 24 hours a day based on patient
preference/condition

Intensive Care Unit provides care for pediatric/adult patients with diverse medical and surgical conditions. Family members and loved ones are important for a patient's recovery. We strive to make you a part of the healing process while providing our patients necessary time to rest. To provide a balance between Family contact and rest time, please follow these guidelines: only two visitors are allowed in the patient's room at one time; children under the age of 14 visiting the ICU must be accompanied by an adult at all times; all minors admitted to the ICU will have a parent or legal guardian present at all times; no food or drink is allowed in the patient care area; please keep cell phone usage in the unit to a minimum; please help us keep a quiet environment by not waking patients, as rest is an important part of healing. If it is necessary to provide care to the patient during visiting hours, you will be asked to wait outside the room to protect your loved one's privacy and dignity. We will do our best to make sure you are able to visit with your loved one as his or her condition allows during visiting hours.

Labor, Delivery & Recovery Unit

Phone: (270) 798.8219

Location: BACH "A" Building, 2nd Floor

Visiting Hours: 24 hours a day based on patient preference/condition

The Labor, Delivery and Recovery team is committed to providing comprehensive Family centered care to all active duty Soldiers and their Family members. The team's goal is to partner with the patient and Family to ensure a safe delivery in the manner most suitable to the needs of the patient and baby. For the safety of the patient, it is recommended that only three to four guests be in the room at one time during labor. During the actual delivery, it is recommended only two guests be present. During a C-section only one guest may be present. All other guests are welcome to remain in the waiting area. Siblings under 12 years old must be accompanied by an adult. Visitors who are not siblings and are under 12 years old are not allowed on the Labor and Delivery Unit. For the safety of the baby, guests with cold or flu-like symptoms are encouraged not to visit the newborns. The Labor, Delivery and Recovery Unit is open 24 hours a day, seven days a week. In addition, telephone consultation or triage is available on Labor and Delivery. Any emergent issues less than 20 weeks pregnant will be seen in the Emergency Center. For non-emergent issues, 20 weeks and above, Monday through Friday during normal business hours, please call the OB clinic at 270-798-8151. For any emergent issues, 20 weeks and above during weekends and after hours, please call or come to Labor and Delivery triage.

Mother-Baby Unit

Phone: (270) 798.8090

Location: BACH "A" Building, 2nd Floor

Visiting Hours: Quiet Hours are from **2200-0700** to allow newly postpartum patients adequate quiet time for recuperation.

The Mother-Baby Unit is located near the Labor, Delivery and Recovery Unit to provide patient and Family-centered maternity and newborn care with minimum disruption and separation following birth. The unit has a Level I Nursery to provide advanced care for infants requiring further post-delivery transition needs. Healthy infants who do not require advanced care will share their mothers' room during their postpartum period. The mother and Family are

welcome to invite adults and siblings to the room. Siblings under 12 years old must be accompanied by an adult other than the patient's primary support person. For the safety of the baby, guests with cold or flu-like symptoms and guests not above the age of 12, unless a sibling, are not to visit the newly delivered mother and her newborn. It is recommended that no one other than the deemed support person stay overnight due to space limitations and the comfort of other patients receiving care.

Laboratory (Pathology)

Phone: (270) 798.8114

Location: BACH "B" Building, 2nd Floor

Hours of Operation: Monday-Friday 0730-1600, 2nd Thurs each month 0730-1200

The Department of Pathology staff members help ensure Soldier deployment readiness and improve the health and wellness of Family members and retirees by providing accurate and timely test results from their full-service clinical laboratory, transfusion service, anatomical pathology, and forensic pathology consultative services. The Pathology staff is committed to providing patients and professional medical staff with state-of-the-art laboratory medicine through exceptional customer service while ensuring patient confidentiality and privacy.

Lactation Services

Phone: (270) 798.4677, Option 6,

Location: BACH "A" Building, 3rd Floor (Women's Health/OBGYN)

Hours of Operation: Monday - Friday 0730-1630

Reasons to see a consultant before you deliver: You want to learn as much as you can about breastfeeding; if you had breastfeeding or lactation difficulty in the past; expecting more than one baby or a baby who may be sick or early; you have a history of breast surgery and wonder if it will affect your breastfeeding; you think your breasts or nipples look odd to you or are very different from each other; or you worry that something about your health might make it hard to breastfeed.

Reasons to see a Lactation Consultant after you deliver: If you are concerned about your baby's weight; you have questions and

concerns about how your infant is acting during or after feeding; you feel you may have too much or too little milk; your provider or your baby's provider sends you for help or you or your baby is hospitalized during the time you are a nursing couple.

A Lactation Consultant can help you identify the cause of a problem affecting breastfeeding for milk production; make suggestions about how to correct a problem; work with you to decide on a plan of care; suggest supplies or tools you can use to improve your breastfeeding experience (some supplies are provided during consultations if the Lactation Consultant confirms there is a need); provide you with written education and/or instructions; share information about other breastfeeding support and resources in the community; and provide follow-up consultations as needed.

Breastfeeding Classes and Peer Support at BACH

Third Trimester Breastfeeding Class: Covers position and latch techniques, how to assess for milk transfer from mother to infant, how human milk production occurs, and reviews common breastfeeding concerns.

The MOM and ME Group: A place and time breastfeeding mothers can gather together with their breastfeeding infant and develop relationships with other breastfeeding mothers in the community. This is a place to share information and experiences with other mothers. A registered nurse International Board Certified Lactation Consultant will be present during this group session to offer support, address questions, and recommend follow-up if needed. An infant scale is available for use by the mothers.

Pump Programs

Inpatient Breast Pumps Program is for patients admitted to the hospital who need the use of a breast pump while they stay at Blanchfield Army Community Hospital. The breast pump currently available to inpatients is the Medela Symphony hospital grade breast pump (kit for the pump is provided).

Active Duty Breast Pump Program is for active duty mothers who plan to continue providing breast milk for their infant after returning

to work. This pump is issued to the Soldier after her infant's two week follow-up well baby visit. Request to see a Lactation Consultant the same day of your baby's visit with a provider. The pump currently used for this program is the Double Electric Ameda Purely Yours personal electric breast pump with car adaptor.

Marriage and Family Therapists

Phone: (270) 798.8437

Location: Building 2437, 22st St.

Hours of Operation: Monday-Friday 0730-1630

The Marriage and Family Therapists are specially trained counselors in relationship issues, dedicated to helping individuals, couples, and Families handle problems in a healthy way. Individuals may walk-in or call for an appointment. Referrals are not required. Scope of services includes individual, couple, Family, and group counseling. The therapists practice a short-term, solution-focused therapy, with a focus on improving communication and problem solving.

Ministry & Pastoral Care

NCOIC Phone: (270) 798.8464

Chaplain Phone: (270) 798.8777

Location: BACH "A" Building, "0" Level, next to the Chapel

Hours of Operation: Monday-Friday 0730-1630

The On Call Chaplain is available after normal duty hours for emergencies.

The BACH Department of Ministry and Pastoral Care (DMPC) provides pastoral care to patients, their Family members, retirees and staff. We understand that people are not merely physical bodies requiring care. Healthcare professionals know that patients need care for their whole-self, spiritually as well as physically, as they seek healing. The DMPC endeavors to be intricately partnered as a member of the treatment team to deliver quality healthcare by providing Spiritual care in order to promote Spiritual wellness and resiliency for our Soldiers, staff, Family members and retirees.

Ombudsman/Wounded Soldier and Family Hotline

Phone: Mr. Griffin (270) 798-8827(Office) (931) 216.3402 (Cell)

Mr. Warrick (270) 798-7411 (Office) (931) 249.4897 (Cell)

Wounded Soldier and Family Hotline 24/7 1.800.984.8523

Hours of Operation: Monday-Friday 0730-1630

The Ombudsman is a neutral, independent, and impartial resource for Soldiers and their Family members serving BACH and Fort Campbell. The Ombudsman will help resolve issues for Warriors in Transition to include medical, personnel, finance, legal, transition, and other matters. Additionally, the Ombudsman will support non-WTU Soldiers and their Family members who need assistance with medical related issues. In every case, the Ombudsman will attempt to connect the Soldier or Family with appropriate subject matter experts to achieve the best possible resolution. The Ombudsman provides briefings, attends meetings, town hall sessions, and other forums that present an opportunity to interact with Soldiers to hear their concerns. However, the Ombudsman is not a means of circumventing the Soldier's chain of command. Soldiers may visit or call the Ombudsman or call the 24/7 Wounded Soldier and Family Hotline at 1-800-984-8523 or email wfsupport@conus.army.mil.

Ophthalmology Clinic

Phone: (270) 798.8900

Location: BACH "C" Building, 3rd floor

Hours of Operation: Monday-Friday 0700-1600

Beneficiaries are referred to the Ophthalmology Clinic by their primary care manager. Ophthalmologists work to prevent and treat conditions concerning the eye such as glaucoma, cataracts, strabismus, and diabetes. After a referral is made by the primary care manager, the Ophthalmology staff will call to schedule the appointment. Follow-up appointments are arranged by calling the clinic. For emergencies, report to the emergency room or your assigned clinic or medical home for initial evaluation. Referrals can be made to the Ophthalmology Clinic as necessary for further care. Please call the clinic at (270) 798-8900 to schedule a follow-up appointment.

Oral & Maxillofacial Surgery

Phone: (270) 798.8240

Location: BACH "B" Building, 2nd Floor

Hours of Operation: Monday-Friday 0730-1630

Scope of services for active duty patients: The surgical removal

of complicated and impacted teeth (using intravenous sedation or general anesthesia as necessary); biopsy and removal of soft tissue and bony pathological lesions within the oral and perioral area; placement of intra-osseous dental implants and any necessary pre-prosthetic procedures to include bone grafts from the mandible, or hip; the treatment of maxillofacial fractures and soft tissue injuries to the face; management of severe odontogenic infections; orthognathic procedures (corrective jaw surgery) to treat developmental dento-facial deformities of the maxilla and/or mandible; surgical closure of alveolar clefts, surgical evaluation of temporomandibular joint dysfunction (non-surgical care cases should be referred to the patient's general dentist); and inpatient dental consultations.

Scope of services of referrals for military Family members/retired patients: The treatment of maxillofacial fractures and soft tissue injuries to the face; management of severe odontogenic infections; orthognathic procedures (corrective jaw surgery) to treat developmental dento-facial deformities of the maxilla and/or mandible; and surgical closure of alveolar clefts. Surgeons determine on a case-by-case basis whether biopsy and removal of soft tissue and bony pathological lesions in the oral and perioral area are performed. Surgical treatment for TMJ for Family members is currently not available.

Orthopedic Clinic

Phone/Appointment Line: (270) 798.8325/8375/8426

Surgery Scheduling Line: (270) 798.8621

Location: BACH "C" Building, 2nd Floor

Hours of Operation: Monday-Friday 0700-1600

Orthopedics appointments are made on a referral basis only. During duty hours, the referring physician will contact the orthopedist for emergency and urgent consults to be prioritized. All other consults will be scheduled as a routine appointment. Emergencies that occur after duty hours will be seen through the Emergency Center and properly consulted to the Orthopedic Clinic, if necessary.

Scope of services: Sports medicine injuries to include shoulder, elbow, hip, knee, foot and ankle surgery; non-complex hand surgery; orthopedic trauma; pediatric orthopedic surgery; general

orthopedic surgery; and total joint replacement.

Services not offered: Spine surgery, complex pediatric orthopedic surgery and severe multiple trauma orthopedic surgery.

Other Resources

Website: www.militaryonesource.mil, **Phone:** 1.800.342.9647

Fort Campbell:

Military Police: (270) 798.7111/7112/7113

Chaplain Care Line: (270) 798.2273

Montgomery County, TN:

Clarksville Crisis Call Line: (931) 648.1000

Safe House (Spouse Abuse): (931) 552.6900

Dept. of Children's Services: 1.877.237.0004

Clarksville police Dept.: (931) 648.0656

Montgomery County Sheriff: (931) 648.0611

Adult Protective Services: 1.888.277.8366

Christian County, KY:

Parent Help Line: 1.800.432.9251

Abuse Hotline: 1.800.752.6200

Sanctuary, Inc. (Spouse Abuse & Rape): (270) 886.8174

Dept. for Community Based Services: (270) 889.6503; (270) 890.1300 (after duty hours)

Hopkinsville Police Dept.: (270) 890.1300/1500

Hopkinsville Sheriff Department (270) 887.4141

Oak Grove Police Dept.: (270) 439.4602

PATIENT ADMINISTRATION DIVISION

Chief: (270) 798.8491

NCOIC: (270) 798.8492

Location: BACH "A" Building, 1st Floor

Patient Administration Department (PAD) provides the highest quality, customer focused, patient administration support to our beneficiaries at BACH and its outlying clinics (LaPointe Health Clinic, Aviation Health Clinic (TMC-5), Specialist Byrd Combined Troop/Family Medical Clinic, and the Screaming Eagle Medical Home).

Admissions & Dispositions

Phone: (270) 798.8287/8289

Location: BACH "B" Building, Room 2BK04

Admissions and Dispositions office verifies eligibility of all patients

through the Defense Enrollment Eligibility Reporting System (DEERS); performs admissions, dispositions, and transfer of patients within the hospital's database; maintains accountability of all inpatients; accounts for and secures patient valuables; registers new patients in the hospital's database; pre-registers patients and prepares packets for ambulatory procedure visits and same day surgeries; generates admission reports and third party collection status reports daily; initiates Line of Duty paperwork for wounded and injured service members treated at BACH; tracks and reports seriously ill (SI) and very seriously ill (VSI) patients.

Patient Movement & Air Evacuations

Phone: (270) 956.0328

Location: BACH "A" Building, Room 1AA17

The Patient Movement and Air Evacuations office tracks and coordinates transportation and support for military members traveling from, through and to Fort Campbell for medical evacuation purposes.

Vital Statistics (Birth and Death Certificates)

Phone: (270) 798.8287/8297

Location: BACH "B" Building, Room 2BK04B

The Vital Statistics office counsels and assists new parents in obtaining birth certificates for their newborn babies; processes Secretary of the Army Designee requests for continuity of care for expecting mothers; serves as decedent affairs liaison—obtaining and notarizing death certificates.

Medical Records

Phone: (270) 798.8874/8282

Medical Correspondence Phone: (270) 956.0342/0721

Location: BACH "A" Building, Room 1BD35F

The medical records section manages inpatient, outpatient and Ambulatory Procedure Visit medical records for BACH and outlying clinics. Patients can request copies of records from outpatient records located past Flo's Place on the 1st floor or outlying clinics, such as Byrd and LaPointe Health Clinic, can request records directly from the record rooms at their clinic.

Uniform Business Office

Phone: (270) 798.8286

Location: BACH "B" Building, Room 2BK05

The Uniform Business Office manages and processes all medial service account functions to include inpatient/outpatient billing and third party collections. They investigate fraud cases and are responsible for billing of Medical Affirmative Claims.

Legal Correspondence

Phone: (270) 798.8383/956.0338

Location: BACH "A" Building, Room 1AA17

The Legal Correspondence Office reviews and processes all requests for health information and medical records from patients and third parties such as insurance companies, attorneys and law firms, judge subpoenas, or other authorities dealing with Motor Vehicle Accidents (MVAs), Social Security Administrative (SSA) hearings, risk management, investigations or other legal issues.

Patient Advocacy

Phone: (270) 798.8718/8091

Fax: (270) 798.8822

Location: BACH "A" Building 4th Floor, Rooms 4AA19/4AA21

Hours of Operation: Monday-Friday 0730-1530

BACH Patient Advocates can assist with providing positive feedback and dealing with unresolved concerns. If you encounter any problems while receiving care at BACH, please let us know. We ask that you allow clinic staff such as the NCOIC, OIC, or Head Nurse to help you resolve your concerns before you leave the clinic. If you find that you still require additional assistance, please contact BACH's Patient Advocates who can address your concerns and elevate them to the appropriate level.

Pain Management

Phone: (270) 798.8166

Location: Building 2403, 22nd and Indiana Avenue

Hours of Operation: Monday-Friday 0800-1600

The Pain Management Clinic sees patients who have been referred by their Primary Care Manager. Conditions that are treated in the pain clinic include: back, neck, and joint pain, Reflex Sympathetic Dystrophy, Myofascial Pain Syndrome, Occipital Neuralgia, sacroiliac joint pain, and peripheral nerve injuries.

DEPARTMENT OF PHARMACY

Main Outpatient Pharmacy

Phone: (270) 798.8075/8074

Location: BACH “B” Building, 1st Floor

Hours of Operation: Monday, Tuesday, Wednesday,
Friday 0800-1600;
Thursday 0900-1600

Closed Sat & Sun, Federal Holidays,
open DONSA hours from 0800-1600

The Main Outpatient Pharmacy fills new and renewed prescriptions from military and civilian providers. Refilled medications should be requested by dialing 798-DRUG (3784) and picked up two working days later at the Town Center Pharmacy, located adjacent to Military Clothing and Sales on Michigan Avenue.

You can also request Pharmacy Refills online at

www.campbell.amedd.army.mil

TRICARE Online (TOL) Pharmacy Refill allows authorized beneficiaries to securely request prescription refills at www.tricareonline.com.

Town Center Pharmacy

Phone: (270) 798.8887

Location: Next to Military Clothing Sales, Michigan Avenue
(PXTRA)

Hours of Operation: Monday-Wednesday & Friday 0800-1800;
Thursday 0900-1800, Saturday 0800-1600
DONSA hours from 0800-1700

The Town Center Pharmacy is a full-service operation for prescriptions from military or civilian providers as well as the pick-up location for all refill requests. To pick-up/fill a prescription at any of Fort Campbell’s pharmacies, the patient’s military identification card is needed. Please call the information line at (270) 798-8075 for updated hours or staff assistance. Patients unable to use the automated call-in service at (270) 798-DRUG (3784) may mail in their request for refills using a mail-in card which is available at pharmacy windows and has space for patients to designate desired pick-up date. Questions about which medications are stocked at the pharmacy should be referred to the “BACH Pharmacy Formulary for

Beneficiaries” at www.campbell.amedd.army.mil. For those unable to access the website, please call the information line. Refills should be requested two working days prior to the desired pick up date. Refills not picked up within seven duty days will be returned to stock.

NOTE: To ensure all prescriptions may be filled, the last new prescription ticket will be given 15 minutes prior to closing.

Family Self Care & Over-the-Counter Medication Classes

Phone: (270) 798.8055/8158

Location: BACH “B” Building, Room 2BL01,
Patient and Family Medical Resource Center

Hours of Operation: Monday-Friday 0730-1600

Family Self Care and Over-the-Counter (OTC) medication classes are offered to all TRICARE eligible beneficiaries. These classes offer education to participants on managing minor illness and injury in the home setting, including the appropriate use of over-the-counter medicines. All attendees receive enrollment in BACH Pharmacy’s Self Care OTC Program, which allows Families to receive selected OTC medications directly from the pharmacy at no cost to the patient.

Physical Therapy (within the hospital)

Phone: (270) 798.8102

Location: BACH “B” Building, 2nd Floor

Hours of Operation: Monday-Friday 0700-1600

LaPointe Physical Therapy: Open 0630-1530

Phone: (270) 412.8686

Byrd Physical Therapy: Open 0700-1600

Phone: (270) 461.1134

Physical Therapy focuses on evaluating, treating, and managing patients with orthopedic, sports, and neurological injury and dysfunction using exercise, spinal and joint mobilization/manipulation, and advanced therapeutic interventions to maximize a functional performance. Patients are referred to the PT Clinic from their physician, PA, or nurse practitioner.

Podiatry Clinic

Phone/Appointment Line: (270) 798.8325/8375/8426

Surgery Scheduling Line: (270) 798.8621/8316

Location: BACH “C” Building, 2nd Floor; Located inside the Orthopedic Clinic.

Hours of Operation: Monday-Friday 0700-1600

Podiatry appointments are made on a referral basis only. During duty hours, the referring physician will contact the podiatrist for a same day, emergency or 72-hour consult. All other consults will be scheduled as a routine appointment. If you have a podiatric emergency after duty hours, go to the Emergency Center. **Scope of services:** Sports medicine injuries of the foot and ankle; trauma of the foot and ankle; limited pediatric foot and ankle surgery; and general foot and ankle surgery.

Pre-Admissions Unit

Phone: (270) 798.8947

Location: BACH “B” Building, 2nd Floor, Room 2BE04, next to the General Surgery Clinic

Hours of Operation: Monday-Friday 0730-1600

In the Pre-Admissions Unit, your chart will be created so when you arrive the day of surgery all the necessary documentation will be in Same Day Surgery. You may receive a preoperative assessment depending on surgeon requirements. Education materials will be provided by the staff. All necessary preoperative tests will be initiated at this time. You may be asked to visit the lab, Radiology (X-ray), brace shop, physical therapy or the pharmacy. This is an important part of preparation for your surgery. You will receive information on what medications to stop before your surgery. The nurses will collect your medical information and provide you information about your surgery.

Preventive Medicine Department

Phone: (270) 956.0100/0202

Location (Main Office): Building 2576, 23rd St.

Hours of Operation: Monday-Friday 0730-1600

In & Out Processing Hours: Monday-Friday 0730-1130 & 1300-1600 (same day service)

Preventive Medicine offers a variety of public health related services to include: Environmental Health Section, Industrial Hygiene Section, Occupational Health Clinic, Public Health Nursing, Respiratory Protection Program, Travel Medicine Clinic,

Tuberculosis Screening Clinic, Army Hearing Program, and Radiation Safety Program.

PRIMARY CARE

Blanchfield Army Medical Homes are based on the Patient-Centered Medical Home (PCMH) model that has been adopted across Army Medicine and many civilian healthcare systems. The patient-centered, team-based and holistic PCMH concept allows us to provide you and your Family more personalized care with multiple ways to access your care team. From office visits and walk-in services to telephone consults (TCON) and secure messaging, you and your Family have even more ways to get the care you need.

This model is based on the belief that your well-being should always be at the center of every decision about your health. With this new approach, you, the patient will receive more personalized and coordinated care, supported by an entire team to maximize overall wellness. You no longer have just a primary care provider but an entire primary care team!

Patient and Family-Centered Medical Homes

Appointments: To schedule primary care appointments, Family members should contact the Appointment Line at (931) 431.4677 or (270) 798.4677, visit www.tricareonline.com or send a secure email to their care team using RelayHealth, the Army's secure messaging system.

Air Assault Family Medical Home (formerly Blue Clinic)

Teams Apache, Blackhawk, Comanche and Huey

Location: BACH "C" Building, 2nd Floor

Hours of Operation: Monday-Friday 0730-1600

Walk-ins: Monday-Friday 0800-1500

Closed for Training: Thurs 0730-0830

The Air Assault Family Medical Home (AAFMH) is a Family practice-based clinic which provides care to active duty Soldiers, retirees, and Family members enrolled in TRICARE Prime. AAFMH serves patients of all ages, from newborn to adults, in an outpatient setting. Services include health maintenance, diagnosis and management of acute and chronic illnesses.

Byrd Family Medical Home

Location: 7973 Thunder Blvd. (near Fort Campbell's Gate 10)

Hours of Operation: Monday-Friday 0730-1600

Walk-ins: Monday-Friday 0800-1500

Closed for Training: Wednesday 0730-0830

The Byrd Family Medical Home is a Family practice-based clinic which provides care to Family members enrolled in TRICARE prime. Byrd Family Medical Home serves patients of all ages, from newborn child to adults, in an outpatient setting. Services include health maintenance, well baby exams, school and sports physicals, diagnosis and management of acute and chronic illnesses.

Gold Army Medical Home (Internal Medicine Clinic)

Location: BACH "C" Building, 3rd Floor

Hours of Operation: Monday-Friday, 0730-1600

Walk-ins: Monday-Friday 0800-1130, 1230-1500

Closed for Training: Thursday 0730-0830

The Gold Army Medical Home (GAMH) is an internal medicine-based patient-centered medical home whose mission is to efficiently provide patient-centered, team-based, and holistic care for adult patients (age 18 and up) with chronic and complex medical conditions. Adult patients not enrolled to the GAMH may also be seen on a referral basis.

Screaming Eagle Medical Home

Location: Medical Office Building One,
647 Dunlop Lane, Suite 301

(next to Gateway Medical Center, Clarksville, TN)

Hours of Operation: Monday-Friday, 0800-1700

Walk-ins: Monday-Wednesday & Friday 0800-1500,
Thursday 1300-1500

Closed for Training: Thursday 0800-0900

The Screaming Eagle Medical Home is a Family practice-based clinic which provides care to active duty Family members enrolled in TRICARE Prime. This community-based medical home operates on the patient-centered medical home model, a healthcare approach that provides care more effectively. This model will enable better access, high quality primary care and help reduce the cost of purchased care.

Young Eagle Medical Home

Teams Soar and Flight

Walk-ins: Monday-Friday 0800-1530

Closed for Training: Thurs 0730-0830

Location: BACH "C" Building, 2nd Floor

(Temporarily located in transitional modular building
T-9169 until the fall of 2015)

Hours of Operation: Monday-Friday, 0730-1600

Walk-ins: Monday-Friday 0800-1500

Closed for Training: Wed 0730-0830

The Young Eagle Medical Home is a pediatric based clinic that provides the full spectrum of pediatric care to active duty Soldier and retiree Family members who are 17 years of age and younger. The Young Eagle Medical Home provides primary outpatient care to pediatric patients assigned to the clinic to include well baby exams, school and sports physicals, diagnosis and management of acute and chronic illnesses and developmental or behavioral problems.

Soldier-Centered Medical Homes

Appointments: To schedule primary care appointments, Soldiers should contact the Appointment Line at (931) 431-4677 or (270) 798-4677, visit www.tricareonline.com or send a secure email to their care team using RelayHealth, the Army's secure messaging system.

Soldier Health Services Medical Homes provide quality health care based on the Soldier Centered Medical Home Model to active duty Soldiers assigned to Fort Campbell.

Sick Call: Sick Call services are offered from 0615-0800 within the unit's assigned clinic. Soldiers should report to their assigned medical personnel in accordance with their unit standard operating procedures (SOP).

Byrd Combined Troop Medical Clinic – Byrd Soldier Centered Medical Home

Location: 7973 Thunder Blvd.

(near Fort Campbell's Gate 10)

Appointments: (270) 798.HOSP (4677) or (931) 431.HOSP or
www.tricareonline.com

Hours of Operation: Monday-Friday 0630-1530

Sick Call: 0630-0800 (times may vary by unit)

The Byrd CTMC delivers patient-centered, team-based, comprehensive care to Soldiers assigned to **159th Combat Aviation Brigade, 101st Sustainment Brigade, 101st Combat Aviation Brigade and other units as assigned**. For your convenience, the Byrd CTMC offers Optometry, Radiology, Laboratory, Physical Therapy, Audiology, and Pharmacy services onsite. The Byrd CTMC is unique in that it is housed with Adkins Dental Clinic and Byrd Family Medical Home which provides 5,000 Family members with care.

Bastogne Soldier Medical Home

Location: LaPointe Health Clinic, 5979 Desert Storm Avenue

Appointments: (270) 798.HOSP (4677) or (931) 431.HOSP

Hours of Operation: Monday-Friday 0630-1530

Sick Call: 0615-0800 (times may vary by unit)

The Bastogne Soldier Medical Home delivers patient-centered, team-based, comprehensive care to Soldiers assigned to **1st**.

Rakkasan Soldier Medical Home

Location: LaPointe Health Clinic, 5979 Desert Storm Avenue

Appointments: (270) 798.HOSP (4677) or (931) 431.HOSP

Hours of Operation: Monday-Friday 0630-1530

Sick Call: 0615-0800 (times may vary by unit)

The Rakkasan Soldier Medical Home delivers patient-centered, team-based, comprehensive care to Soldiers assigned to **3rd Brigade Combat Team**. For your convenience, the Rakkasan Soldier Medical Home offers Optometry, Radiology, Laboratory, Physical Therapy, Pharmacy and limited Audiology services onsite.

Strike Soldier Medical Home

Location: LaPointe Health Clinic, 5979 Desert Storm Avenue

Appointments: 270-798-HOSP (4677) or 931-431-HOSP

Hours of Operation: Monday-Friday 0630-1530

Sick Call: 0615-0800 (times may vary by unit)

The Strike Soldier Medical Home delivers patient-centered, team-based, comprehensive care to Soldiers assigned to **2nd Brigade Combat Team**. For your convenience, the Strike Soldier Medical Home offers Optometry, Radiology, Laboratory, Physical Therapy, Pharmacy and limited Audiology services onsite.

***Troop Medical Clinic 5 – Aviation Health Clinic
Soon to become Destiny Soldier Medical Home!***

Location: Aviation Health Clinic, 7149 Blacksheep Run
(near Fort Campbell's Gate 7)

Appointments: (270) 798.HOSP (4677) or (931) 431.HOSP

Hours of Operation: Monday-Friday 0630-1530

Sick Call: 0615-0800 (times may vary by unit)

Troop Medical Clinic 5 is undergoing a transformation to become the Destiny Soldier Medical Home, which will deliver patient-centered, team-based, comprehensive care to Soldiers assigned to **101st Combat Aviation Brigade, 5th Special Forces Group (Airborne) and Air Force units on Fort Campbell.**

Public Health Nursing

Phone: (270) 956.0100

Location: Building 2576 23rd St.

Hours of Operation: *Monday, Fri 0730-1130 & 1230-1530*

Closed for Administration and Training Thurs, 0730-0830

Public Health Nursing is a specialty care service that implements the Ten Essential Public Health Services for the Fort Campbell community. Public Health Nursing provides public health services in support of Department of Preventive Medicine's Epidemiology and Disease Control; Child Youth and Services (CYSS) Health Consultation; and Health Promotion programs. Areas of emphasis include: communicable disease prevention and health education; CYSS inspections, health consultation, and training; and community health promotion.

Radiation Safety Program

Phone: (270) 956.0125/0114

Location: BACH "A" Building, 4th Floor

The health physicist is the Radiation Safety Officer and Laser Safety Officer for MEDDAC and VETCOM, and technical consultant for DENTAC. The mission of the Radiation Safety Program is to ensure the safe use, storage, licensing, disposal, transportation, safety design, and inventory control of ionizing and non-ionizing radiation sources.

DEPARTMENT OF RADIOLOGY

Main Radiology

Phone: (270) 798.8333

Location: BACH "B" Building, 2nd Floor

Hours of Operation: Monday-Friday 0730-1630

24/7 coverage for emergencies

The Radiology Department provides medical imaging services. Routine radiographs are obtained on a first-come, first-served basis. Other imaging procedures are scheduled by having the patient come to the radiology department/section at Blanchfield Army Community Hospital. The Radiology Department requests that appointments be scheduled in person to receive preparation sheets, procedure prep, and/or to fill-out questionnaires.

Mammography guidelines: Baseline mammogram is recommended at age 40, followed by annual exam thereafter. For self-referral, the patient must be enrolled in TRICARE Prime, over 40 years of age, and have no current breast health issues. Otherwise, the patient's provider should place a consult request for a mammogram and the patient will schedule the appointment in the Mammography Department.

Scope of services: Radiographs, Fluoroscopy, Computed Tomography (CT), Magnetic Resonance Imaging (MRI), Ultrasound, Mammography, Bone Density, and Nuclear Medicine.

LaPointe and Byrd Radiology: see Soldier Health Services

Referrals for Specialty Care

Phone: (270) 798.8421/956.0613

Location: "A" Building 1st Floor

Hours of Operation: Monday-Friday 0730-1600

A referral is the process by which a primary care manager (PCM) or other health care provider refers beneficiaries to another professional or ancillary provider for specialized medical services. If a TRICARE Prime beneficiary enrolled to BACH needs an outside specialty care referral, the PCM or specialty provider must submit a referral to Humana Military Health Systems. When the PCM or specialty provider submits a referral to Humana Military Health Systems, a letter is mailed to the beneficiary, the requesting

provider, and the specialty provider to whom the beneficiary is being referred. The letter will indicate what service(s) have been authorized, the authorization number, and the name and phone number of the specialty provider the beneficiary should contact to schedule the appointment. If a beneficiary needs to check on a status of a referral, please call 1-800-444-5445. If specialty services are received from a military treatment facility or network provider, the beneficiary will not need to file a claim for the specialty care. Individuals should call 1-800-444-5445 or the BACH Referral office at (270) 798-8421 or (270) 956-0613 for information on claims submissions.

Respiratory Protection Program

Phone: (270) 956.0110/0113

Location: Building 2576, 23rd St.

Hours of Operation: Monday-Friday 0730-1600

The Respiratory Protection Program monitors compliance with AR 11-34, The Army Respiratory Protection Program, and OSHA 29 CFR 1910.134, Respiratory Protection Standard. This program provides medical screening evaluations of Soldiers required to wear respirators. The Respiratory Protection Program conducts initial and annual respirator training and qualitative or quantitative respirator fit testing for military and DA Civilian personnel who require or voluntarily use a respirator. The team assists units/sections in development of a standard operating procedure governing the use of respiratory protection, trains workers on proper use of respirators in both routine and emergency situations and conducts workplace assessments to determine/select appropriate respiratory protection for hazards in question. The team also performs air quality testing of breathing air compressors to insure supplied air meets minimum requirements for grade D breathing air.

Same Day Surgery

Phone: (270) 798.8143

Location: BACH "B" Building, opposite the Intensive Care Unit
Same Day Surgery is to the right after the double doors

Hours of Operation: Monday-Friday 0615-1800

BACH offers many surgical services that can be completed within one workday that do not require the patient to stay overnight. All same day surgery procedures are scheduled through the specialty

clinics. Patients should call Same Day Surgery the day prior to surgery, from 1400–1600 to receive their arrival time for surgery. The staff members in Same Day Surgery are there to facilitate a smooth and safe experience for the patient and their Family members. Your procedure will be verified by the nursing staff, anesthesia staff and the surgeon. You will go into the operating room from your Same Day Surgery Room. Depending on the type of anesthesia you may return to the Same Day Surgery room. Some patients go to the recovery room and then return to Same Day Surgery to prepare for discharge.

Post-Anesthesia Care Unit (Recovery Room)

The Post-Anesthesia Care Unit is where you begin the first phase of your surgical recovery. The Post Anesthesia Care unit staff members take great pride in caring for you. Nurses will monitor you until you are awake and comfortable.

SOLDIER HEALTH SERVICES (non-primary care)

Adkins Dental Clinic

Phone: (270) 412-6027/6028

Location: Building 7973 Thunder Blvd.
(near Fort Campbell's Gate 10)

Hours of Operation: Monday-Friday 0730-1130 and 1230-1630

Sick Call & Walk-in Exams (Dental Category 4): Monday-Friday
0730-1000 and 1230-1500

Soldiers with a Dental Category 4 Classification in MEDPROS do not require an appointment, as they can walk-in to be seen for their dental examination. All Soldiers with after-hours dental emergencies are directed to report to the BACH Emergency Center.

Kuhn Dental Clinic

Phone: (270) 412-2787

Location: LaPointe Health Clinic, 5979 Desert Storm Avenue

Hours of Operation: Monday-Friday 0730-1630
Sick Call: 0730-0930

Army Hearing Program

Phone: (270) 412.9110

The Hearing Program Office provides hearing readiness testing,

hearing health education briefings, earplug fittings, hearing aid fittings, and diagnostic audiology evaluations. Please call the number above to schedule unit-level hearing testing.

Walk-in Hearing Screening Service

Byrd Soldier Medical Home

Location: Building 7973, Thunder Blvd.

Hours of Operation: Monday-Friday 0730-1045 and Monday-Thursday 1230-1445

LaPointe Health Clinic

(priority service for SRP Soldiers and unit testing)

Location: Building 5969 Desert Storm Avenue, 23rd St.

Hours of Operation: Monday-Friday, 0630-1045 and 1230-1445

*unavailable for walk-in Thurs afternoons.

LaPointe Laboratory

Phone: (270) 412-8991/8925

Location: 5979 Desert Storm Avenue

Hours of Operation: Monday-Friday 0630-1500

The Department of Pathology staff members help ensure Soldier deployment readiness and improve the health and wellness of Family members and retirees by providing accurate and timely test results from their full-service clinical laboratory, transfusion service, anatomical pathology, and forensic pathology consultative services. The Pathology staff is committed to providing patients and professional medical staff with state-of-the-art laboratory medicine through exceptional customer service while ensuring patient confidentiality and privacy.

LaPointe Optometry Clinic

Phone: (270) 412.9113

Location: 5979 Desert Storm Avenue

Hours of Operation: Monday-Friday 0630-1530

LaPointe's Optometry Clinic provides care for active duty Soldiers. Call for a routine eye exam appointment. Soldiers do not require an appointment and will be seen on a walk-in basis for all acute eye injuries, eye infections, eye problems of sudden onset, and filling out the eye portion of physicals. Patients requiring driver's

license renewal forms completed are required to schedule a routine eye exam and must bring the appropriate forms to be completed. Patients should always bring all their glasses/spectacles and contact lenses to each appointment. Contact lenses should not be worn for at least two hours prior to any full eye exam. Active duty Soldiers who wear glasses are required to have two pairs of clear glasses and one pair of inserts in good condition at all times. One of the pairs of glasses can be civilian glasses. Industrial safety glasses can be ordered with appropriate unit funding documents. Walk-in ordering of glasses/inserts is available on any duty day.

LaPointe Pharmacy

Phone: (270) 412.7455

Location: 5979 Desert Storm Avenue

Hours of Operation: Monday-Friday 0700-1600

The LaPointe Pharmacy fills new prescriptions for Soldiers who are seen at LaPointe's Soldier-centered medical homes and from the Warrior Transition Unit.

Byrd Radiology

Phone: (270) 461.1132

Location: 7973 Thunder Blvd.

Location: Embedded within Specialist Byrd Troop Medical Clinic (near Fort Campbell's Gate 10), 7973 Thunder Blvd.

Hours of Operation: Monday-Friday, 0700-1600

Byrd Radiology serves active duty and Family member patients for most radiographs. The following procedures: Fluoroscopy, CT, and Ultrasound can be scheduled by having the patient come to the Main Radiology Section at BACH. Appointments must be scheduled in person due to some requiring patients to receive preparation sheets, procedure prep, and/or fill out questionnaires.

LaPointe Radiology

Phone: (270) 412.8931

Location: 5979 Desert Storm Avenue

Hours of Operation: Monday-Friday, 0630-1500

LaPointe Radiology serves active duty patients for radiographs. The following procedures: Fluoroscopy, CT, MRI, and Ultrasound can be scheduled by having the patient come to the Radiology Section at LaPointe Health Clinic. Appointments must be scheduled in person

due to some requiring patients to receive prep sheets and/or fill out questionnaires.

LaPointe Reception and Medical Records

Phone: (270) 412.9191/9192

Location: 5979 Desert Storm Avenue

Hours of Operation: Monday-Friday 0630-1530

In/Out-Processing: 0900-1115 & 1230-1500

(orders, clearing papers)

Patients can request copies of records from their clinic's records room or from the medical correspondence office.

Soldier Readiness Processing Site (SRP)

Phone: (270) 412.0422

Location: 2702 Michigan Avenue (across from the PX)

Hours of Operation: Monday-Friday 0730-1500

Weekends and holidays as required

Immunization Walk-Ins: Monday-Friday 1230-1500

The Soldier Readiness Processing Site (SRP) provides care for active duty Soldiers, DoD/DAC, and Civilian Contract Employees for Deployment, Reintegration, Post-Deployment Health Reassessment and Readiness SRPs. The SRP Site is also a stop for installation clearance. DD Form 2900 (PDHRA) must be completed for the last deployment. Units desiring to go through the SRP process must schedule SRP by calling (270) 798-6384 and signing a memorandum of instruction to ensure proper understanding of what is expected of the unit for the SRP Process.

Scope of Services: All Deployment related Health Assessments, related vaccinations, and lab work.

Neurology

Phone: (270) 798.8880

Location: BACH "C" Building, 3rd Floor

Hours of Operation: Monday-Friday 0730-1600

The Neurology Clinic currently sees adult patients (18 years or older) who have been referred by their Primary Care Manager for EMG nerve conduction studies. Adult EEGs are performed at the TBI Clinic. For EEG scheduling, please call (270) 412-5232.

OB/GYN – Women’s Health Clinic

Phone: (270) 798.4677, Option 6

Location: BACH “A” Building, 3rd floor

Hours of Operation: Monday-Friday 0745-1600;
Closed every Thurs from 0745-0900

The Department of Women’s Health is dedicated to providing patients with a full spectrum of Obstetric and Gynecologic health care through an integrated team consisting of OB/GYN physicians, Certified Nurse Midwives and Nurse Practitioners. These providers are supported by a caring group of nurses, medical assistants and administrative staff. Our mission is to provide compassionate care in a Family centered model, empowering the patient and her Family to participate in her care. This philosophy is embedded in our Family-centered model of care—the first of its kind in a DoD Women’s Health Clinic and our Centering in Pregnancy program which allows patients to undergo prenatal care in a group setting. In order to maximize your time with your provider, we ask that you arrive 15 minutes before your appointment. Although we are Family centered, we do recognize that sometimes young children can be a distraction during your appointment. Please arrange child care when you have an appointment in the Women’s Health/OBGYN Clinic. If this is not possible, please bring another adult who will be responsible for your child during the visit. Gynecology patients are seen by appointment only. Because there is a great demand for these appointments, please call to cancel an appointment you are not able to keep at least 24 hours in advance. This will allow another patient to use the appointment time. For general information, appointment changes or cancellations, to speak to an advice nurse or to schedule classes, please call (270) 798-8151.

Occupational Health

Phone: (270) 956.0202

Location: Building 2576, 23rd St.

Hours of Operation: Monday-Friday 0730-1600

In order to be seen in the Occupational Health Clinic, patients must be employed or assigned to Fort Campbell as civil service, NAF, active duty or work as a Red Cross volunteer. Patients are seen by appointment for pre-placement examinations, periodic medical surveillance, termination exams, blood/body fluid exposure, return

to duty, and fitness-for-duty examinations. On the job injuries are seen during duty hours on a walk-in basis. Services include: vision screening, audiometric testing, spirometry testing, laboratory/ radiological screening, electrocardiograms and immunizations. Work related immunizations, Red Cross Volunteer screening and Reproductive Hazards surveillance is also offered. Occupational Health Clinic provides appointments to all active duty Soldiers in-processing to MEDDAC, DENTAC and VETCOM as well as DoD/ NAF civilians assigned to **Fort Campbell** in accordance with AR 40-5, DoD 6055.1, and 29 CFR 1910, 1926.1.

Occupational Therapy Service

Phone: (270) 798.8085

Location: BACH Building A, 4th floor, Check in Room 4AA32

Hours of Operation: Monday-Friday 0730-1630

Occupational therapy (OT) provides evaluation and treatment of various neuromusculoskeletal and orthopedic conditions of the upper extremity (UE) in an outpatient setting. OT contributes to the multidisciplinary team for inpatient care regarding function in activities-of-daily (ADL) living. The service uses evidence-based practice interventions in custom rehabilitation programs designed to improve the everyday living skills of service members and their dependents. Elements of the OT practice include designing custom UE orthoses; therapeutic exercise programs to improve UE range-of-motion and strength; training on adaptive equipment for ADL function; providing clinical input on discharge planning of inpatients. OT administers various physical agent modalities as preparatory methods to reduce symptoms associated with UE orthopedic injury or pathology prior to engaging in functional activity. OT referrals are written by primary care managers (physicians, PA, nurse practitioner, or case managers).

Intrepid Spirit - Fort Campbell

National Intrepid Center of Excellence (NICoE), Army

Phone: NICoE, TBI: (270) 412.5114/5485

Location: Building 2403, 20th and Indiana Avenue

TBI Sleep Clinic Building: 2524, 22nd and Indiana Avenue

Hours of Operation: Monday-Wednesday, Friday 0800-1600
(By appointment only)

Phone: (270) 412.5122/5183

ANAM Testing: Building 2435, 21st and Indiana Avenue

Phone: (270) 412.0237/7800

Hours of Operation: Monday-Friday 0800-1600

The Intrepid Spirit's primary mission is clinical care. It function as a portal for the most complex patients to access interdisciplinary assessment and intensive outpatient rehabilitation with behavioral health and mild Traumatic Brain Injury (mTBI) as dual centers of gravity, including those for mTBI, behavioral health, Integrated Pain Management Clinic, addictions medicine, musculoskeletal rehabilitation, and Warrior Transition Units (WTUs). The Intrepid Spirit serves as the MTF's interdisciplinary, integrated, holistic and collaborative assessment, treatment, and rehabilitation program for patients with complex, co-morbid medical conditions, particularly those with PTSD and/or post-concussive symptoms. Intrepid Spirit operationally supports existing programs, including those for mTBI, behavioral health, Integrated Pain Management Clinic, addictions medicine, musculoskeletal rehabilitation, and Warrior Transition Units (WTUs). Additionally, the Intrepid Spirit partners with the VA to ensure continuity of long-term care. The center integrates existing MTF TBI and behavioral health programs, facilitating enhanced capability, collaboration, and synchronization across multiple service lines, with the goal of enhancing existing programs. The Intrepid Spirit and Traumatic Brain Injury Clinic provide intensive TBI therapy. It is important for patients to attend all appointments for the best results. Providers see patients on a referral basis only.

Tobacco Cessation Education (Public Health Nursing)

Phone: (270) 956.0100

Location: Building 2576, 23rd St.

Hours of Operation: Monday-Friday 0730-1130 and 1230-1530
(by Appointment Only)

The clinic accepts provider and self-referrals for Active Duty, Family member, and retiree beneficiaries who are interested in available resources to assist them in quitting tobacco. Individuals can receive information about cessation support programs available through DOD, State, and local venues. Strategies to assist in the cessation process include goal setting, behavior modification, social support networking and use of free on-line/telephonic resources. Some

individuals may benefit from the use of over-the-counter and/or prescribed medications, prescribed by your BACH or TRICARE network provider (medications are not prescribed by Public Health Nursing Staff). Specific medications may be associated with limited eligibility benefits in accordance with pharmacy guidelines that may change at any time.

Travel Medicine Clinic (Preventative Medicine)

Phone: (270) 956.0100

Location: Building 2576, 23rd St.

Hours of Operation: Wednesday, 1300-1500
(by Appointment Only)

The Travel Medicine Clinic provides individualized advice for minimizing the risk of illness when traveling internationally for vacations, business, or permanent change of station for military beneficiaries. **Services include:** advice on required and recommended immunizations; prevention of malaria and other insect-borne diseases; avoiding food and water-borne illness; and management of traveler's diarrhea, altitude sickness, motion sickness, and jet lag. If possible, appointments should be made 30 to 60 days prior to travel to allow maximum effectiveness of immunizations; however, later appointments can still provide most services. Active Duty personnel traveling on orders will receive all services through the Soldier Readiness Processing (SRP) site but those traveling for other reasons may seek care in the Travel Clinic.

TRICARE

Phone: 1.800.444.5445 Humana Military Health System (HMHS)
TRICARE beneficiaries can go to the Humana website at www.humana-military.com to get information on enrollments, referrals and authorizations, claims, behavioral health, TRICARE benefits, network provider information, and TRICARE forms and program materials. Services available online or by calling TRICARE include: enrollment, PCM changes, claims assistance, benefit counseling, assistance in finding a network provider, and referral and authorization assistance. Individuals wanting to enroll in TRICARE Prime may call 1-800-444-5445 or visit the Humana web site for information on the enrollment application process. Active duty service members are automatically covered under TRICARE Prime but are still required to complete an enrollment form.

Immunizations: Routine immunizations are provided for all BACH enrolled patients within their patient-centered medical homes on a walk-in basis during normal clinic hours. Please contact the appointment line for the hours that immunizations are provided in your medical home. For beneficiaries who are assigned to a TRICARE network PCM, routine immunizations are also available in most network primary care clinics. If your clinic does not offer immunizations, please contact TRICARE at 1-800-444-5445 to obtain a list of off-post network options.

School Immunizations: Children in Tennessee and Kentucky are required to have certain vaccines in order to attend childcare, school or college. An Official Immunization Certificate must also be completed and signed by a physician or health care provider in order to enroll your child in school. To obtain this certificate, you will need to visit your child's assigned medical home or clinic. Most primary care clinics provide this service on a walk-in basis.

Please check with your primary care clinic for walk-in hours and remember to bring any copies of vaccine records you have on your child with you.

Tuberculosis Screening (Public Health Nursing)

Phone: (270) 956.0100

Location: Building 2576, 23rd St.

Hours of Operation: Monday-Friday 0730-1130 and 1230-1530
For tuberculin skin testing, contact the immunization clinic or your primary care clinic. The TB screening clinic provides surveillance, prevention and treatment interventions related to tuberculosis infection and disease. Tuberculosis screening is staffed by Army Public Health Nurses with medical supervision provided by a Preventive Medicine Physician. **Scope of services:** Provides follow-up on all positive tuberculin skin tests to rule-out active tuberculosis; evaluates for and initiates preventive treatment for Latent Tuberculosis Infections, monitors treatment therapy and conducts TB surveillance. **Services offered to:** Only DEERS-enrolled Service Members, Family members and retirees are eligible to receive services through this clinic. Please call for further information.

Urology Clinic

Phone: (270) 798.8403

Location: BACH "B" Building, 2nd Floor

Hours of Operation: Monday-Friday 0730-1600

Urology is a specialty surgical clinic that evaluates patients on a referral basis only. All Tricare beneficiaries are accepted. Clinic appointments are scheduled on a priority basis as consults are received. Emergencies and urgent consults are evaluated by a provider consulting with the on call urologic surgeon. **Scope of services:** Diagnosis and treatment of all diseases and disorders of the urinary tract including, but not limited to, robotic surgery, genitourinary cancers, prostate disease, kidney stones, incontinence, erectile dysfunction, infertility, pediatrics, and other ailments of the genitourinary system. Vasectomy, circumcision, and prostate biopsy are performed in the clinic. Vasectomy reversals are performed on a time-space available basis. **Services not offered:** Complex pediatric urology including vesicoureteral reflux, hypospadias, infant UPJ obstruction, and enuresis (bedwetting). **What to bring to your appointment:** All outside imaging (CT, ultrasound, MRI) should be brought on a CD along with any reports and/or laboratory testing results done off-post. **Note:** Arrive at least 20 minutes before your appointment and be prepared to provide a urine specimen.

Warfighter Refractive Eye Surgery Center

Phone: (270) 956.0775

Location: BACH "C" Building, 3rd Floor

Hours of Operations: Monday-Friday 0700-1600

The Warfighter Refractive Eye Surgery Center (WRESC) provides services to active duty service members who are stationed at Fort Campbell and have at least 18 months remaining on active duty from the day of surgery. Combat Arms Soldiers receive first priority. The WRESC performs two types of surgeries, LASIK and PRK (photorefractive keratectomy). Both of these procedures use the same laser to reshape the cornea on the front surface of the eye. If you are interested in receiving refractive eye surgery, you may pick up packets anytime during business hours.

Warrior Care Clinic

Phone: (270) 412.3696

Location: Carentan Clinic Building, 5977 Desert Storm Avenue

Hours of Operation: Monday-Friday 0730-1600

The Warrior Care Clinic provides care to all Soldiers (active duty, National Guard and Reserve Components) who have become ill and/or injured in theater and return to Fort Campbell through the air evacuation system and are attached or assigned to the Warrior Transition Unit. Deployment Health Case Managers will help manage Soldiers' healthcare needs until they are found fit-for-duty, end their tour of service, change their duty station, and/or complete the medical board process.

Warrior Transition Battalion

Phone: S-1 & Finance: (270) 412.8657; Finance (270) 412.0360

Operations: (270) 412.8261

FRSA: (270) 461.1489

Ombudsman: (270) 798.7411

Social Work Services: (270) 412.3725

HHC: (270) 798.4134

A Co.: (270) 461.1828

B Co.: (270) 956.1809

Location: 2443 Kentucky Avenue

Hours of Operation: Monday-Friday 0730-1700

The Warrior Transition Battalion provides command and control, primary care, case management, risk mitigation, and comprehensive transition planning in order to facilitate physical, emotional, spiritual, social, career, and Family rehabilitation of Soldiers going back to the force or into the civilian environment as productive veterans.

BUS SERVICE

GREYHOUND

Phone: (931) 647.3336

Location: 2249 Lowes Drive on 17 June 2015

(No bus station in Hopkinsville, Oak Grove area)

Website: www.greyhound.com

Hours of Operation: 7 Days a Week 0600-1430 and 1645-2030

Services Provided: Call to get bus schedules and fares. Operated by the American Intercity Bus Company.

CLARKSVILLE TRANSIT SYSTEM (Bus Service)

Phone: (931) 553-2430

Website: www.cityofclarksville.com

Services Provided: Bus service stops at five major locations on Fort Campbell, once every hour. Buses will enter Gate 4 and make stops at the Education Center, between Library and Hospital, PX and Commissary. Bus Service stops at several key locations in Clarksville, including all Wal-Mart department stores, mall and downtown. To ride, passengers are required to pay \$1.50 must have the exact fare, good for the entire length of the ride, and must have a valid military identification. The Fort Campbell buses runs every hour from 0700 to 2000 Monday-Friday and Sat. No bus service on Sundays. Must call 931-553-2429 for bus schedule.

C.A.R.E (Emergency Crisis Hotline)

(270) 798.2273

Located in the Staff Chaplain's Office as an emergency crisis hotline. It is staffed on a 24-hour basis. After hours contact is 270-798-9793. This number should be used for emergency calls only.

CAR WASH

Mark I Auto Wash

Phone: (270) 887.4810

Location: 2906 Indiana Avenue & 35th Street

Hours of Operation: 24 hours/7 days a week

Service Provided: Self Service and automatic car wash. Self Service \$1.00. Automatic car wash ranges from \$5-\$10.00. Vacuum, carpet shampoo and car care products available.

CENTRAL ISSUE FACILITY (CIF)

Phone: (270) 798.6245

Customer Service Number)

Location: 5214 8th and Oregon

Hours of Operation: 0730-1530 Monday-Friday
Closed Weekend and Federal Holidays

Authorized Patrons: Military, Civil Service,
and Contractor Personnel

Services Provided: 20th Replacement Issue:

Monday to Friday; 0900-1030 & 1030-1200.

New Soldiers—Appointments are made through 20th Replacement
(except Air Force)

Partial Issue: Monday to Friday 1230-1500.

ETS & PCS Turn In: Monday to Friday 1230-1330 &
1330-1430 & 1430-1530.

All ETS & PCS turn in appointments are scheduled through In
& Out Processing Center. Appointment times are annotated on
installation clearing papers.

Partial Turn In: Monday to Friday; 0900-1100

Direct Exchange (DX): Monday to Friday; 0900-1100

Statement of Charges: Monday to Friday; 0900-1130
and 1230-1500.

FLIPL: Monday to Friday; 0900-1130 and 1230-1500

Clothing Records: Monday to Friday; 0900-1500

Accountable Officer: Ms. Cynthia Bass Phone (270) 798.3797

CIF Manager: Kevin Speaks Phone (270) 798.3712

**Military Personnel must be in uniform while conducting
business at this Central Issue Facility. Must have a valid ID
card.**

CHILD, YOUTH & SCHOOL SERVICES (CYSS)

CYSS REGISTRATION

Phone: (270) 798.0674; **Fax:** (270) 798.2962

Location: 5384 5th Street & Tennessee Ave

Admin Office Hours: 0800-1700 Monday-Friday

Parent Central Services (PCS) Office Hours:

Hours of Operation: Appointments and Walk-ins;

Monday-Thursday 0800-1800

Appointments Only Fridays; 0800-1700

Website: [http://campbell.armymwr.com/us/campbell/programs/
parent-central-services/](http://campbell.armymwr.com/us/campbell/programs/parent-central-services/)

For registration the child's immunization record, proof of eligibility,
(i.e. DEERS enrollment form, I.D card, birth certificate), total Family
income verification (LES or pay stub) and the names and phone

numbers of at least two local emergency contact is required. A waiting list for full and part day programs is maintained through PCS as well as referral information for off-post childcare programs.

Parent Outreach Services (POS)

Administration Office Phone: (270) 798.0674

Pre-registration can be completed on-line at

Website: <http://campbell.armymwr.com/us/campbell/programs/edge/>

Services Provided: Parent and Outreach Services offers assistance to patrons in locating childcare for their specific needs. Registration and enrollment of children in all CYSS programs is done at the Parent Central Services office.

Kids On Site (KOS)

Phone: (270) 956.4381

Services Provided: On-site hourly care for groups within the same building where parents are attending a function or immediately adjacent to the parent's function. Coordination of event must be made with the KOS office at least 2 weeks prior to the event. To discuss procedures, submission of names, CYSS registration, and fees if applicable.

Volunteer Child Care in a Unit Setting (VCCUS)

(270) 798.4643

Services Provided: Units can provide free childcare for their functions by using volunteers trained by CYSS within the unit. Contact the POS Director for information and to schedule volunteer training.

Co-Op Daycare YMCA

(See Armed Services YMCA)

Family Child Care (FCC) Home Program

Phone: (270) 798.4959; **Fax:** (270) 798.2962

Location: 5384 5th Street & Tennessee Avenue

Hours of Operation: 0800-1700 Monday-Friday

Services Provided: The Family childcare program is designed to meet the needs of parents who prefer childcare in a home

environment. Each home is inspected and monitored regularly by CYSS personnel for safety, sanitation, and fire prevention. Fees are reasonable and locations are convenient. Benefits include developmental activities and balanced meals, as well as benefits for those who become home care providers. Providers receive the same training as center caregivers, and have the use of our professional resource library. Providers on post are covered by RIMP insurance. The FCC program also offers extended home care on weeknights and weekends.

Childcare Centers & Services (On-Post)

Waters Child Development Center #1

Phone: (270) 439.7993

Location: 3071 Reed & Bastogne Avenue

Hours of Operation: 0600-1800 Monday-Friday

Services Provided: Full-day Care

Waters Child Development Center #2

Phone: (270) 439.7996

Location: 35th Bastogne Avenue:

Hours of Operation: 0530-1730 Monday-Friday

Services Provided: Full-day Care

Eagles Child Development Center

Phone: (270) 412.3303/3304

Location: 205 Bastogne Avenue

Hours of Operation: 0530-1800 Monday-Friday

Services Provided: Full-day Care

Bastogne Child Development Center

Phone: (270) 412.4485

Location: 3068 Bastogne Avenue

Hours of Operation: 0600-1800 Monday-Friday

Strong Beginnings Full Day Pre-Kindergarten Program

Hours of Operation: 0530-1800 Monday-Friday

Services Provided: Full day and Part Day Pre-Kindergarten Program

Tennessee Child Development Center

Phone: (270) 412.4477

Location: 5382 Tennessee Avenue

Hours of Operation: 0800-1700

Service Provided: Hourly Care ages 0-K

Part-Day Pre-School (CYSS Organization)

Phone: (270) 412.2315

Location: 3301 Indiana Ave

Hours of Operation: 0830-1130 AM Session;
1300-1600 PM Session

3 Day Session Monday, Wednesday, Friday,

2 Day Session Tuesday, Thursday

Services Provided: Part day preschool program. Call to confirm
schedule changes of services.

Respite Care

Phone: (270) 412.0173 (Infant – School Age)

(270) 412.0174

One Saturday a month or

Monday-Friday through the hourly care facility

Website: <http://campbell.armymwr.com/us/categories/cys-services/>

Services Provided: Child, Youth & School Services provide hourly
care for all active duty military Families who need respite care due
To deployment issues. Families must be registered with Child,
Youth & School Services in order to utilize respite care. **MUST
CALL TO VERIFY HOURS AND SCHEDULE RESERVATIONS.**

SKIES Unlimited

Phone: (270) 412.5811

Location: 3411 Bastogne Avenue

Hours of Operation: 0900-1800 Monday,
Tuesday-Friday 0900-1930

Saturday – Open only for scheduled tournaments or events,
Sunday Closed

Services Provided: Instructional Programs: Classes in gymnastics,
dance, martial arts, sewing, cooking, drama, Spanish and German,
guitar, piano, tennis, golf and more.

YOUTH SERVICES

Middle School/ Teen and Sports/Teen Club 24/7

Taylor Youth Activities

Information Desk: (270) 798.3643

Location: 80 Texas Avenue

Hours of Operation: 0630-1830 Monday – Friday

Administrative Office: (270) 798.3648

Youth Sports

Phone: (270) 798.6355/3168/6217

Location: 80 Texas Avenue

Hours of Operation: 0900-1800 Monday-Friday

Services Provided: A wide range of recreational and developmental activities for youth, grades K-12. Eligible youth are Family Members of active duty, retired military and civilian employees at Fort Campbell. Some special instructional activities are available to four and five year olds. Summer instructional clinics are also available for children ages 4-18 years of age.

Middle School/Teen Programs: Open recreation options are free and some special events with nominal fees are offered weekly/monthly. A comprehensive program that offers a diverse array of clubs, activities and experiences to include: Youth Sponsorship Program, Mentoring, Intervention and Support Services, Life Skills and Leadership Opportunities, Leisure and Recreation Activities, Hire-A-Teen Program, 4-H Program, Technology Club, and Keystone Club; which provides community service opportunities on post and in surrounding communities.

Youth Sports & Fitness

Phone: (270) 798.6355/3168/6217

Location:80 Texas Avenue

Hours of Operation: 0900-1800 Monday-Friday

Services Provided: Fort Campbell's Youth Sports and Fitness (YSF) program provides Individual and Team Sports for youth ages 4 through 18. Year round team activities are provided including Flag Football, Tackle Football, Cheerleading, Tee Ball, Baseball, Softball, Soccer, Volleyball and Basketball. Individual sports include Running club, Triathlons, Bowling, Golf, Tennis and

Wrestling. Volunteer coaches are trained and certified through the National Alliance for Youth Sports and undergo background checks. YSF also offers instructional clinics as a part of the Youth Services and School Age Services Camp programs. YSF trains staff to implement the Start Smart skill development program in Child Development Centers, Strong Beginnings, School Age Services, Family Child Care and Part Day Pre-school.

School Age Care (SAC)

Gate 10 SAS Building 7402 McAuliffe Loop: (270) 461.0641

1231 Airborne Street: (270) 461.1042/1047

1232 Bastogne Avenue:

(270) 461.0995/0996

Hours of Operation: 0530 – 0800 (Before School Care);

1500-1800 (After School Care);

0530-1800 (School closures i.e. fall break and summer camp)

Services Provided: Before and after school care with full day care offered on school closing days and the summer program. SAC is closed on all Federal Holidays. All users must have a current enrollment in CYSS.

CIVILIAN PERSONNEL ADVISORY CENTER (CPAC)

Phone Appropriated Funds: (270) 412.8481

Non-Appropriated Funds: (270) 798.3831

Location: 6901 Desert Storm

Hours of Operation: 0730-1600 Monday, Tuesday, Wednesday,
Friday,

1130-1600 Thursday

Services Provided: : Position Classification, Recruitment and Placement, Reshape the Civilian workforce (Reduction-In-Force, Transfer of Functions, and Realignments), labor/management-employee relations, performance management, employee benefits, leave administration, and administration of the Office of Workers Compensation Program (OWCP).

CREDIT UNION

FORT CAMPBELL FEDERAL CREDIT UNION

Phone: (931) 431.6800/800-821-5891

Contact Hours: 0800-1700 Monday-Friday

Location: 2050 Lowes Drive, downtown Clarksville (Main Branch)

Website: www.fcfcu.org

Other Location: 88 Michigan Avenue (On Post) See website for additional locations in Clarksville, Oak Grove and Hopkinsville area.

Hours of Operation:

Lobby: 0830-1630 Monday-Friday; 0900-1300 Saturday; Closed Sunday.

0800-1700 End of Month Military Pay Days

Hours of Drive-Thru: 0800-1700 Monday-Friday,
0900-1300 Saturday

COMMERCIAL SOLICITATION

Phone: (270) 798.9953

Location: 5663 Screaming Eagle Blvd (DFMWR)

Services Provided: The commercial solicitations coordinator approves civilian companies to solicit and sell products and services on Fort Campbell.

COMMISSARY

Phone: (270) 640.4008

Location: 2606 Indiana Avenue,

Hours of Operation: 0900-1900 Sunday

0800-2000 Monday-Saturday

Early Bird Shopping Hours: 0700-0800 Monday-Saturday
(15 items or less thru self check-out express lane)

Website: <https://www.commissaries.com/stores/html/store.cfm?dodaac=HQCCAM>

Authorized patrons/patrons served: All authorized service members; Spouses and children with authorized ID card; retired service members and Spouses with authorized ID card. Reservists

and Guard Members are authorized unlimited shopping with authorized/valid ID card.

Services Provided: The Fort Campbell Commissary offers low cost shopping on a complete line of groceries, including fresh and processed meats, fish, delicatessen & bakery, custom photo cakes, hot food dept., rotisserie chicken, sushi, plants, fresh produce and antipasto bar, ATM in entrance. <https://www.commissaries.com/stores/html/store.cfm?dodaac=HQCCAM> for sales info, special events and to create your personal shopping list.

CONGRESSIONAL INQUIRIES

Phone: (270) 798.9280

Location: 2700 Indiana Avenue (Division HQ G1)

Hours of Operation: 0900-1530 Monday-Friday

Services Provided: The Assistance Chief of Staff (G1) Office processes and controls Congressional inquiry communications received at Fort Campbell.

DENTAL HQ & DENTAL CLINICS

DENTAL ACTIVITY HEADQUARTERS

Phone: (270) 798.8751; **Fax:** (270) 798.8633

Location: 2441 21st St & Kentucky

EPERLY DENTAL CLINIC (DC #1)

Phone: (270) 798.3544/3675; **Fax:** (270) 956.2469

Location: 3603 Indiana Avenue & 49th Street

BACH DENTAL CLINIC (DC #2)

Phone: (270) 798.8240; **Fax:** (270) 798.0179

After Hours Dental Emergency: (270) 798.8000

Location: Blanchfield Army Community Hospital

LAPOINTE/KUHN DENTAL CLINIC (DC#3)

Phone: (270) 412.2787 **Fax:** (270) 412.8562

Location: 5979 35th & Desert Storm

SGT DUSTIN ADKINS DENTAL CLINIC (DC#4)
Phone: (270) 412.6027/6028 **Fax:** (270) 461.1362
Location: 7973 Thunder Blvd

TAYLOR DENTAL CLINIC (DC #5)
Phone: (270) 798.6362/5429; **Fax:** (270) 798.4730
Location: 5580 Desert Storm & Air Assault

Soldier Support Center—(DC#6)
Phone: (270) 798.3353/3357; **Fax:** (270) 798.4682
Location: 2702 Michigan Avenue

Active Duty Family Members: Soldiers with Families are encouraged to sign up for the Tricare Active Duty Family Member Dental Plan. The Tri-Care Dental Program (TDP) is a voluntary dental plan available to Family Members of all active duty and active guard/reserve (AGR) personnel.

Types of Enrollment: There are two enrollment options - single and Family. A sponsor with only one eligible Family Member must select the single option. The Family option pertains to sponsors enrolling more than one Family Member.

How to enroll: Enrollment, which is for a minimum of 12 months, can be completed by calling 1-855-MET-TDP1 (1-855-638-8373) to request an enrollment form. Forms are also available online at <https://employeeedental.metlife.com/dental/public/EmpEntry.do> or at your local Uniformed Service personnel office, or your local dental treatment facility.

DIAL INFO (AUTOMATED)

Phone: (270) 798.2151
Automated System

For other information referencing Fort Campbell contact ACS Information and Referral at 270-798-9322 Operates Monday-Friday 0730-1630 closed on weekends and Federal Holidays.

DRIVER'S LICENSE OFFICE

Clarksville, TN Office

Phone: (931) 648.5596; **Fax:** (931) 572.1693

Location: 220 West Dunbar Cave Rd, Clarksville TN 37040

Hours of Operation: 0830-1700 Monday-Friday;
Closed on Weekends and all official state holidays.

Call for more information or visit website

Website: www.tn.gov/safety

Services Provided: Full Driver License Service Station, and Driving Records (MVR). You can also go online at <http://apps.tn.gov/dlappts/> to make an appointment to take your driver license road test at the above location.

Hopkinsville, KY Office

Phone: (270) 889.6540

Location: 100 Justice Way, Christian County Justice Center

Hours of Operation: 0800-1630 Monday-Friday

Website: <http://courts.ky.gov/counties/christian/>

Services Provided: Issues licenses and learner's permits required to operate motor vehicles.

- An individual must be at least 16 years of age to apply for a permit/license.
- All new applicants must complete the required written, vision and skills tests administered by the Kentucky State Police before obtaining a permit/license
- If the applicant is under the age of 18, a parent or legal guardian must sign the Driver License/Identification Card application form. If the applicant is under the age of 18, a School Compliance Verification form from the student's school district must be presented.

DIRECTORATE OF FAMILY & MORALE, WELFARE & RECREATION (DFMWR)

Marketing and Publicity

Phone: (270) 798.7535

MWR 24 Hour Info Line: (270) 798.3172

Location: Soldier Support Center

Hours of Operation: 0730-1130 & 1200-1530 Monday –
Wednesday, Friday

0900-1130 & 12-1530 Thursday

Website: www.campbell.armymwr.com

Facebook: www.facebook.com/fortcampbellmwr

Twitter: www.twitter.com/fortcampbellmwr

Instagram: [fortcampbellmwr](https://www.instagram.com/fortcampbellmwr)

Text Club: text MWR to 68683 to join

Video: www.youtube.com/fortcampbellmwr

Services Provided: MWR Marketing has the overall responsibility for the coordination and integration of all MWR publicity efforts. The Public Relations Office provides information to MWR patrons about programs, facilities and services offered within Family and Morale, Welfare and Recreation at Fort Campbell.

Additional Services: In addition to the regular programs, activities, and services offered, Family and Morale, Welfare and Recreation (MWR) provides a wide variety of special activities and events, including sports tournaments, concerts, and much more.

MWR programs and activities include:

GUENETTE ARTS & CRAFT CENTER

Phone: (270) 798-3625/6693; Fax: (270) 461-0713

Location: 89 Screaming Eagle Blvd

Hours of Operation: Tuesday, Thursday 1100-1900; Wednesday
1230-2030;

Friday and Saturday 0900-1700; Closed Sunday, Monday and
Holidays.

Get in touch with your creative side at Guenette Arts & Crafts Center. We offer workshops, classes and services for all artistic skill levels. The Arts & Crafts Center is a do-it-yourself paradise

that offers a custom framing and multi-craft shop to really take your project to the next level. The multi-craft shop includes areas for ceramics, pottery, leather and stained glass. Classes are available for both children and adults to help you explore your creative side. We are a great place for a child's birthday party or scout groups! There is a \$4 per day shop fee for adults and \$2 per day shop fee for ages 16 and below. Guenette Arts & Crafts Center has a framing area with everything you need to give your photo, painting or drawing a custom look. Framing classes are available and there is a \$5 per day shop fee in the framing area. For those with an interest in woodworking, the Arts & Crafts Center has a woodshop for patrons to create anything from a wooden birdhouse to hand crafted furniture, in addition to offering pen turning classes. Equipment such as a table saw, sanders and lathes are all available at the woodshop. There is a \$5 per day wood shop fee. Eligible patrons include active and retired military, reserve components, their Family members, guests, DOD and contractor Civilians. Check out www.fortcampbellmwr.com/Recreation/ArtsCrafts for the latest class schedule.

Do-It-Yourself Matting and Framing Shop

Hours of Operation: Tuesday, Thursday 1100-1900; Wednesday 1230-2030;
Friday, Saturday 0900-1700; Closed Sunday, Monday and Holidays.

Services Provided: The Do-It-Yourself framing area is equipped with glass and mat cutters, frame choppers and v-nailers. Our resale store stocks a variety of mat board colors and frame styles.

Matting and Framing Class

Offered weekly: Saturday 1230-1600

Cost for the class is \$10.00 plus materials. Please bring an item to frame.

Multi Craft Shop

Hours of Operation: Tuesday, Thursday 1100-1900;
Wednesday 1230-2030;

Friday, Saturday 0900-1700; Closed Sunday, Monday and Holidays. Services provided: Shop opportunities include such areas as ceramics, pottery, leather and upholstery. The resale store carries such items as slip clay, cleaning tools, porcelain doll supplies and a wide variety of ceramic paints and glazes and stained glass supplies.

Multi Craft Classes

Hours of Operation: Times, days, cost and age restrictions vary by class. Please call for more information.

Wheel throwing, various ceramic hand building classes, clay jewelry, painting and drawing, stepping stone creations, handmade folded books, stained glass sun catchers and more. Check website or call for times. Also available on a walk-in basis are Paint Your Own Ceramics and clay works.

Woodcraft Shop

Hours of Operation: Tuesday, Thursday 1100-1900; Wednesday 1230-2030;
Friday, Saturday 0900-1700; Closed Sunday, Monday and Holidays.

ENGRAVING ETC

Phone: (270) 798.0171; **Fax:** (931) 431.9734

Location: 89 Screaming Eagle Blvd

Hours of Operation: Monday-Friday 0830-1630

Services Provided: Awards, plaques, gifts and custom items are just a few of the products Engraving, Etc. has to offer. Special orders can be placed for custom items not in stock. To make things even easier, all engraving is included in the price of the product and there is no limit on the number of words, unit crests, or graphics placed on your order. Most orders can be completed in just 48 hours! The next time your unit is looking for reenlistment incentives or having a special ceremony, Engraving Etc. is the hassle-free way to meet all your engraving needs!

AIR ASSAULT AUTO

Phone: (270) 956.1100 Parts; (270) 956.1101 Service
(270) 956.1611 Towing, Storage, Auction & Resale Lot
(270) 980-3226/3262 After Hours Towing (24 hours)

Location: 5300 Airborne St

Hours of Operation:

Service: 0700-1600 Monday – Friday

Parts: 0700-1700 Monday – Friday

Wrecker Service: 24/7

Services Provided: Are you in need of a professional to fix your car? Air Assault Auto is here to serve all your vehicle's needs. The ASE certified staff offer full service auto repair which includes

computerized tune-ups and engine screening, shocks and struts, brakes and engine work, just to name a few. There is a complete parts department located on-site and if a part is not available, Air Assault Auto can assist customers in locating hard to find, special order parts. Air Assault Auto also offers a wrecker service to tow your vehicle when it needs service. If it's time for you to purchase a new car, but you are looking to sell your old one first, visit the POV Resale Lot. Air Assault Auto has a storage lot available if you need to store your POV, RV or boat. Air Assault Auto also hosts abandoned vehicle auctions several times a year, so don't miss your chance to attend the next "open bid" auction.

ROBERT F. SINK MEMORIAL LIBRARY

Phone: (270) 798.7466

Location: 38 Screaming Eagle Blvd

Hours of Operation: 0900-2000 Tuesday – Thursday,
0900-1700 Friday - Monday

Services Provided: It doesn't matter if reading is your hobby, passion, or simply for study, R.F. Sink Library is here to support your information needs. The library has a collection of over 74,000 volumes, a magazine collection in excess of 275 subscriptions and newspapers from major U.S. cities all at their patrons' fingertips. Also available for check out are compact discs, DVDs, Blu-Ray discs, language tapes, and books on tape. The reference room is a great resource for those looking for research or source citations. The reference room also houses the free internet services provided to all library patrons. Computers have internet connections for research and recreation and also come equipped with word processing programs. If for some reason you find a book or reference material unavailable onsite, the library staff will work with you to make it available through the interlibrary loan service. If you have a little bookworm in your Family who can't seem to get enough reading, R.F. Sink has more than 7,700 volumes to entertain, delight and inform children from toddlers to 12 year olds. Every Thursday at 10:30 a.m. and 1:30 p.m., preschoolers are invited to enjoy a story followed by Craft Time where little ones get a chance to explore their creative side. Story time/craft time is geared for preschoolers but all children are welcome. Stories are read, songs are sang, and crafts are given to each child to make.

Every Wednesday at 10 a.m. they have Baby and Me Lapsit. Baby and Me Lapsit is for babies age 0 -2. There are songs and activities to teach very young children things such as the alphabet, but there are also activities to develop motor skills. Sink Scholars is a program geared toward elementary-aged children which features a STEM-related topic and activity for each session. The program runs from August-May and takes place on the fourth Thursday of each month at 3:00pm; the November and December programs take place on the third Thursday due to the holidays. Registration is not required for program participation.

Throughout the year, special programs are held for children and include the Summer Reading Club, National Library Week and much more. For adults looking to get involved and meet new people, Brunch and a Book is held the third Tuesday of every month. For information on the book selection or the group's next meeting, please contact the library.

Wi-Fi and outgoing fax services are also available in Reference now. We do not receive faxes, however.

HOOPER BOWLING CENTER

Phone: (270) 798.5887

Location: 5380 Tennessee Avenue

Services Provided: Hooper Bowling Center is a professionally managed bowling facility offering a fully modern 32 lane Brunswick facility with new GSX Pinsetters and Vector Scoring which is displayed on 32" flat screen monitors. Patrons can play Bonanza Bingo anytime we are open; one dollar could win you \$1000! On Friday and Saturday nights, escape to a different environment as Hooper is transformed into an out of this world experience with neon and black lights for Cosmic Bowling. Call us about our Family Day specials! For those with a more competitive style, leagues are available for people of all ages and skill levels; Adult leagues, Senior Leagues, and USBC Sanctioned Youth Leagues are offered. No matter what time you bowl, Hooper's snack bar has something that is sure to satisfy any craving. The snack bar serves breakfast all day, lunch specials and offers favorites such as fresh dough pizza, chicken tenders, taco salads, burgers, pancake platters and omelets to order, and so much more! Want to make your child's next birthday party unforgettable? Hooper Bowling offers 8 lanes

of cosmic bowling for the best birthday parties anywhere. A wide variety of party packages are available from which to choose. Call us for current prices and package options. We offer automatic scoring, shoe rental, ball cleaning machines, rental lockers, winter and summer leagues, and a variety of amusement machines. Hooper is the only smoke free bowling facility in the area.

Bowling Hours of Operation:

Monday: 1000-2100

Tuesday: 1000-2100

Wednesday: 1000-2200

Thursday: 1000-2200

Friday: 1000-2400

Saturday: Noon until Midnight

(Saturday hours are subject to change depending on Youth League Bowling)

Sunday: 1000-2100

Holiday hours will vary.

Snack Bar Hours of Operation:

Monday: 0700-2030

Tuesday: 0700-2030

Wednesday: 0700-2100

Thursday: 0700-2100

Friday: 0700-2300

Saturday: 1200-2300

Sunday: 1000-2000

Holiday hours will vary.

Cosmic Bowling Hours of Operation:

1900 until Midnight on Fri & Sat

During league season Cosmic Bowling will start after league play on Friday nights (around 2100).

Full Service Pro Shop

Call (270) 798.5887

Featuring a great selection of balls, bags, shoes and accessories. Innovative Vac-Jig Drill Press, Storm Surface Factory ball refinisher and ball reviver oven to bring your old ball back to life. Qualified ball driller, professional fitting and drilling available while you wait.

COLE PARK GOLF COURSE AND PRO SHOP

Phone: (270) 798.4906

Fax: (270) 956.2483

Location: 1610 101st Airborne Division Rd

Hours of Operation: 0715-1800, 7 days a week

Services Provided: Open to all ranks, Retirees, DoD Civilians, Veterans, and the general public. It's time to hit the links and work on your swing at Cole Park Golf Course! If you are just starting out, perfect your swing on the driving range before even hitting the course. The driving range comes equipped with a practice bunker for those who are still learning to hit the perfect shot. If you have your swing under control, but need to work on your short game, a putting and chipping green is also available. Our PGA Master Professional is more than willing to help you with your game by scheduling a one-on-one lesson. Now that you have gotten some practice, it's time to hit the 18-hole championship golf course. While driving the course in your golf cart, take a moment to notice the beautiful Bent grass greens and Bermuda fairways, which make year round golf a reality. The first eleven holes challenge golfers with dramatic elevation changes, but then revert back to flat terrain to round out the 18 holes. Tournaments are scheduled year round and annual memberships are available. After a long day on the course grab a snack from the 19th Hole, and relax in our newly constructed 6,000 sq. ft. patio equipped with covered tables and a great view of the #1 Tee and the #9 Green. Let Cole Park Golf Course equip you with the gear to improve your game and take strokes off your score. Visit the Golf Shop located in the Sam Johnson Clubhouse for all the latest golf equipment.

GEAR TO GO

Phone: (270) 798.3919/6806; **Fax:** (270) 956.1002

Location: 5658 Tennessee Avenue, Fort Campbell KY 42223

Hours of Operation: Monday thru Friday – 0830-1700 (summer);
Monday thru Friday – 0800-1630 (winter);
Saturday – 0730-1600 (year-round)
Sunday & Holidays – closed

Services Provided: Rent and relax as Gear-To-Go provides hassle free equipment rental. If you have a rental need, chances

are Gear-To-Go has just the thing. Gear-To-Go offers recreational equipment, campers, pick-up trucks, SUVs, multi-passenger vans, ski boats, canoes, pontoon boats, fishing boats, moving equipment, cargo trailers, wedding tents, inflatables (wet and dry), climbing wall, dunking booth, fundraising equipment such as cotton candy, sno-cone machines, and popcorn machines in addition to home, lawn and car maintenance items and much more. Also, check out our new handicap accessible camping trailer or one of our three R-Pod campers, perfect for those intimate weekend camping trips. Remember to get your moving vehicles right here at Fort Campbell. With one of our 16' trucks, local moves are easy and worry free (100 miles or less).

BETTER OPPORTUNITIES FOR SINGLE SOLDIERS (BOSS)

Phone: (270) 798.7858/7391

Location: 6145 Desert Storm Avenue (inside DW Rec)

Hours of Operation: 0930-1630 Monday-Friday

Services Provided: Get active in Fort Campbell with the Better Opportunities for Single Soldiers (BOSS) Program. Consistently voted the best BOSS program in the Army, Fort Campbell's BOSS program is open to all single and unaccompanied Soldiers. The program is based on three main pillars: Leisure and Recreation, Quality of Life, and Community Service. The BOSS program participates and leads many events to support and give back to the local community through recreational events and volunteer opportunities. However, BOSS is not all work and no play. Throughout the year, members can participate in many different events such as talent competitions, movies and comedy shows, trips and more. The BOSS program helps Soldiers with many issues and concerns. We communicate with many organizations on Fort Campbell and the surrounding communities, acting as the voice for the single Soldiers. We are always looking to improve the lives of the Soldiers at Fort Campbell. All interested parties are encouraged to attend BOSS meetings which are held the first and third Wednesdays of every month at 2:30 p.m.

DALE WAYRYNEN COMMUNITY RECREATION CENTER

Phone: (270) 798.7446/7391

Location: 6145 Desert Storm Avenue

Hours of Operation: 800-2100 Monday-Friday; 1200-2100 Saturday; 1100-2000 Sundays and Holidays/DONSAs 0900-1800
Services Provided: Dale Wayrynen Community Recreation Center, better known as D.W. Rec., has all the comforts of home just waiting for you to enjoy. D.W. Rec. is a home away from home for Fort Campbell Soldiers and their Families. Offering music rooms, a game room, an auditorium with a seating capacity of 250, and two computer labs with internet access for all authorized users. Recreational activities include chess, billiards, table tennis, cards, wide screen television, musical equipment, TVs with DVD's (variety of movies to be watched in the building) and video gaming systems including Xbox 360's and PS3's. On weekends, special activities take place such as post-wide contests in spades, pool, table tennis, chess and dominoes. Talent shows, children's carnivals, cookouts, and a variety of entertainment are available for your enjoyment throughout the year. Additionally, the recreation center offers units and other Fort Campbell organizations rooms for training, ceremonies, support group meetings, holiday parties and other functions. Use of the facilities for holiday parties is based on a drawing held in September. Reservations must be made in advance through the director. Whether you want to relax and play a game of pool or host your next unit meeting at our facility, D.W. Rec. is here to serve you and all of your recreational needs.

FRYAR STADIUM SPORTS & FITNESS OFFICE

Phone: (270) 956.1006

Fax: (270) 798.2319

Location: 5666 Wickham Avenue

Hours Of Operation: Monday-Friday 0800-1700

Services Provided: Anything and everything sports related is at your fingertips at Fryar Stadium Sports and Fitness Office. If you're interested in forming an intramural team to have fun with friends, or looking to get competitive with the All Army Sports Teams, Fryar Stadium has all the sports information you'll need. Intramurals seasons vary, but include basketball, soccer, volleyball, softball and more. To find out what sports are in season or for more information on the All Army Sports Teams, please contact the Sports Office.

Physical Fitness Facilities (PFC)

Services Provided: Physical Fitness Centers are free of charge

to all valid military ID cardholders and their guests. Family members age 16 and above have full access. Ages 13-15 must be escorted by parent/guardian. Age 12 and below are not allowed in weight rooms, cardio rooms, sauna/steam rooms, and should be accompanied by parent or sponsor at all times.

Clarksville Base PFC,(270) 412.5285,7540 Headquarters Loop Rd

Olive PFC, (270) 798.4101, 6990 A Shau Valley Rd.

Sabo PFC, (270) 798.7355/7354, 7037 Toccoa Rd.

Gertsch PFC, (270) 798.2753, 3610 Indiana Avenue

Fratellenico PFC, (270) 798.9418, 3932 Indiana Avenue

Lozada PFC, (270) 798.4306, 6992 Desert Storm Avenue

Shaw PFC (270) 461.2293/461.2294 7979 California Avenue

All Physical Fitness Centers are complete with state of the art aerobic equipment and weight rooms. Our Fitness Coordinator is available to conduct comprehensive fitness evaluations. Olive, Gertsch, Fratellenico, Freedom Fighters, Lozada and the Shaw offer patrons the opportunity to kick back and relax in their saunas. Operational hours are subject to change during deployments, DONSA's, and holidays.

Estep Wellness Center

Phone: (270) 798.4023/4664

Location: 2270 Kentucky Avenue

Hours of Operation: 0500-2100 Monday-Friday;

0700-1800 Saturday;

1000-1800 Sunday; 0700-1800 Holiday/DONSA

(Closed Thanksgiving, Christmas, and New Year's Day)

Services Provided: Estep is a fee based facility that encompasses various aspects of wellness - including physical, emotional, social, intellectual, spiritual, occupational and environmental. Estep believes in strength and wellness inside and out. The staff, certified instructors and personal trainers provide the total experience to challenge and inspire your body and mind. Estep is the driving force for your best lifestyle - we help you design a plan to achieve your best you! Estep Wellness Center is a state of the art, ever improving facility which features equipment for all skill and intensity levels. Estep offers a comprehensive Personal Training program where your personal goals will be combined with a personalized assessment to take your fitness to the next level. We combine the

knowledge of our certified trainers with the technology of MicroFit Computerized Fitness Evaluation System to tailor a program just for you. Individual Packages and Small Group Personal Training is available. The facility houses a wide variety of cardio equipment, strength and resistance training machines, free weights, spa area and more. Group Fitness classes provide a more structured and social environment for fun fitness. Group Fitness classes in Fitness Studio A may include: Zumba(R) Fitness, Zumba(R) Toning, Zumba(R) Step, Total Pump, Yoga, Power Yoga, T-N-T, and more. Cycle Studio B offers a revolution designed to build a better body with Cycle and TRX(R) classes. Private Group Fitness Classes are available for Unit PT, FRG Meetings, Team Connections, Community Unity, etc. Kids on Site Child Care is available for parents who wish to use the wellness facility, Monday – Friday, 0830-1330;1600-1830 and Saturday 0800-1230 Reservations may be made on the CYSS Webtrac website. The cost is \$4 per hour per child. Call (270) 798.0674 for child care information.

RECREATION AREAS

Outdoor Recreation has 5 parks inside the gates. The parks are ideal for birthday parties, company parties or family gatherings. Pavilions, grills, playgrounds, and portable latrines are available are at most sites. There is no electricity or water available at any of the locations. **Parks are free but reservations ARE required.**

Clarksville Base Park

Reservation Phone: (270) 798.2175

Location: Located inside Mabry Gate on Headquarters Loop Rd
(on Old Clarksville Base)

Services Provided: Clarksville Base Park is approximately 15 acres in size. This is a beautiful wooded park ideal for large unit functions, company parties, Family gatherings, Hail and Farewells, and organizational days. Two pavilions with picnic tables and grills, two playgrounds, port-o-potties, as well as picnic tables are placed throughout the park.

Cole Park

Reservation Phone: (270) 798.2175

Location: William C. Lee Road (across from Cole Park Commons)

Services Provided: Cole Park is approximately five acres in size. This park is good for small company parties, Hail and Farewells,

Family get together, and birthday parties. One pavilion with picnic tables and grill, ADA playground, port-o-potties, and picnic tables are placed throughout the park.

Eagle Park

Reservation Phone: (270) 798-2175

Location: Polk and Indiana Avenue (behind Gertsch PFC)

Services Provided: Eagle Park is approximately 10 acres in size. Eagle Park is ideal for company parties, Hail and Farewells, Family get together, and birthday parties. One pavilion with picnic tables and a grill, playground, port-o-potties, as well as picnic tables are placed throughout the park.

Wilkes Park

Reservation Phone: (270) 798.2175

Location: Polk Rd (inside Gate 6)

Services Provided: Wilkes Park is a beautiful wooded park, approximately 15 acres in size. It is ideal for birthday parties, scout functions, and school functions. One large pavilion with picnic tables and a grill, an ADA accessible playground, and port-o-potties are all available.

Town Center Park

Reservation Phone: (270) 798-2175

Location: In the Main Exchange Parking Lot

OUTDOOR RECREATION

Campgrounds/Cabins and Pavilions

Phone: (270) 798.2175

Location: 6645 101st Airborne Div. Rd

Office Hours of Operation: 0730-1630 Monday - Friday

Campgrounds, cabins and cottages encompass several different types of sites for your camping enjoyment. A dump station is centrally located for access to all campsites.

Eagles Rest RV Park offers both 110 20 amp and 220 50 amp electrical hook-ups. Each site has water, sewer access, and electrical service (20 and 50 amp, 30 amp service will require use of a converter.) Concrete slabs with picnic tables are located at each site. There is a restroom/shower facility and on-site laundry facility available for patron use.

Fletchers Fork RV Park offers RV sites, with 110 20 amp and 220 50 amp electrical hook-ups. This campground has 20 pull-thru and 2 back in-sites, all of which are paved. Each site has water, sewer access, and electrical service (20 and 50 amp, 30 amp service will require use of a converter.) Concrete slabs with picnic tables are located at each pull-thru site. Fletchers Fork also offers a restroom/shower facility for patron use. Cabins and Cottages are available for rent and are located in the Fletchers Fork RV Park. There are 4 rustic cabins, 4 modern cottages, and 3 deluxe cabins. Cabins, cottages and deluxe cabins all offer bunk beds, one double bed, a table and two chairs, a microwave, and a small refrigerator. All of the cabins and cottages offer heat and air as well. The deluxe cabins offer a full bathroom with a shower.

There are a total of **4 pavilions** that vary in size and can be rented out to accommodate different group or unit functions. Rates vary, please call for additional information.

Hunting and Fishing Office

Phone: (270) 798.2175

Location: 6645 11th Airborne Div. & 101st Airborne Div. Avenue

Hours of Operation: Store 0730-1630 Monday – Sunday; closed daily 1300-1330

Area Assignment Section: hours are extended during big game hunting seasons.

Services Provided: Our store sells hunting and fishing licenses for the states of Tennessee and Kentucky, as well as post permits to hunt and fish on the installation. The store also offers limited merchandise and snack items for purchase. A key process in this activity includes the assignment of areas to hunters and a game check-in station for both big and small game hunts on Fort Campbell. A cold storage shed is provided for a fee for hunters to store game.

Paintball Field

Phone: (270) 956.3118

Location: 6644 Jordan Springs Road

Hours of Operation: Open Saturday and Sunday, Hours will vary seasonally;

Monday-Friday by appointment

Services Provided: Duck, dodge and roll, it's time for paintball!

Whether you are looking to hone your skills or just playing for fun, Fort Campbell Paintball has something for people of all skill levels. We offer weekend play or paintball workshops for all to improve their tactical and shooting skills. Do your Soldiers need practice moving under direct fire or with individual movement techniques? Sergeant's Time offers units the chance to get out and have a little fun with their training. All military personnel wishing to participate in Sergeant's Time Paintball will need to make a reservation in advance. Start time for the game will be at the unit's discretion and can be scheduled anytime during the week based on availability. Each participant will be equipped with a Tippman 98 semiautomatic marker, mask, and one 12oz tank of CO2. All unit games are field paint only and the paintballs can be purchased the day of the activity. Looking for an interesting way to celebrate your next birthday? Why not play paintball? Please call for reservations and a list of current prices.

Skeet Range

Phone: (270) 412.4015

Location: 6657 11th Airborne Division Rd

Hours of Operation: 1200-2000 Wednesday, Thursday, Saturday, Sunday

Services Provided: The Skeet Range has a club house offering Skeet, Trap, and 5-stand. The Skeet and Trap Range is open to military ID card holders and the public. Shotguns are available to rent for active duty Soldiers, retired military and DOD ID card holders. The staff is more than happy to assist with any questions you may have on various shooting sports. Several events will be held throughout the year. Unit or organizational training days can also be scheduled for groups of 10 or more. Reservations for organizational days are required at least one week in advance.

Privately Owned Firearm (POF) Range

Phone: (270) 412.7939

Location: 16 Market Garden Rd, Bldg. R016B

Hours of Operation: Weekends and DONSA's
Winter Hours 0900-1600 (September – April)
Summer Hours 1100-1800 (May – August)

Services Provided: POF Range offers a variety of services such as weapon rentals, ammunition sales, targets, snacks and various other convenience items. ALL privately owned weapons must be

registered with the Provost Marshalls Office Law Enforcement Command (PMOLEC) at Gate 4. Please address all questions regarding weapon registration to PMOLEC at (270) 798.5047.

Challenge Course Complex

Phone: (270) 412.7855

Location: 6621 E 11th Airborne Division Rd

Services Provided: Try your hand at this high flying adventure course complete with a 50 ft. vertical climbing wall, ropes course, and more! The complex consists of several elements including the Team Development Course, Carolina T-Wall, Odyssey, and Alpine Tower. This brand new, adrenaline pumping course is a great exercise in team building, self-awareness, and self-confidence. Outdoor Recreation's highly trained staff will walk you through this exciting experience. This new activity offers the perfect opportunity to experience some high adventure fun and a taste of extreme sports. Call today to reserve the course for your group.

Indoor Climbing Wall

Phone: (270) 412.7855

Location: 6621K 11th Airborne Division Road:

Services Provided: The wall is 40' wide and roughly 30' tall at the highest point. It has three distinct wall sections ranging from beginner to advanced and has something for all levels of experience. The wall is open every Tuesday (ages 18+) and Thursday (ages 5+) from 5-9pm. It is also available for group reservations and is perfect for scout groups, birthday parties, and PT. Call today to reserve the wall for your group.

Dog Parks

Phone: (270) 412.7854

Location: North Dog Park - Glider Rd.
(across from LaPointe Village Housing)

South Dog Park - Bastogne Avenue (across from Bldg. 868)

Services Provided: Fort Campbell Outdoor Recreation offers two dog parks on post! Both parks offer a space for smaller dogs to play and both are open from dawn to dusk. Dogs must be at least 4 months of age to enter, must wear current rabies and ID tags at all times, and current vaccinations are required of all dogs. Rules and regulations are posted at both dog parks.

Separate areas designed for small dogs (under 25lbs) and large dogs. Benches, picnic tables, water fountain and water spigots are at each park. Owners are responsible for their dog and any injuries caused by their dog. Prohibited: Aggressive or potentially aggressive breeds, dogs in heat, dogs without supervision, food of any kind (dog or human), glass containers, and any dog that exhibits unprovoked barking, growling, snarling, biting, scratching and/or escaping confinement or restriction in order to chase people. Children younger than 10 are not allowed in the park. Children age 10-18 must be supervised by an adult or guardian. Always dispose of your dog's waste in the trash receptacles as an accumulation of dog waste on the ground may prompt closure of the park.

If your dog is not accustomed to interacting with other dogs, start out by visiting the park during non-peak hours. Also, maintain awareness of the activity going on around you as distracted dogs may not look where they are going. In the event of an emergency or animal control issue, please call the Military Police Desk at (270) 798-7111. Bring your four-legged friend out to play!

Riding Stables

Location: 6603 11th Airborne Division & 101st Airborne Division Rd

Hours of Operation: 0800-1600 Tuesday-Sunday

(Closed 1200-1230 for lunch)

Closed Mondays and Federal Holidays

Trail and Pony Rides: (270)798.2629

Services Provided: Saddle up and ride off into the sunset at Fort Campbell Riding Stables. Come out and experience the sights and sounds of nature as you hit the open trail for a guided trail ride.

Before your riding adventure, the Stables offer a few friendly tips:

1. Dress appropriately. Each rider must wear long pants, a shirt with sleeves that cover the shoulders and closed toe shoes for their safety.

2. Safety first. All first time riders will be required to watch a brief video covering safety while riding.

Helmets will be required for all riders under 18 and are optional for riders 18 and over.

3. Riders must be at least 8 years old and all riders under 16 must be accompanied by an adult or guardian.

*Due to busy seasons and limited mounts we suggest you call ahead to make reservations.

Little ones not old enough to participate in the guided trail rides can jump on a pony for a ride all their own. The Stables asks that one parent be present for each pony rented. Parent or guardian will lead the pony. Helmets are mandatory for all pony rides and the clothing requirements are the same. The Stables offers several different options for party packages that include ponies or horses and a pavilion. If riding a horse doesn't appeal to you, but you'd still like to enjoy nature's beauty, sit back and relax on the seasonal hay wagon rides. The Fort Campbell Riding Stables offers a variety of outdoor enjoyment with hay wagon rides, trail rides, pony rides, trail parties, pony parties and many miles of trails. Please check the website or call the facility for more information.

Horse Boarding: (270) 798.2487

Fort Campbell Riding Stables offers both stall and pasture boarding for all eligible patrons. Our facilities consist of 3 barns with 39 stalls. Stalled horses can be turned out on dry lots for exercise. We also offer 40 acres with 20 pasture slots. Some services are available at an additional cost for stalled horses. For more information and current boarding prices, please call the Stables office.

Dog Kennels: (270) 798-5590

Location: 6603 11th Airborne Division Road

Hours of Operation: 0800-1600 Tuesday - Sunday (Closed 1200-1230 for lunch)

Closed Mondays and Federal Holidays

Animal Caretaker Hours: 0800-1600 Monday - Sunday

Services Provided: Pets are like Family members to many pet owners which makes it hard to leave them, even for a short period of time. Let the Fort Campbell Kennels take your anxiety away and put your mind at ease at the kennel facility. We offer indoor, climate controlled kennels, which can accommodate any size dog for both long and short term periods. Sorry, we do not board feline friends. Before boarding, proof of current vaccinations is required. Dog Pick up is Tuesday-Sunday 0900-1200. Dog drop off is Tuesday-Sunday 1300-1500.

OUTDOOR SWIMMING POOLS

Baldonado Pool

Phone: (270) 798.5207

Location: 2570 Indiana Avenue

Open: May 25 – August 11

Hours of Operation: Monday-Sunday

1100-1200 Lap Swim

1200-1800 Recreation Swim

Dolan Pool

Phone: (270) 798.5350

Location: 1566 William C. Lee Road

Open: May 28 – August 4

Hours of Operation: Monday-Sunday

0900-1200 Swim Lessons (Monday-Friday)

1200-1900 Recreation Swim

James Single Pool

Phone: (270) 798.6310

Location: 6145 Desert Storm Avenue

Hours of Operation: Call for availability.

**Subject to change. Please call for more information.*

INDOOR SWIMMING POOL

(Hours are subject to change. Please call to confirm)

Gardner Indoor Pool

Phone: (270) 798.6310

Location: 2191 Tennessee Avenue

Summer Hours of Operation:

Monday-Friday

0530-0800 Military Lap Swim Only

0800-1100 Military Training

1000-1100 Water Aerobics

1100-1300 Lap Swimming

Winter Hours of Operation:

Monday-Friday

0530-0800 Military Lap Swim Only

0800-1100 Military Training/WTU

1000-1100 Water Aerobics

1100-1300 Lap Swimming

1300-2000 Recreation Swimming

Saturday-Sunday
1100-1300 Lap Swimming
1300-1800 Recreation Swimming

LEISURE TRAVEL SERVICES

Phone: (270) 798.7436

Location: 2840 Bastogne (inside the Exchange mall)

Hours of Operation: 1000-1700 Monday – Friday;
0900-1400 Saturday (hours vary by season)

Closed Sundays and Federal Holidays

Services Provided: Wouldn't it be great to have your hotel reservations, attraction tickets and vacation itinerary done at one location with a knowledgeable travel professional? Leisure Travel Services can do just that by assisting you in planning your next vacation. We have knowledge about great travel deals! Visit us inside the Exchange Mall to find discount tickets to local and regional attractions such as Disney World, Universal Orlando, Six Flags Amusement Parks, Island Resorts, as well as sporting and special event tickets. We can also assist you in booking your next cruise, reserving a hotel room and so much more. Save yourself time and money by making MWR Leisure Travel Services the one stop shop for your next vacation.

COLE PARK COMMONS Conference Center

Phone: (270) 798.4610 ext. 319

Location: 1610 101st Airborne Division Road

Authorized Patrons: All eligible Army, DOD, and Civilian personnel may arrange the use of Cole Park Commons for events. In order to comply with DOD and DA Directives, no political activities or events may be conducted within CPC.

Services Provided: Make your next special event or meeting unforgettable! Cole Park Commons offers five banquet and meeting rooms which can accommodate small meetings to large military formals. Each event, no matter the size, is handled with the utmost care. A Cole Park staff member is available to assist you with the planning of your event including menu design and customizing room layouts to meet your needs. Audio/visual packages, dance floors, and stages are all available to enhance your special event. Military functions such as welcome homes, hails and farewells

and formals, as well as non-military functions to include weddings, rehearsal dinners, anniversary parties, promotions, meeting conferences, reunions and tradeshow are all planned and orchestrated in a professional and attentive manner. Eagle Catering is available for all of your catering needs with our world class Executive Chef who is available to help design that special menu for your occasion. Outside food and beverages are not permitted.

COLE PARK SOUTHERN BUFFET

Phone: (270) 798.4610x312

Fax: (270) 798.4401

Location: 1610 101st Airborne Division Rd

Hours of Operation: 1100-1330 Monday-Friday (Lunch Service)

Services Provided: They don't call southern cooking "comfort food" for nothing. Take the hassle and mess out of cooking your southern favorites by partaking in Southern Buffet's all-you-can-eat buffet restaurant. Daily specials with favorites like collard greens, fried okra, fried chicken, catfish, mashed potatoes, hush puppies and much more adorn the southern style buffet. Beverages, soup and salad bars are included with the buffet. An ala carte menu is also available. Southern Buffet is open for lunch Monday through Friday from 11 a.m. - 1:30 p.m. This smoke free restaurant with a full service bar is available nights and weekends for private parties with advance reservations.

19th HOLE SNACK BAR

Phone: (270) 798.4610 ext. 306

Location: Lower level of Cole Park Commons (CPC)

Hours of Operation: Hours vary depending on season & weather

Services Provided: Hunger pains throwing you off of your game? Lucky for you, the 19th Hole is conveniently located on the lower level of Cole Park Commons and provides a quick and simple meal for those on the go. Menu items include hot dogs, BBQ sandwiches, chicken salad sandwiches, bratwurst, nachos, an assortment of snacks, candy, beverages and much more.

JOE SWING RECREATION FACILITY

Phone: (270)798.4610 ext. 319

Location: 1500 Spillway Court

Services Provided: Joe Swing Recreation Facility is a facility that opened in summer 2010 which can be rented with or without catering for special events and occasions. This facility has a beautiful view with a deck overlooking the water and will accommodate up to 199 guests inside and an additional 50 guests outside. Eagle Catering will provide all catering services if required. For more information, contact the Eagle Catering Office Monday - Friday 9 a.m. - 4 p.m.

DAWG HAUS

Phone: (270) 798.0766

Location: 7121 6th St. (near Campbell Army Airfield)

Hours of Operation: 1030-1330 Monday-Friday

Services Provided: The Dawg Haus offers a variety of foods including five different foot-long hot Dawgs. There's the Coney Dawg topped with cheese sauce, chili and onions, or for the more adventurous eater, there's the Macho Dawg topped with cheese sauce, chili, cole slaw, onions, bell peppers, tomatoes, and jalapenos. Other Dawgs include the Cheese Dawg, Carolina Dawg and the Chicago Dawg. Also serving nachos, chicken tenders and burgers.

THE SMOKEHAUS AT SPORTSMAN'S LODGE

Location: 6633 Sportsman's Lane (Outside Gate 10)

Phone: (931) 431.4140

Hours of Operation:

Lunch: Monday-Friday 1100-1300

Dinner: Fri & Sat 1700-2000

Sunday Lunch: 1200-1500

Closed on Federal Holidays

Services Provided: The Smokehaus offers patrons an all-you-choose-to-eat buffet which includes our Smokehaus smoked meats, award-winning schnitzel, a variety of your favorite home-style entrees and sides, a full soup and salad bar plus dessert selections. An ala carte menu featuring our in-house smoked BBQ is also available.

Banquet rooms are available for your private parties, unit functions, training and seminars, hail and farewells, wedding receptions, retirement/birthday parties and school sports banquets.

THE ZONE

Phone: (270) 461.0603

Location: 3910 Indiana Avenue

Hours of Operation: open for lunch Monday-Friday 1100-1330, evening and weekend hours vary

Services Provided: The Zone is a high-tech entertainment center including computer gaming stations, free WIFI internet service and movie theaters. Hang out and play pool with your friends, play the latest video games for free on Xbox 360 and Playstation 3. The café area has a menu that is loaded with a variety of quick bites or full meals. Or grab an adult beverage at our full-service bar and watch your favorite team on one of our 55" LED HD TVs or one of the 7 HD Projectors. You must be 18 years or older to enter the Zone and you must be 21 to consume alcoholic beverages.

FRESH! FOOD! FAST! CART

Location: 2702 Michigan & Indiana Avenue
(In & Out Processing Center)

Hours of Operation: vary

Services Provided: Whether you prefer to pile up the foam or just a plain cup of Joe, you will find your flavor at the FRC Coffee Nook.

EAGLE MART

Phone: (931) 431.4311 Fax: (931) 431.6989

Location: 5210 8th Street & Desert Storm

Hours of Operation: 0800-1600 Monday-Friday

Services Provided: RLCB Eagle Mart was established by the Raleigh Lions Clinic. Its purpose is to allow units to make bulk and single purchases of office supplies, kitchen supplies, computer supplies, cleaning materials and other items necessary to the military and civilian personnel at Fort Campbell.

EDUCATIONS/SCHOOLS

SCHOOL SUPPORT SERVICES/SCHOOL LIAISON

Phone: (270) 798.9874/9219/0783

Location: 0079 Bastogne Avenue

Hours of Operation: 0800-1700 Monday-Friday

Website: <http://campbell.armymwr.com/us/campbell/programs/schoo-support-services/>

Services Provided: The School Liaison Officers (SLO) assist parents with information about both on and off post schools and other school related issues for grades K-12. College scholarship opportunities, along with home school information and support are also available.

**Fort Campbell DDESS - (on-post)
Central Office and Superintendent**

Phone: (270) 439.1927

Website: www.am.dodea.edu/campbell

Location: 77 Texas Avenue, Fort Campbell, KY 42223

Hours of Operation: 0730-1600 Monday-Friday

Overview: The Fort Campbell Schools serve those students residing in government quarters, and averages an annual enrollment of 4,100 students. The school district has one 1 High School, 2 Middle Schools, and 5 Elementary Schools located on the installation. Pre-school programs are voluntary, and available in each of the elementary schools. Kindergarten is full day. Children must be age five by September 1st to enter kindergarten. Pre-school program is also available on post. Children must be age four by September 1st. All students must be in compliance with dress code throughout the school day. Contact the School System or district website for specific information on dress code.

Fort Campbell Area Schools (K-12)

School-age children of Fort Campbell are educated in predominantly three school districts. Specifically, students who live on the installation attend Fort Campbell Domestic Dependent Elementary & Secondary Schools (DDESS) located on-post. Other military-sponsored students are educated in one of off-post school districts depending on location of residence. The school districts are Clarksville/Montgomery County School System located in Clarksville, Tennessee, and Christian County Public Schools located in Hopkinsville, Kentucky. A small percentage of military students are supported by rural school districts, Trigg and Todd Counties of Kentucky and Stewart and Cheatham Counties of Tennessee.

Special Education: Each school district in the Fort Campbell

area offers a Special Education Program that provides students with special needs, a variety of options in classroom collaboration, inclusion classes, resource rooms, and self-contained classes. Special needs students, receive services from Speech/Language Pathologists, Occupational Therapists, Physical Therapists, and Psychologists. Each district also offers special classes to the intellectually gifted and/or talented. For additional information, call the central office of each school district.

Schools (On-Post)

Barkley Elementary School, 4720 Polk Road, (270) 640.1205

Jackson Elementary School, 675 Mississippi Avenue,
(931) 431.6211

Lincoln Elementary School, 4718 Polk Road, (270) 640.1212

Lucas Elementary School, 2115 Airborne St, (931) 640.1208

Marshall Elementary School, 75 Texas Avenue, (270) 640.1214
(Closed until 2016 school year)

Barsanti Elementary School, 7409 McAuliffe Loop,
(270) 640.1213

Mahaffey Middle School, 585 South Carolina Avenue,
(270) 640.1215

Wassom Middle School, 3066 Forrest Avenue, (270) 640-.218

Fort Campbell High School, 1101 Bastogne Avenue,
(270) 640.1219

Clarksville/Montgomery County Public Schools (CMCSS)
(Off-post - TN) Central Office and Superintendent
Phone: (931) 648.5600

Location: 621 Gracey Avenue, Clarksville, TN 37040

Hours of Operation: 0730-1630 Monday-Friday

Website: www.cmcss.net

Overview: Clarksville/Montgomery County School District consists of 21 elementary, 7 middle, 7 high schools and 1 middle college. The district has an annual enrollment of about 30,353 students of which approximately 7127 are military-sponsored. Kindergarten is full day. Children have to be five before August 15th to attend kindergarten. All seven high schools and seven middle schools offer vocational classes. Graduation Rate: 94% (2014) For Information: Call 931 648-5600. The Clarksville/Montgomery County School System is fully accredited by the Southern Association of Colleges and Schools.

Clarksville/Montgomery County Elementary Schools

Barksdale Elementary: 1920 Madison Street, Clarksville, TN 37043 (931) 648-5685

Barkers Mill Elementary: 1230 Little Bobcat Road, Clarksville, TN 37042 (931) 906-7235

Burt Elementary: 110 Bailey Street, Clarksville, TN 37040 (931) 648-5630

Byrns Darden Elementary: 609 E. Street, Clarksville, TN 37042 (931) 648-5615

Carmel Elementary: 4925 Sango Road, Clarksville, TN 37043, (931) 802.5025, Fax: (931) 802.5028

Cumberland Heights Elementary School - 2093 Ussery Road South Clarksville, TN 37040 (931) 648.5695

East Montgomery Elementary: 230 McAdoo Creek Road, Clarksville, TN 37043 (931) 358.2868

Glenellen Elementary: 825 Needmore Road, Clarksville, TN 37040 (931) 920.6158

Hazelwood Elementary: 2623 Tiny Town Road, Clarksville, TN 37042 (931)553.2075

Kenwood Elementary: 1101 Peachers Mill Road, Clarksville, TN 37042 (931) 553.2059

Liberty Elementary: 849 S. Liberty Church Road, Clarksville, TN 37042 (931) 905.5729

Montgomery Central Elementary: 4011 Highway 48, Cunningham, TN 37052 (931) 387.3208

Minglewood Elementary: 215 Cunningham Lane, Clarksville, TN 37042 (931) 648.5646

Moore Magnet: 1350 Madison Street Clarksville, TN 37040 (931) 648.5635

Northeast Elementary: 3705 Trenton Road, Clarksville, TN 37040 (931) 648.5662

Oakland Elementary School: 1050 Cherry Blossom Lane, Clarksville, TN 37040 Phone: (931) 920.7422 Fax: (931) 920.7421

Ringgold Elementary: 240 Ringgold Road, Clarksville, TN 37042 (931) 648.5625

Rossvie Elementary: 2235 Cardinal Lane, Clarksville TN 37043 (931) 645.1403

Sango Elementary: 3585 Sango Road, Clarksville, TN 37043 (931) 358.4093

Norman Smith Elementary: 740 Greenwood Avenue, Clarksville, TN 37040 (931) 648.5660

St. Bethlehem Elementary: 2450 Old Russellville Pike, Clarksville, TN 37040 (931) 648.5670

Woodlawn Elementary: 2250 Woodlawn Road, Woodlawn, TN

37191 (931) 648.5680

West Creek Elementary: 1201 West Creek Coyote Trail,
Clarksville TN 37042 (931) 802.8637

Pisgah Elementary School: 1770 Hazelwood Road, Clarksville TN
37040 Phone: (931) 802.6790

Clarksville /Montgomery County Middle Schools

Kenwood Middle 241 East Pine Mountain Road, Clarksville, TN
37042 (931) 553.2080

Montgomery Central Middle: 3941 Highway 48t, Cunningham, TN
37052 (931) 387.2575

Northeast Middle: 3703 Trenton Road, Clarksville, TN 37040
(931) 648.5665

New Providence Middle:146 Cunningham Lane, Clarksville, TN
37042 (931) 648.5655

Richview Middle: 2350 Memorial Drive, Clarksville, TN 37043
(931) 648.5620

Rossvie Middle: 2265 Cardinal Lane, Clarksville, TN 37043 (931)
920.6150

West Creek Middle:1200 West Creek Coyote Trail, Clarksville, TN
37042 (931) 503.3288

Clarksville/Montgomery County High Schools

Clarksville High: 151 Richview Road, Clarksville, TN 37043
(931) 648.5690

Kenwood High: 251 East Pine Mountain Road, Clarksville, TN
37042 (931) 905.7900

Montgomery Central High: 3955 Highway 48, Cunningham, TN
37052 (931) 387.3201

Northeast High: 3701 Trenton Road, Clarksville, TN 37040
(931) 648.5640

Northwest High: 800 Lafayette Road, Clarksville, TN 37042
(931) 648.5675

Rossvie High: 1237 Rossvie Road, Clarksville TN 37043
(931) 553.2070

Middle College at APSU: Austin Peay State University, 601
College St., Clarksville, TN 37044 (931) 221.1350

West Creek High:1210 West Creek Coyote Trail, Clarksville, TN
37402 (931) 503.1788

Alternative School:430 Greenwood Avenue, Clarksville TN 37040
(931) 542.5057

**Christian County Public Schools System (off-post)
Central Office and Superintendent**

Phone: (270) 887.1300

Location: 200 Glass Avenue, Hopkinsville, KY 42241

Mailing Address: P.O. Box 609, Hopkinsville, KY 42241

Hours of Operation: 0700-1700 Monday-Friday

Website: www.christian.k12.ky.us

Overview: The Christian County Public Schools System consists of sixteen schools and four alternative learning centers in Christian County, Kentucky. Christian County is located in Southern Kentucky on the Kentucky/Tennessee border. It is located 15 miles from Fort Campbell and an hour from Nashville, TN. The current enrollment is 9,400 students in preschool through grade twelve. The system is composed of ten elementary schools (preschool – 5th grade), three middle school (6th – 8th grades) and two high schools (9th – 12th grades). *Starting 2015-2016 all elementary schools will have 6th grade and middle school will be 7th and 8th grade only.* **For information:** Call (270) 887.7000. Each school in Kentucky is under the direction of a Site Based Decision Making Council (comprised of elected teachers and parents from that school) and the Christian County Board of Education (comprised of elected community members). The Christian County Public School System is fully accredited by the Southern Association of Colleges and Schools.

Christian County Elementary Schools

Crofton Elementary: 12145 S. Madisonville Rd., Crofton KY 42217
(270) 887.7190

Indian Hills Elementary: 313 Blane Dr., Hopkinsville, KY 42240
(270) 887.7230

Freedom Elementary School: 831 North Dr., Hopkinsville, KY
42240 (270) 887.7150

Martin Luther King Jr. Elementary School:14405 Martin Luther
King Jr. Way, Hopkinsville, KY 42240 (270) 887.7310

Millbrooke Elementary - 415 Millbrooke Dr., Hopkinsville, KY
42240 (270) 887.7270

Pembroke Elementary: 1600 Pembroke Oak Grove Rd.,
Pembroke, KY 42266 (270) 887.7290

Sinking Fork Elementary: 5005 Princeton Rd., Hopkinsville, KY 42240 (270) 887.7330

South Christian Elementary: 12340 Herndon-Oak Grove. Rd., Herndon, KY 42236 (270) 887.7350

Christian County Middle Schools

Christian County Middle: 210 Glass Avenue, Hopkinsville, KY 42240 (270) 887.7070

Hopkinsville Middle: 434 Koffman Dr., Hopkinsville, KY 42240 (270) 887.7130

Christian County High Schools: 220 Glass Avenue, Hopkinsville, KY 42240 (270) 887.7050

Hopkinsville High: 430 Koffman Dr., Hopkinsville, KY 42240 (270) 887.7110

Christian County Career & Technical Center: 705 North Elm Street, Hopkinsville, KY 42240 (270) 887.7030

Trigg County School District (Rural District)

Central Office and Superintendent

Phone: (270) 522.6075

Location: 202 Main Street, Cadiz, KY 42211

Overview: The school district consists of one elementary, middle and high school. The total enrollment of the school district averages approximately 2000 students.

Stewart County Public Schools (Rural District)

Central Office and Superintendent

Phone: (931) 232.5176

Mailing Address: P.O. Box 433, Dover, Tennessee 37058-0433

Overview: The school district consists of two elementary schools, one middle school and one high school. The total enrollment of the school district averages approximately 2000 students.

Cheatham County School District (Rural District)

Central Office and Superintendent

Phone: (615) 798.5664

Mailing Address: 102 Elizabeth St., Ashland City, Tennessee

Overview: The school district consists of six elementary, three middle and three high schools. The total enrollment of the school district averages approximately 2000 students.

Todd County School District (Rural District)

Central Office and Superintendent

Phone: (270) 265.2436

Mailing Address: 205 Airport Road, Elkton, Kentucky 42220

Overview: The school district consists of two elementary, one

middle school, and one high school. The total enrollment of the school district averages approximately 2000 students.

Private Schools
Clarksville, Tennessee

Immaculate Conception: Phone (931) 645.1865 - 1901 Madison St, Clarksville TN

Clarksville Academy: Phone (931) 647.6311 - 710 N 2nd Street, Clarksville TN

Tabernacle Christian School: Phone (931) 552.9148 -303 Market St, Clarksville TN

Clarksville Christian School: Phone (931) 647.8180 -501 Highway 76, Clarksville TN

Unity Christian Academy: Phone (931) 645.6003—256 Uffelman Dr., Clarksville TN

Private Schools
Hopkinsville, Kentucky

St. Peter and Paul Catholic: Phone (270) 886.0172 - 902 E 9th St, Hopkinsville, KY

University Height: Phone (270) 886.0254 - 1300 Academy Dr., Hopkinsville, KY

Heritage Christian Academy: Phone (270) 885.2417 - 8349 Eagle Way, Hopkinsville, KY.

EMPLOYEE ASSISTANCE PROGRAM

Phone: (270) 798.5253

Location: 2553 23RD Street

Hours of Operation: 0830-1630 Monday-Friday

Services Provided: EAP is a job based program designed to help employees, and their Family members whenever feasible, with problems that may affect their well-being and their ability to do their jobs.

EQUAL EMPLOYMENT OPPORTUNITY

Phone: (270) 798.3765

Location: 875 N. Carolina Street

Hours of Operation: Monday-Friday 0730-1600

Services Provided: The mission of the military Equal Opportunity Program is to formulate, direct and sustain a comprehensive effort to ensure fair treatment of Soldiers and Family Members based on merit, fitness, capability and potential which supports and enhances readiness.

EXCHANGE (PX)

Phone: (270) 439.1841

Location: 2840 Bastogne Avenue

Hours of Operation: Monday-Saturday 0900-2000, Sunday 1000-1900

Western Union Services

Western Union Services (inside main PX): (931) 439.6630

Main Store Manager: (270) 439.1841/2634 ext. 402

Website: www.shopmyexchange.com

This facility is one of the largest main store in AAFES. The retail store offers a wide range of merchandise including clothing, cosmetics, fragrances, home décor, furniture, appliances, electronics, outdoor recreation equipment and toys. The Fort Campbell Exchange provides support for retail facilities under the Tennessee National Guard at Nashville, Smyrna, Chattanooga, McGhee-Tyson, (Knoxville) and Arnold Air Force Base (Tullahoma). The entire Fort Campbell AAFES team stands ready to provide the highest quality service and support that you have come to expect in AAFES facilities around the world. Our primary goal is to constantly strive to exceed our customer's expectations. If however, we fail, please use the Customer Comment Program located throughout the Exchange. Better yet, ask to speak to a manager so the issue can be resolved on the spot.

General Manager

Fort Campbell Exchange Admin

(270) 439.1846 or (270)798.2860

HUMAN RESOURCES OFFICE:

Phone: (270) 439-1849/5513

Location: 2610 Indiana Avenue, Fort Campbell KY 42223

Services: Vending Machines: (270) 439.1889

Hours of Operation: Monday-Friday 0730-1600 Sat/Sun Closed

TOWN CENTER MALL

(Located Michigan Avenue area, across from Fort Campbell Post Office and Firestone Auto Care)

Class Six Store: Phone: (931) 431.3622: **Hours of Operation:** 0900-1900 Monday-Thursday, 0900-2000 Friday-Saturday, 1000-1700 Sunday

Specialty Shop: (270) 697.4294: **Hours of Operation:** 1000-1800 Monday-Friday, 1000-1400 Saturday, Closed Sundays

Hertz Car Rental: (270) 640.3507: **Hours of Operation:** 0800-1800 Monday-Friday; 0900-1200 Saturday, Closed Sundays

Subway, Phone: (270) 439.1944: **Hours of Operation:** 0700-2100
Monday-Friday; 0800-2000 Saturday, 0900-2000 Sundays
Greek Odyssey Cafe, Phone: (270) 439.1944: **Hours of
Operation:** Monday-Friday 1030-1400, Closed Saturday &
Sundays
Pizza Hut Delivery: (270) 439.1113: **Hours of Operation:** 1030-
2300 Monday-Thursday, 1030-2400 Friday-Saturday, 1030-2300
Sunday
Cleaners: (270) 439.1444: **Hours of Operation:** 0800-1800
Monday-Friday, 0800-1600 Saturday, Closed Sundays
UPS Store: (270) 697.0011: **Hours of Operation:** 0900-1800
Monday-Saturday, Closed Sundays
Firestone Auto Care: (270) 439.1865: **Hours of Operation:** 0700-
1800 Monday-Saturday, 0800-1700 Sundays
Military Clothing MCSS: (270) 798.4212: **Hours of Operation:**
Monday-Friday 0730-1800, Saturday 0900-1600, Closed Sundays
Alterations: (270) 697.1100: **Hours of Operation:** 0800-1800
Monday-Friday 0900-1600 Saturday, Closed Sundays
Lock 'n' Leave Storage: (270) 697.0809 **Hours of Operation:**
Monday-Friday 0700-1500, Closed Saturday & Sunday

Troop Mini Mall Express

Phone: (931) 431.2026

Location: 6989 Screaming Eagle & Desert Storm

Hours of Operation: 0600-1900 Monday-Friday;
Closed Saturday-Sundays

Services Provided: Gasoline, beer, soft drinks, snacks, military
insignia and basic clothing, comfort and convenience items,
magazines and greeting cards.

Also located at the Troop Mall are:

Barber Shop: (931) 431.4231 **Hours of Operation:** 0900-1800
Monday-Friday, Closed Saturday-Sundays

Anthony Pizza's: **Hours of Operation:** 1030-1300
Monday-Friday, Closed Saturday-Sundays

Charley's Steakery: (931) 431.7424,

Hours of Operation: 0800-1600 Monday-Friday,
Closed Saturday-Sundays

FOOD COURT (Located in Main PX Mall)

Phone: (270) 439.2019

Baskin Robbins: (270) 439.2019, **Hours of Operation:** 1100-1800
Monday-Saturday, 1100-1700 Sunday

Anthony's Pizza: (270) 439.2019, **Hours of Operation:** 1030-
1400 Monday-Saturday, Closed Sundays

Burger King Express: (270) 439.3056: **Hours of Operation:**
0800-1900 Monday-Saturday, 1030-1800 Sundays

Charley's Steakery: (270) 439.2019, **Hours of Operation:** 1030-
1900 Monday-Saturday, 1030-1800 Sundays

Popeye's Chicken: (270) 439-2019: **Hours of Operation:** 1030-
1930 Monday-Saturday, 1030-1800 Sundays

Manchu Wok: (270) 439.2019 **Hours of Operation:** 1030-1400
Monday-Saturday, Closed Sundays

Einstein Bagels: (270) 640.7073: **Hours of Operation:** 0700-1400
Monday-Saturday, 0900-1400 Sundays

THE EXCHANGE CONCESSIONS

Located at the Main PX Shopping Mall

The Spa: (270) 697.5048: **Hours of Operation:** 0900-1900
Monday-Saturday, 1100-1700 Sunday

GameStop: (270) 439.1377: **Hours of Operation:** 0900-1900
Monday-Saturday, 1000-1800 Sunday

Unique Menswear: (270) 640.8226: **Hours of Operation:** 0900-
1800 Monday-Saturday, Closed Sundays

Barber Shop: (270) 439.0198: **Hours of Operation:** 0900-1900
Monday-Saturday, 1000-1700 Sunday

Beauty Shop: (270) 439.1023: **Hours of Operation:** 0900-1900
Monday-Saturday, 1100-1700 Sunday

Flower Shop: (270) 439.4428: **Hours of Operation:** 0900-1800
Monday-Saturday, 1200-1700 Sunday

VIP Nails: (270) 640.7246: **Hours of Operation:** 0900-1800
Monday-Saturday, 1100-1700 Sunday

Optical Shop: (270) 439.6674: **Hours of Operation:** 0900-1900
Monday-Saturday, 1100-1700 Sunday

GNC Nutrition Store (270) 439.0940: **Hours of Operation:** 0900-
1900 Monday-Saturday, 1100-1700 Sunday

Optometry Care: (270) 640.4699: **Hours of Operation:** 0900-
1800 Monday-Friday, 1000-1700 Saturday, Closed Sunday

Clock Shop a Place in Time: (270) 640.0309 **Hours of Operation:** 0900-1800 Monday-Saturday, 1200-1700 Sunday
Brigade Quartermaster: (270) 640.6502, **Hours of Operation:** 0900-1900 Monday-Saturday, 1100-1700 Sunday
Exchange Mobile Center: (270) 640.8175 (located inside Main PX) **Hours of Operation:** 0900-2000 Monday-Saturday, 1000-1900 Sunday
Watches Etc.: (270) 640.7904, **Hours of Operation:** 0900-1900 Monday-Saturday, 1200-1700 Sunday
Things Remembered: (270) 640.7294, **Hours of Operation:** 0900-1900 Monday-Saturday, 1100 -1700 Sunday
Pandora: (270) 605.1144 call for hours
Boingo Barrel Wireless Internet & Television: (866)726-4646

FOOD (Other Locations)

Burger King: (931) 431.6923: Normandy Blvd across from the Pratt Museum. **Hours of Operation:** Monday-Friday, Dine-in 0600-2000, Drive-thru 0600-2000; Saturday Dine in 0800-2000, Drive-thru 0800-2000; Sunday Dine in 0800-1500, Drive-thru 0800-1500
STARBUCKS: (270) 640.1575/3065 Forrest Road (located adjacent to Hammond Heights Community Center inside Gate 5) **Hours of Operation:** Monday-Friday 0530-1800, Saturday-Sunday 0830-1600
Woodlawn Starbucks: (931) 431.4270 located inside gate 10, 11001 A Trimble Blvd located adjacent to Woodlawn Community Center. **Hours of Operation:** Monday-Friday 0600-1700, Saturday 0900-1500, Closed Sundays.
KFC/TACO BELL: (270) 439-6353, **Hours of Operation:** Dine in: Monday-Sunday 1000-2100, Drive-thru Monday-Friday 1000-2300, Saturday & Sunday 1000-2230

EXPRESS STORES

Kentucky Express

Phone: (270) 439.1914:

Location: 3000 Bastogne & Reed Rd

Hours of Operation: Monday-Friday 0500-0000,
Saturday-Sunday 0600-0000

Tennessee Express

Phone: (931) 431-4944:

Location: 2129 11th & Kentucky

Hours of Operation: Monday-Friday 0600-2000,
Saturday-Sunday 1000-1730

Laundromat (931) 431.4400 Open 24/7

Airfield Mini Mall/Express

Phone: (270) 640.4614:

Hours of Operation: Monday-Friday 0600-1900,
Saturday-Sunday Closed

Located inside the Mini Mall are;

Burger King: (270) 640.4590, **Hours of Operation:** 0600-1900
Monday-Friday,
Closed Saturday-Sunday

Green Beans Coffee Shop: (270) 640.6373

Barber Shop: (270) 640.3539

Call Vendors for hours of Operation.

Hunt's Brothers Pizza in side Express, Monday-Friday 0600-1800,
Saturday-Sunday Closed

Gardner Hills Mini Mall Express

Phone: (270) 697.1020

Hours of Operation: Monday-Friday 0500-2000,
Saturday -Sunday 0900-2000

Located inside the Mini Mall are:

Barber Shop: (270) 640.4843, Call for hours

Burger King: (270) 640.7283, **Hours:** 0600-1900 Monday-Friday,
1100-1500 Saturday, Closed Sunday.

Subway: (270) 640.7281 **Hours:** 0800-1900 Monday-Friday, 1100-
1700 Saturday, Closed Sunday

FAMILY RESILIENCY RESOURCES

Definition: Family resilience describes the path a Family follows as it adapts and prospers in the face of stress, both in the present and over time. Resilient Families respond positively to these conditions in unique ways, depending on the context, developmental level, the interactive combination of risk and protective factors, and the Family's shared outlook.

Military OneSource Counseling Services

Phone: 1.800.342.9647

Website: <https://www.militaryonesource.mil>

Support Services: Provides an array of resources and confidential counseling to beneficiaries at no cost for up to 12 visits. There are face-to-face counseling options, telephone consultations and online consultations that can address relationship issues, anger management, grief management, financial management and other counseling options. Please call 1-800-342-9647 for more information.

MILITARY & FAMILY LIFE COUNSELOR PROGRAM (MFLC)

Phone: (270) 205.1917

Location: 1501 William C. Lee Rd (FRC) and
2601 Indiana Avenue

Hours of Operation: FRC - 0800-2000 Monday-Thursday,
0800-1600 Friday;

ACS - 0800-1630 Monday-Friday; and

SOS – 0800-1600 Monday-Friday

Services Provided: Military Family Life Consultants (MFLC's) provide short term, situational, problem-solving and non-medical counseling services for Soldiers and their Family Members. All services are confidential, private, and free. No records are kept, although duty to warn is maintained. MFLC's also offer educational presentations and briefings focusing on job stress, anger management and dealing with effects of deployment for Soldiers and Family members; Issues of reunion/reintegration, communication, grief and loss. All Soldiers, Family Members, Guard and Reserve members, as well as Civilian workers on Post are welcome. In addition to the Offices mentioned MFLCs are also embedded within each Brigade.

Anger Management Classes are offered every Tuesday afternoon at the main ACS Building. For more information contact (270) 205.1917.

Embedded MFLCs

1 BCT (270) 881.6248

2 BCT (270) 881.6176

3 BCT (270) 997.0103/890.3197

4 BCT (270) 881-6376

101 CAB (270) 484.2486

159 CAB (270) 205.9171

5th Group/160th SOAR (270) 498.4862

ACS RESILIENCE TRAINING PROGRAM

Phone: (270) 798.2045/956.2934

Location: Resilience Trainers are located in all ACS Facilities

Hours of Operation: Call to schedule Resilience Training

Services Provided: ACS Master Resilience Training provides the participants the opportunity to learn about resilience and the competencies that contribute to it: Self-awareness, Self-regulation, Optimism, Mental Agility, Strengths of Character, and connection. Learn to grow and thrive in the face of challenges and bounce back from adversity by building core resilience competencies that enable mental toughness, optimal performance, strong leadership and goal achievement. Are you deploying or re-deploying? Schedule your 2 hour Pre-Post Resilience Training for Spouse/Couples. This is a fun and interactive training that makes couples aware of what to expect in terms of the kinds of experiences that they may have before, during and after deployment. Training provides valuable life skills that are effective.

Give an Hour

Website: <http://www.giveanhour.org>

Give an Hour is a non-profit organization dedicated to serving military Families who have been affected directly or indirectly (through a relationship with someone in the military) by Operation Enduring Freedom and Operation Iraqi Freedom. You can search for local providers who offer a range of free mental health services on www.giveanhour.com. Local providers can help in the following areas:

Individual Services, Marital Services, Family Services, Group Counseling, Child and Adolescent Services, Parent Guidance, Post-Traumatic Stress, Alcohol/Chemical Dependency, Pastoral Counseling, Grief and Loss, Traumatic Brain Injury, Anger Management, Anxiety, Gay, Lesbian, Bi-Sexual or Transgender Issues (GLBT), Separation/Divorce, Sexual Abuse.

ARMY FAMILY ACTION PLAN (AFAP)

Phone: (270) 798.4800

Location: 2601 Indiana Avenue

Hours of Operation: 0730-1600 Monday-Friday

Website: <http://campbell.armymwr.com/>

Services Provided: AFAP is an Army Wide Program designed to improve the quality of life and well-being for all members of the total Army Family by holding an annual conference to voice concerns and elevate issues that need resolution. Visit the official AFAP website at <http://campbell.armymwr.com/us/campbell/programs/army-family-action-plan/> to submit an issue and/or participate in the conference.

Soldier & Family Newcomers Orientation

Location: 1501 William C. Lee Road, FRC

Phone: (270) 798.6313/0513

An interactive orientation to welcome and inform newly arriving Soldiers and Family members of the many Family support resources available on Fort Campbell and in the surrounding communities. Soldiers and Families can visit many of the support programs during the orientation. To reserve child care please call (270) 798.6313.

FIRE DEPARTMENT

TO REPORT A FIRE OR ANY EMERGENCY, CALL 911.

Fire Station #1 Headquarters

Phone: (270) 798.7171/6191

Location: 1747 Kentucky Avenue

There are 5 fire stations at Fort Campbell. The fire department promotes fire prevention awareness. Additionally, the fire department provides emergency, structural fire, aircraft crash rescue, fire protection and HAZMAT response for Fort Campbell and its surrounding communities.

FINANCE-MILITARY

Main Finance Customer Service

Location: 6739 Airborne & Wickham Avenue

Customer Service: (270) 412.0626/5634

S1/PAC Support: (270) 956.3111

Debt Avoidance: (270) 412.1162

NG/Reserves: (270) 412.5623

Soldier Support Center:

Location: 2702 Michigan Avenue

All Military Pay: (270) 798.3197/798.2824

Separations: (270) 798.6233

Travel: for PCS/TDY (270) 798.3177

Services Provided: 101ST Financial Management Company:
Manages all military pay support for the installation.

FOOD ASSISTANCE (Off Post)

Dept. of Community Based Services/Food Stamp Kentucky

Phone: 1.855.306.8959

Location: 644 North Drive, Hopkinsville, KY

Hours Of Operation: 0800-1700 Monday-Friday

Website: <http://chfs.ky.gov>

Dept. of Human Services/Food Stamp Tennessee

Phone: (931) 648.5500

Location: 350 Pageant Lane, Clarksville, TN

Hours of Operation: 0800-1630 Monday-Friday, Closed for State
Holidays

Salvation Army Corps Community Center Shelter

Phone: (270) 885.9633

Location: 304 E 7th St, Hopkinsville, KY

Hours of Operation: 0830-1630 Monday-Friday

FORT CAMPBELL SPOUSES' CLUB

P.O Box 823, Fort Campbell KY 42223

Website: <http://fortcampbellspousesclub.com>

Email: info@fortcampbellspousesclub.com

The former Fort Campbell Officer's Spouses' Club and former Fort Campbell Enlisted Spouses' Club have united to form the Fort Campbell Spouses' Club! We are excited about this opportunity that provides any military spouse with a club that can enhance their time while stationed at Fort Campbell.

Fort Campbell Spouses' Club is a non-profit, social, charitable, and educational organization. The FCSC is dedicated to improving the quality of life for Military families and the surrounding communities.

The FCSC raises funds throughout the year, in its dedication to improving the lives of soldiers and families in and around the Fort Campbell area. All money raised goes to welfare requests and towards providing scholarships to graduating high school seniors and family members of military personnel accepted into higher education programs.

Throughout the year, FCSC hosts monthly luncheons and events to provide fellowship and friendship to military spouses stationed at Fort Campbell. For more information about our club and mission contact us at info@fortcampbellspousesclub.com.

FORT CAMPBELL LODGING

International Hotels Group (IHG) Army Lodging Turner Guest House

Phone: (270) 439.2229

Location: 82 Texas Avenue

Hours of Operation: 24 hours/7 days a week

Website: <http://www.ihgarmyhotels.com>

Richardson Complex

Location: 1581 Spillway Court

Services Provided: IHG Army Hotels Fort Campbell provides room accommodations for any individual relocation or visiting Fort Campbell. *Anyone that is reserved a room at the Richardson Complex will need to come to Turner Guest House in order to Check-In. The Lobby is not fully operational at Richardson it is only open during certain times. *Please check with front desk for the times.*

Limited numbers of pet rooms are available. The rooms are equipped with microwaves, mini-refrigerator, cable TV and internet access. Laundry facilities are available in both facilities at no cost to the guests. **Please call hotel to request a specific room type.*

CAMPBELL CROSSING LLC

Family Housing On-Post

Phone: (931) 431.9003

Fax: (931) 431.2765

Location: 850 Georgia Avenue

Hours Of Operation: 0800-1700 Monday - Friday

Website: www.campbellcrossingllc.com

Services Provided: Campbell Crossing is the perfect place to call home! Our Residents can expect to be supported by a professional team who is eager to serve our military families. Whether you are arriving in a few months or are currently living off post and would like to move into our community, please visit our Leasing Center to apply for housing or visit our website www.campbellcrossingllc.com to submit an online application, click on ***Become a Resident***, then click the green ***Apply Now*** button. In an effort to complete the application process the following documents are needed:

- PCS orders to Fort Campbell (current ERB/ORB if currently assigned to Fort Campbell)
- Current DD form 1172 (verified by a DEERS ID Verification Officer within 90 days)
- Current end of month LES (to verify BAH at with dependent rate)
- DA Form 31 (if within thirty 30 days of signing in to Fort Campbell)

Listed below are additional documents that may be needed to complete the application process as well.

- Dual military - provide the above for both Service Members
- AKO email address
- Restricted tour applicants - provide PCS orders for restricted tour and extension orders to receive credit
- Divorce decree/court ordered primary/residential custody of children residing with sponsor
- Pregnancy statement/profile
- EFMP Summary Report specifying architectural/environmental recommendations
- Spouse will need a DFAS power of attorney if sponsor is unavailable at move in

- Prior to signing the Military Personnel Occupancy Agreement sponsor must be signed in to Fort Campbell

Our promise to you is “World Class Customer Service”. We stand behind our promise through honest and straight forward communication that allows us to provide that service in a timely manner. Our professional team will tirelessly search for opportunities to provide an array of services and amenities that will make your family feel at home. Our friendly and professional on-site, 24-hour, seven days a week maintenance team is always a simple phone call away. Residents may also submit maintenance requests online! Many requests are met the same day. We strive to provide quality and timely services in a friendly and welcoming manner.

Our services and amenities focus on improving your family’s quality of life, such as the Campbell Crossing Home and Garden Center, which provides various lawn equipment items and home repair supplies free of charge. The many free monthly Resident events for all ages offer a family friendly atmosphere that promotes community growth.

Our Community Office staff is available Monday through Friday, 0800 – 1700:

The Village Commons at Hammond Heights

3065 Forrest Road
Fort Campbell, KY 42223
Telephone: (931) 431-2305

The Commons at Pierce Village

4600 Morgan Road
Fort Campbell, KY 42223
Telephone: (931) 431-2730

The Commons at Werner Park

2049 Indiana Avenue
Fort Campbell, KY 42223
Phone: (931) 431-2726

The Commons at the Woodlands

11001 Trimble Boulevard

Fort Campbell, KY 42223

Telephone: (931) 431-2749

CAMPBELL CROSSING HOME & GARDEN SELF HELP CENTER

Phone: (931) 431.2330

Location: 4199 Morgan Rd (Between Gates 6-7)

Hours of Operation: 0730-1700 Monday-Friday;
0800-1400 Saturday; Closed Sunday

Services Provided: Available Lawn Equipment – mowers, electric string trimmers, rakes, shovels, edger, pruning shears, electric hedge trimmers, seed and straw. Replacement items for the home; switch covers, outlet covers, bells and wands for blinds, pest control, light bulbs, light globes or covers, touch paint, HVAC filters, range hood filters, 9 volt batteries, drip pans, toilet seats and toilet paper roller.

FORT CAMPBELL HOUSING SERVICES OFFICE (FCHSO)

Fort Campbell Housing Services Off-Post

Phone: (270) 798.3808

Location: 850 Georgia Ave & 16th Street (Main Housing Office)

Hours Of Operation: 0730-1600 Monday-Friday

Services Provided: All Service Members, regardless of grade or marital status, are advised to report to the HSO prior to entering into an agreement to rent, lease or purchase off-post housing. The HSO Staff understands how stressful moving can be for our Service Members and their Families. We want to make this transition as seamless as possible. We welcome Family Members who require our services, especially when their Military Sponsors are deployed or on temporary duty away from the Fort Campbell Community.

The Fort Campbell Housing Services Office (HSO) provides information and assistance in renting, leasing and purchasing off-post housing. Visit or call the HSO and allow our trained staff of professionals to assist you and your Family with your off-post housing needs.

Presently, there are no mobile home parks on post and no government-owned or leased housing off post.

The Fort Campbell Housing Services Office provides the following Off-Post Services:

- Lease review for compliance with the Service Members Civil Relief Act (SCRA)
- Off Post Housing Referral Rental Assistance
- Computerized rental listings
- Maintain Sales Listings by Military Owners
- Inspect Rentals for Adequacy
- Mediate Tenant/Landlord Complaints
- Transportation for Home Finding Assistance
- Assignment and Termination Inspections Upon Request
- Specialized Assistance to Service Members with Rental Challenges
- Management of the Fort Campbell “Rental Partnership Program”
- Permissive TDY stamp
- Process Certificates of Non-availability (CNAs)

Residential Lease Agreement

A residential lease agreement can be an oral agreement and recognized as a binding lease, however, it is advised you use a written lease to clearly document contractual rights and obligations of both parties. You and the rental agent/landlord should initial any additions or deletions made to the lease. Read and be sure you understand the lease before signing. If you have any problems understanding the lease agreement you may request assistance from the Staff Judge Advocate (SJA) or Housing Services Office. Most rental agencies require you to pay a fee to complete an application/credit check to obtain a residential lease agreement. Credit checks are conducted to obtain payment histories with your previous landlords. If you are denied an opportunity to lease a residential rental unit due to unfavorable

credit, do not continue to apply as the cost will add up fairly quickly. We have established long term relations with many local area Property Managers, so please visit the HSO before you complete another application and pay another credit check fee.

Security Deposits

A security deposit may be required by a landlord before you move in and, usually, is the equivalent of a month's rent or less or none at all. This deposit may be used to cover damages above normal wear & tear or under certain circumstances may be used to cover unpaid rent when you move out.

If you keep your rental in good shape so that there are no charges for damages involved and no rent is due, you should ask for your security deposit back. Remember, security deposits are not advanced rental fees and are not to be used to pay your last month rent.

Move in and Move Out Inspections

A move in inspection should be completed on the day of move in into a rental property. It is vitally important to document the condition of the property to eliminate your liability for damages that may have occurred prior to you taking possession of the property. It will also assist if you have future disputes regarding the condition of the rental property. Upon preparing to vacate, a move out inspection should be completed and compared with the move in condition sheet. Most Property Managers will provide you with a move in/move out checklist. If you are not provided a checklist, create your own checklist and have a copy placed in your rental file.

Cautionary Areas

Fort Campbell publishes an Off-limits establishment listing quarterly on the [Fort Campbell website \(www.campbell.army.mil\)](http://www.campbell.army.mil). In addition, a copy is contained in each in-processing packet issued by the Housing Services Office. (HSO)

Army Housing Online User Services (AHOUS)

AHOUS is a DoD-sponsored website that gives Military Families relocating to Fort Campbell access to available community-based housing listings. The Army Housing Online User Services

(AHOUS) website is the single-point-of-entry for all Army housing information. The Army Virtual Housing Experience provides Soldiers and Families world-class customer-focused housing information allowing them to make informed choices about off-post, privatized and military housing options at their next duty station.

HOMES.MIL

HOMES.mil is a new official Department of Defense (DOD) website, dedicated to helping Service members, Families, and DOD civilians find housing. The website enables Housing Services Office professionals, property managers and Service members to find and share vital information about non-discriminatory rental listings. Service members, DoD Civilians and their families can use HOMES.mil to search for housing available at your next Installation. Create an account on the secure HOMES.mil website and start searching. It's as easy as entering the Installation name. You can refine your search to include what is most important to you in your housing search.

*DoD Civilians can create an account by selecting a military rank. HOMES.mil will be updated with the ability to select Civilian at a later date.

Visit HOMES.mil Now! Find information for Landlords and Property Managers.

IMMIGRATION & NATURALIZATION

U.S Citizenship and Immigration Services (USCIS)

Phone: Military Helpline 1.877.247.4645

Website: www.uscis.gov

Email: loumilnatz@uscis.dhs.gov

Every military installation should have a designated point of contact to handle your application and certify your request for certification of Military or Naval Service (N-426). You should inquire through your chain of command to find out who this person is, so they can help you with your application packet.

Your point of contact will send your N-400, certified N426 to the:

Nebraska Service Center

P.O Box 87426

Lincoln NE 68501-7426

The Service Center will review your application and perform the necessary security checks. Then they will send it to the district office closest to your location. Forms you will need to complete and submit are; N400 application for naturalization and N426 Request for certification of military service. Forms and handbook can be obtained online at www.uscis.gov. Legal Assistance (JAG) (270) 798.4432 can also help with information on immigration. Army Community Service (ACS) Relocation offers monthly citizenship classes and provides assistance in reviewing and completing N400 application forms and permanent resident card or green card applications. Contact ACS at 270-956-2676 to schedule an appointment.

INSPECTOR GENERAL

Phone: (270) 798.3911

Location: 234 Bastogne Avenue (across from the Education Center)

Hours of Operation: 0800-1630 Monday-Wednesday
Friday & Thursday 1300-1630

Services Provided: The Inspector General (IG) assists military personnel, their dependents, and civilians to resolve problems that cannot be solved by the chain of command or other agencies.

LAUNDRY

Laundromat TN Shoppette

Phone: (931) 431.4400

Location: 2129 11th & Kentucky Ave.

Hours of Operation: 24 hours, 7 days a week

The Cleaners

Phone: (270) 439.1444

Location: Town Center Mall (Located Michigan Avenue area) across from the Fort Campbell Post Office and Firestone Auto)

Hours of Operation: 0800-1800 Monday-Friday,
0800-1600 Saturday, Closed Sundays,
Closed Weekends & Holidays

LEGAL ASSISTANCE (STAFF JUDGE ADVOCATE)

Client Services (Legal Assistance, Special Victim's Counsel, & Claims no MEB)

Phone: (270) 798.0918/4432 / Fax: (270) 798.3961

Location: 2765 Tennessee Avenue, Fort Campbell, Kentucky 42223

Hours of Operation: 0900-1145, 1300-1630 Monday, Tuesday & Wednesday

1300-1630 Thursday; 0900-1145, 1300-1500 Friday

Closed DONSA, Weekends and Federal Holidays

Landlord/Tenant & Consumer: Lease Termination & Review, Contracts Purchase/Sale of Home Leases, Deceptive Business Practices, Auto Purchase & Warranties, and Lemon Law

Economic Matters: no Bankruptcy, Credit Card Protection, Debts, Remission of Indebtedness

Garnishment (from Defense Finance & Accounting Service (DFAS), Involuntary Allotments for Child Support (from DFAS), Collecting Child Support from DFAS, Involuntary Allotments from Military Personnel for Debts (other than child support).

Estates: Assistance provided every Wednesday on a first come/ first serve basis, no appointments necessary: Wills, Testamentary Trusts for the benefit of minors, Guardianships, and the designation of beneficiaries under life insurance policies (including the service member's group life insurance (SGLI), Advance Medical Directives (AMDs) or "Living Wills" and Anatomical Gift Designations.

Family Matters: In Marriage, no Annulments, Separation/Divorce, Child Custody/Visitation, Step Children Adoption, Paternity Cases, Garnishment Orders, Financial Nonsupport and Involuntary Allotments.

Military Administrative Matters: Article 138 Complaints, Bars to Reenlistment, Compassionate Reassignment, Expunge of Military Records, Security Clearance Revocation, Line of Duty for

the Service Member, Limited Officer Resignations, Military Driving Privileges, Financial Liability Investigations of Property Loss (FLIPL), General Officer Memoranda of Reprimand (GOMOR), Personnel Evaluation Issues (NCOER/OER) and Qualitative Management Program (QMP).

Appointment: Maintaining your privacy is our first priority! When you make an appointment, you will be asked about the general nature of your legal issue. When you come to your appointment, please bring any documentation you may have pertaining to your case.

Legal Assistance does not provide assistance in the following areas: Military Justice Actions, Private Business Activities of the Client (rental properties, franchises, etc.), Litigation/Claims for or against the United States, Employment Matters, or Agency Positions on Standard of Conduct Issues, complex Trusts, Bankruptcy, Civilian Criminal Matters, and Annulment.

Claims: personal claims for household goods & other claims questions call 270-798-5011/0933

MILITARY POLICE (MP)/PROVOST MARSHALL

Phone: (270) 798.7113/7112/7111/1224 (Central Dispatch non-emergency)

(270) 956.4900 (Provost Marshall Customer Service Desk)

Location: 123 Forrest Road

Services Provided: The Military Police (MPs) provides law enforcement support to Fort Campbell.

EMERGENCY NUMBERS

Emergency Dial 911

Report A Crime (270) 798.7113/7112/7111/1224 (270) 798.6774

Clarksville Police (non-emergency) (931) 552.1101

Hopkinsville Police (non-emergency) (270) 890.1300

Oak Grove Police (non-emergency) (270) 439.4602

Services Provided: The Crime Prevention mission is to help you avoid becoming a victim of crime, in addition to offering a wide variety of suggestions to help you better secure your home and valuables with Operation Identification. The Crime Prevention Office

also assists communities in setting up Community Watch programs, which are a proven method of preventing burglary and vandalism. They sponsor the Safehouse, Bicycle Registration/Rodeo Program and the Ident-a-kid/Fingerprinting Program.

Other Useful Numbers

Military Police Investigation (270) 956.4330/(270) 798.9020

Traffic Section (270) 881.6759

MILITARY ONE SOURCE

Website: <https://www.militaryonesource.mil>

Phone: 1.800.342.9647 available 24/7

Services Provided: A source for information 24/7. The following information and services are provided by military one source; financial, healthy habits, relationships & stress, children & youth, special needs, counseling/need to talk, Spouse training, lifelong learning, moving/relocation, transition, and deployments. Also provides private consultation over the phone. Refers to on and off post providers. Counselors speak several foreign languages.

MOVIE THEATER

Wilson Theater

Phone: (270) 798.6857 Movie Schedule

Website: www.shopmyexchange.com/ReelTimeTheatres/Movies-Fort_Campbell.htm

Location: 93 Screaming Eagle Blvd (next to Guenette Arts & Craft)

Hours of Operation: Call for information on daily show times.

MULTI-MEDIA VISUAL INFORMATION SERVICE CENTER

Phone: (270) 798.2323;

Location: 832 Florida Avenue

Hours of Operation: 0730-1600 Monday-Friday

Services Provided: Photo services, graphic arts services, video/audio services, VI media/equipment support services, presentation support for installation agencies.

MUSEUM

Don F. Pratt Museum

Phone: (270) 798.3215

Location: 5702 Tennessee Avenue

Hours of Operation: 0930-1630 Monday-Saturday,
Closed Sundays

Closed Christmas and New Year's Day

Services Provided: The museum offers both interior and exterior exhibits where visitors can reflect on military history. Free Admission, Free Guided Tours and Free Movies

NEWSPAPER

Fort Campbell Courier (On-post)

Phone: (270) 798.6090; **Fax:** (270) 798.6247

Media Relations: (270) 798.9966

Website: www.fortcampbellcourier.com

Services Provided: The Courier is a weekly newspaper, published for military and civilian personnel at Fort Campbell. The paper is distributed free to all post quarters and selected on and off post locations. For coverage of an event, fax or email the request at least two weeks prior to the event date.

Off Post Newspapers:

LEAF CHRONICLE: (Clarksville) (931) 552-1808

KENTUCKY NEW ERA: (Hopkinsville) (270) 886-4444

EAGLE POST: (Oak Grove) (270) 439-5122

PASSPORT/VISAS

ON POST:

(Official Travel)

Family Travel Office/Official Travel

Phone: (270) 798.5241/2036

See "Soldier Support Center" for more detailed information.

Location: 2702 Michigan Avenue

ON POST: Recreational Travel (Tourist Passport)

Fort Campbell Post Office

Phone: (270) 439.4114

Location: 91 Michigan Avenue

Hours of Operation: 0815-1700 Monday-Friday,
0900-1400 Saturday

Services Provided: Fort Campbell Post Office process non-official U.S passports. Appointment is required. Please contact the Fort Campbell Post Office at (270) 439.4114 for updated information.

OFF POST: Recreational Travel (Tourist Passport)

Clarksville TN

Phone: (931) 648.5711 (Ext. 5)

Location: County Clerk's Office, 350 Pageant Lane Suite 502

Hours of Operation: Monday-Friday 0800-1630, Closed Holidays

Website: www.mcclerktn.org

Payment Fee Requirements; (1) Application fee for passport will vary – payment will need to be either in money order or check. (2) County Clerks fee is \$25.00 either cash or credit card. Contact the County Clerk Office for specifics.

Hopkinsville KY

Phone: (270) 887.4107

Location: County Clerk's Office, 511 South Main Street

Hours of Operation: Monday-Wednesday 0800-1600; Thursday
0800-1800;

Friday 0800-1630; Closed Weekends & Federal & State Holidays

PRIVATE ORGANIZATIONS (POS)

Phone: (270) 798.9953

Location: 5663 Screaming Eagle Blvd

Directorate of Family & Morale, Welfare & Recreation (MWR)

Hours of Operation: 0800-1600 Monday-Friday

Services Provided: Information and assistance on becoming a private organization such as preparing constitutions and processing a request for validation. There are approximately 26 private organizations authorized to operate on the installation excluding Family Readiness Groups. These private organizations include such organizations as; The Officers Spouses Club, The Enlisted Spouses Club, the Association of the United States Army, and the 101st Airborne Association.

POST OFFICE

Fort Campbell

Phone: (270) 439.4114

Location: 91 Michigan Avenue

Hours of Operation: 0815-1700 Monday-Friday, 0900-1400
Saturday

Off Post

Clarksville, Tennessee

Phone: (931) 645.6085

Location: Ringgold Mill Station

2011 Fort Campbell Blvd, Clarksville TN 37042

Hours of Operation: 0800-1630 Monday-Friday, 0800-1200
Saturday

Oak Grove, Kentucky

Phone: (270) 439.3014

Location: 15124 Fort Campbell Blvd

Oak Grove Kentucky 42262

Hours of Operation: 0830-1630 Monday-Friday, 0900-1200
Saturday

POV RESALE LOT

Phone: (270) 956.1611

Location: 5300 Airborne St & Tennessee Avenue

Hours: 0800-1700 Monday-Friday

Services Provided: Registration for POV resale lot is \$20. The cost to have your item in the lot is \$5.00 per week, which includes a picture of the vehicle to help document any existing damages and to be posted on the Fort Campbell MWR web site to give customers and the community the added convenience of viewing all vehicles for sale online, at any time. The lot, along with POVs, is also open to the sale of boats, campers, trailers, and motorcycles. Vehicles can be placed and/or removed from the lot any time during the month, as the space that's rented will be held. The only requirements needed to use this service is a DoD ID card,

state registration, post registration, proof of insurance, and the vehicle must be in operable condition and meet environmental requirements at the time it's brought in. For questions or further information on this new service contact Air Assault Auto at (270) 956-1611. Lot is open 24/7. Phone number listed is not good on the weekend.

PROTOCOL OFFICE

Phone: (270) 798.9913

Location: 2700 Indiana Avenue

Hours of Operation: 0930-1600, Monday-Friday

Services Provided: Coordinates visits for distinguished visitors and dignitaries to Fort Campbell.

PUBLIC AFFAIRS OFFICE

Phone: (270) 798.3025

Location: 2574 Indiana & 23rd Street

Hours Of Operation: 0730-1600 Monday-Friday

Fort Campbell Facebook: <http://facebook.com/fortcampbell>

Services Provided: "Courier" newspaper, Community Relations Operations, Public/Media relations, Command Information, Management.

RAPE CRISIS COUNSELING

Phone: 1.800.879.1999 (Rape & Sexual Abuse Center)

Crisis Line: 1.800.879.1999 Nashville

Line open 24 hours 7 days a week

RECYLING & CONVENIENCE CENTER

Recycling Center

Phone: (270) 798.5695

Location: 6802 A Chau Rd, Fort Campbell KY 42223

Hours Of Operation: 0830-1630 Monday-Friday

Saturday 0800-1600, Sunday 1200-1600

Services Provided: Limited recycling facility for on post.

Convenience Center

Phone; (270) 798.5695

Location: 6802 A Shau Rd

Hours of Operation: 0830-1630 Monday-Friday,
0830-1630 Saturday, 1200-1600 Sunday

Closed Christmas, Thanksgiving, 4th July and New Year's Day.

Services Provided: Accept glasses, plastics, cardboards, cans, paper, cooking oil and other items. Please call for more Information.

RELIGIOUS SERVICES & ACTIVITIES

RELIGIOUS SERVICES & ACTIVITIES

Garrison Chaplain's Office

Phone: (270) 798.6124 or **Care Line:** (270) 798.2273

Location: 3111 Bastogne Avenue

Hours of Operation: 0900-1700 Monday-Friday

In case of emergency, the on-call Duty Chaplain may be reached through the Care Line after hours and weekends.

Authorized Patrons: Active duty military, Family Members, authorized DoD Civilians, and Retirees.

Services Provided:

- Distinctive Faith Group Worship
- Religious Education
- Youth Ministry
- Counseling
- Marriage preparation
- Retreat Programs
- Chaplain Training
- VBS

Religious Education Center

Phone: (270) 412.7219, (270) 798.6124

Location: 3203 Indiana and 42nd Street

Hours of Operation: 0900-1600 Monday-Friday

Authorized Patrons: Active duty and their Family Members; Reserve and National Guard on active duty and their Family Members; Retirees and their Family Members; and DOD civilians and their Family Members are eligible as resources permit.

Services Provided: Catholic, Jewish, Muslim and Protestant

Religious Education programs. Catholic, Jewish, and Protestant Scripture studies

**Club Beyond
(Youth Ministries)**

(Fort Campbell Chapel Youth Outreach Program)

Phone: (270) 798.4005, (270) 798.6124

Location: Liberty Chapel

3111 Bastogne Avenue

Hours of Operation: By appointment (270) 798.4005

Authorized Patrons: Any active duty or retired military Family Member between 9th and 12th grades.

Services Provided:

- Weekly campus Bible Study
- Weekly campus prayer
- Weekly Chapel Youth meetings
- Dance Ministry
- Discipleship Class
- Volunteer & Leadership Training
- Ethnic Celebrations
- Retreats
- Service Projects
- Summer Camps

Location	Youth Ministry	Telephone	Time
Fort Campbell HS Bldg. 1101 Bastogne Ave.	First Priority	(270) 798.4005	Wed 1445
Club Beyond Bldg. 3112 Indiana Ave.	Middle School Club	(270) 798.4005	Wed 1815
Club Beyond Bldg. 3112 Indiana Ave.	High School Club	(270) 798.4005	Wed 1950
Religious Ed. Center Bldg. 3203 42 nd & Indiana Ave.	Beyond Club Bible Study	(270) 798.4005	Sun 1700
Awana Liberty Chapel Bldg. 3111 Bastogne Ave.	Middle School Club 4-6 th Grade Bible Study	(270) 798.6124	Sun 1800

Garrison Family Life Center

Phone: (270) 798.3316/412-6755

Location: 3101 Indiana Avenue

Hours of Operation: 0900-1600 Monday-Friday

Authorized Patrons: Active duty, Reserve, National Guard on active duty, Retirees and their Family Members and DoD Civilians and their Family Members are eligible as resources permit.

Services Provided:

- Marriage and Family Pastoral Counseling
- Family Wellness Program
- Marriage Enrichment Programs and Marriage Preparation (Protestant)
- Counseling training for Chaplains
- Referral Source for Chaplains

Worship Services

Chapel/Location	Denomination	Telephone	Time of Service
Soldiers Chapel Bldg. 5875 30 th & Desert Storm	Catholic Mass	(270) 798.4311	Sat-1700 Sun-0930 & 1230
Soldiers Chapel Bldg. 5875 30 th & Desert Storm	Catholic Daily Mass	(270) 798.4311	Mon-Fri 1200
Blanchfield Hospital Chapel	Catholic Weekday Mass	(270) 798.8464	Wed-1200
Soldiers Chapel Bldg. 5875 30 th & Desert Storm	Catholic Confession	(270) 798.8464	Sat-1600 By Appointment
Liberty Chapel Bldg. 3111 Bastogne Ave.	Greek Orthodox Divine Liturgy	(270) 798.6124	Sat 1100 2 Times Monthly
Memorial Chapel Bldg. 3934 54 th & Indiana Ave.	Protestant Contemporary	(270) 798.2066	Sun 0900
Community Chapel Bldg. 6721 15 th & A-Shau Valley	Protestant Gospel	(270) 798.0356	Sun 1000
Liberty Chapel Bldg. 3111 Bastogne Ave.	Protestant Chapel Next	(270) 798.6124	Sun-1100

Memorial Chapel Bldg. 3934 54 th & Indiana Ave.	Protestant Traditional	(270) 798.2066	Sun-1100
Blanchfield Hospital Chapel	Protestant Collective	(270) 798.8464	Sun-0930
Peace Chapel Bldg. 2303 17 th & Indiana Ave.	Jewish Service/ Shabbat	(270) 798.6124	Fri-1930
Religious Ed. Center Bldg. 3203 42 nd & Indiana Ave.	Muslim Ummah/Jumah	(270) 412.7219	Mon-1830 Fri-1300
Religious Ed. Center Bldg. 3203 42 nd & Indiana Ave.	Pagan Phoenix Rising	(270) 412.7219	Sun-1400 Wed-1800

Chapel Sponsored Women's Programs

Catholic Women of the Chapel (CWOC)

Thursday 1000, September thru May Soldiers Chapel

Mothers of Preschoolers (MOPS)

Wednesday 0900-1200, 1st and 3rd Wed, Sep thru May Liberty Chapel

Protestant Women of the Chapel (PWOC)

Tuesday 0900-1200, Aug thru May Liberty Chapel
(Childcare provided)

Support Programs

Grief Share: Held at Liberty Chapel (270) 798-3316/798-6124,
Wed 0900-1200

Parents helping Parents (Grieving Parents Support Group):

Held at BACH Chapel (270) 798-8464, First Monday of each month,
1900-2100

Marriage 101 Pre-marriage: Held at Liberty Chapel

(270) 798-3316/798-6124,
Third Monday of Each month 1000-1500.

Religious Services Directory

Name	Location	Phone Number
Garrison Chaplains' Office	3111 Bastogne Ave.	(270) 798.6124
Garrison Senior Catholic Priest	5875 30 th & Desert Storm	(270) 798.4311
Family Life Center	3101 Indiana Ave.	(270) 798.3316/412.6755
Hospital (BACH) Chaplain	Joel Ave.	(270) 798.8777/8464
Religious Education Center	3203 Indiana Ave. & 42 nd St.	(270) 412.7219/798.9868
Club Beyond Youth Ministry	3112 Indiana Ave.	(270) 798.6124
101 st Div. (AA) Chaplains Office	2578 Indiana Ave.	(270) 461.1911
5 th SFG Chaplain's Office	6101 Tennessee Ave.	(270) 798.3306
160 th SOAR Chaplain's Office	7280 Night Stalker Way	(270) 956.2490
	Call for Hours of Operation	

RESERVE COMPONENT TRANSITION

Phone: (270) 798.3736

Location: 5661 Screaming Eagle Blvd

Hours of Operation: 0900-1600 Monday-Friday

Services Provided: Transition separating regular Army into USAR (U.S. Army Reserve) and ARNG (Army National Guard)

RENTAL CAR

Hertz Rental

Phone: (270) 640.3507

Location: 99 Michigan Avenue, Fort Campbell KY 42223

Hours of Operation: 0800-1800 Monday-Friday

0900-1200 Saturday, Closed Sunday

Services Provided: Rents a wide variety of vehicles, economy to mid-size vans. Military discount available.

Enterprise Rental Car (Off Post)

Phone: (270) 439.9988

Location: 16524 Fort Campbell Blvd (across from gate 4)
Oak Grove, KY 42262

Hours of Operation: 0800-1800 Monday-Friday,
0900-1300 Saturday, Closed Sunday

SABALOUSKI AIR ASSAULT SCHOOL

Phone: (270) 798.4410/3834

Location: 6883 Air Assault Street

Hours of Operation: 0730-1700 Monday-Friday

Email: usarmy.campbell.101-abn-div.mbx.air-assault-school@mail.
mil

Services Provided: The Air Assault Course, taught at Fort Campbell's Air Assault School, has been called the ten toughest days in the Army. The grueling course is designed to train Soldiers in all facets of air assault operations unique to the world's only Air Assault Division. The school is also responsible for the Pathfinder, Rappel master, FRIES/SPIES Course, and the Eagle Marksmanship Academy.

SOCIAL SECURITY ADMINISTRATION

Clarksville, TN

Phone: 1.877.531.4695 (Toll Free)

Hours of Operation: 0900-1600 Monday-Tuesday, 0900-1200
Wednesday,
0900-1600 Thursday, Friday

Location: 119 Center Pointe Dr. Clarksville TN 37040

Hopkinsville, KY

Phone: (Toll Free) 1.877.405.7656

Hours of Operation: 0900-1600 Monday, Tuesday, Thursday,
Friday
and 0900-1200 Wednesday

Location: 1650 Marie Dr. (off Fort Campbell Blvd)

Please call to get specific information and hours of operation.

SCOUTS

Girl Scouts of the USA & Boy Scouts Of America

Girl Scouts of Middle Tennessee

Phone: (931) 648.1060

Email: info@gsmidtn.org bkelly@gsmidtn.org

Location: 331 Suite A, 4 Union Street Clarksville, TN 37040

Hours of Operation: Varies

Website: www.gsmidtn.org

Boy Scout Middle Tennessee Council

Phone: 1.800.899.7268 or (615) 383.9724

3414 Hillsboro Pike, PO Box 150409

Nashville TN 37215

Website: Locate a unit in your area

<https://beascout.scouting.org/>

Services Provided: Girl Scout of Middle Tennessee offer programs for Kindergarten to 12th grade. The Girl Scout mission: Girl Scouting builds girls of courage, confidence, and character, who make the world a better place.

Authorized Patrons: All members of the DOD Family on Fort Campbell. Girl Scouts is open to all girls, grades Kindergarten through Twelfth grades.

Girl Scout Daisies: Grades K-1, expand their world through activities with girls their own age.

Girl Scout Brownies: Grades 2-3, explore many worlds with new friends.

Girl Scout Juniors: Grades 4-5, learn to organize and turn their ideas into projects of which they can be proud of.

Girl Scout Cadettes: Grades 6-8, make things happen in their own lives and in their communities.

Girl Scout Seniors: Grades 9-10, learn to know themselves and their capabilities for leadership in society.

Girl Scout Ambassador: Grades 11-12, connect with each other, and build self-esteem and confidence in their skills as they work on a range of projects and gain life experiences.

Adults: Ages 18 and older, as a girl scout volunteer, you'll add meaningful days to girls' lives and to your own.

Services Provided: In Girl Scouting, girls discover the fun, friendship and power of girls together; through enriching experiences, such as; extraordinary field trips, sports skill-building clinics, community service projects, cultural exchanges, and environmental stewardships, girls grow courageous and strong. The Girl Scouts of Middle Tennessee provides financial assistance to participate in a wide range of skill and self-esteem building programs and camping opportunities.

SINGLE SOLDIER HOUSING

First Sergeant's Barracks Program (FSBP) Initiative

Phone: (270) 798.0673

Location: 850 16th Street and Georgia Avenue

Hours of Operation: 0730-1600 Monday-Friday

Services Provided: Assignment to the barracks is mandatory for all E1-E5 soldiers assigned to Ft. Campbell that are single and have no dependents and unaccompanied soldiers that are married to another service member that are not stationed on Ft. Campbell. Single soldiers and soldiers that are geographically separated from their family in pay grade E6 and above are not authorized to live in the barracks and are required to live off post.

Most barracks meet the 1+1 standard which houses two soldiers who share a common bath and kitchen area. Soldiers are assigned to barracks based on the requirements of their unit. The sizes of the rooms vary but meet the minimum square footage as required by the Army Facilities Management AR 420-1. All rooms are furnished with beds, night stands, dressers, chests and entertainment center. Soldiers must provide their own linens or can request them through their chain of command.

Restrictions on use of personal cooking items, burning of candles and incense, overnight guest and pets are outlined in the Commanding General's Policy.

Soldier for Life – Transition Assistance Program (SFL-TAP)

Phone: (270) 798.5000/4163

Location: 5661 Screaming Eagle Blvd

Hours of Operation: 0730-1600 Monday-Wednesday & Friday;
0730-1430 Thursday

Official Website: <https://www.sfl-tap.army.mil/>

Facebook: www.facebook.com/FortCampbellACAP

SFL-TAP Job Announcement Website:

<http://www.campbell.army.mil/campbell/directorates/DHR/Pages/ACAP.aspx>

Services Provided: SFL-TAP's mission is to provide timely and effective transition assistance to all transitioning Service members, Retirees and their Family Members. SFL-TAP's goal is to educate, prepare and connect Soldiers and Families transitioning from active duty on/with continuing their service in the National Guard and Reserves, Veterans benefits, educational and employment opportunities by providing Veterans' benefit information and job assistance training utilizing a three-step process which includes the following;

Step I: Pre-separation Briefing (Monday-Friday, 0830 & 1300, call or visit SFL-TAP to reserve a seat)

The process begins with attendance and participation in a mandatory Pre-separation Briefing. Soldiers will conduct Pre-separation counseling with an assigned SFL-TAP counselor and complete a Pre-separation Counseling Checklist (DD Form 2648), which is required to clear the installation. Topics of discussion include career options, transition benefits and service provider referral information. All participants must have an active AKO user name and password.

Step II:

Transition Overview and MOS Crosswalk (call or visit SFL-TAP to reserve a seat)

The Transition Overview and MOS Crosswalk classes provide a foundation for a successful transition from the military. Family concerns, Values of a Mentor, the Individual Transition Plan, Credentialing and an individual Gap Analysis are the main topics of discussion.

Department of Labor Employment Workshop (call or visit SFL-TAP to reserve a seat)

The three day DOL Employment Workshop is mandatory for all transitioning Soldiers. It is designed to provide post-military employment knowledge and skills to include networking, resume,

interview techniques, dress for success and salary and benefit negotiation techniques.

VA Benefits Briefing part I and part II (call or visit SFL-TAP to reserve a seat)

The VA benefits Briefing is mandatory for all transitioning Soldiers and is designed to teach Veterans about the VA benefits they may be entitled to. VA counselors will educate you on your benefits, outline eligibility criteria, answer questions and even provide assistance in completing and filing your applications.

Financial Planning (call or visit SFL-TAP to reserve a seat)

Soldiers will be introduced to a variety of financial topics to include credit reports, retirement planning, changes in taxes and cost of living and evaluation of a total compensation package. Attendees will develop a spending plan (6-month post-separation budget).

Career Tracks (call or visit SFL-TAP to reserve a seat)

Soldiers may be required to complete either a 2-day Assessing Higher Education Track, Small Business Administration Boots-to-Business Entrepreneur Track, or Technical Career Track based their selected post-military career path.

Step III: SFL-TAP Center Visits

Transitioning Service Members are required to return to the SFL-TAP Center for one-on-one assistance by a SFL-TAP Counselor. The SFL-TAP Counselor will assist the Soldier in completing their resume and application packet.

Additional services include practice interview sessions, internet job searches and enrichment seminars to include Applying for Federal Jobs, Advanced Resume Writing, Personality Assessment, Law Enforcement Careers and Interview Techniques.

Employer Day Hiring Events: SFL-TAP hosts at least 10 veteran-friendly hiring employers in the SFL-TAP center every week.

Job Fairs: Job Fairs are held quarterly in April, June, September and December at Fort Campbell's Cole Park Commons.

SFL-TAP Online: The fastest way to start your transition is by using SFL-TAP Online which offers transition information, any time, from any location, and to schedule SFL-TAP services online. You can start your SFL-TAP journey online by visiting: www.sfl-tap.army.mil/.

Please note that steps I and II, as well as a SFL-TAP approved application packet (consisting of an approved resume, two job applications, a reference page and a completed Individual Transition Plan), are mandatory requirements for all transitioning Soldiers in order to clear the installation.

SOLDIER PROCESSING CENTER

Phone: Information Desk: (270) 412.1121

Location: 2701 Michigan Avenue (Across from the PX)

Services Provided: The centralized Soldier In/Out-processing Center is managed by the Military Personnel Services Division. Services include ID cards/DEERS, Transition Services, In/Out-processing, Reassignments, Records, Dental, Finance, Travel and MWR.

In- and Out-processing

Phone: (270) 798.5813

Location: 2702 Michigan Avenue

Hours of Operation: 0730-1530 Monday, Tuesday, Wednesday & Friday, 0900-1530 Thursday
Closed at 1130-1200 for lunch

Services Provided: Process all new Soldiers to Fort Campbell. All in-processing Soldiers will be given an appointment for this office through the 1st Lt. Kalsu Replacement Detachment.

ID Cards and DEERS

Phone: (270) 798.4838/2424

Location: 2702 Michigan Avenue

Hours of Operation: 0730-1530 Monday, Tuesday, Wednesday, Friday;
0900-1530 Thursday (Open during Lunch hours)

Appointments: <https://rapids-appointments.dmdc.osd.mil>
Closed on weekends and all Federal holidays

Services Provided: ID cards for Soldiers assigned to corps garrison, tenant units, retired, reserve and Family Members residing in the Fort Campbell area, and Family Members of active duty in the Fort Campbell area not assigned to the installation. Schedule your appointment online, it will reduce your waiting time.

Passports/Visas (Official Travel)

Phone: (270) 798.5241/2036

Location: 2702 Michigan Avenue

Services Provided: This office is by appointment only. Passport appointments are available at www.campbell.army.mil/Pages/CampHome.aspx — click on “Services” at the top and then “Passports.” This will take you to your Passports Web page. The form for appointment button is at the bottom along with the FAQ. You must read the FAQ before you make an appointment to ensure you have all documents required or you will be rescheduled. The Family Travel Office processes official, no-fee passports and visas for all Family members and DA civilians that will PCS overseas with their sponsor. We also process official passports for military members who are traveling to a location that requires a Soldier to have a passport for official business. These passports cannot be used for vacations or personal travel.

Reassignments

Phone: (270) 798.4473/5249

Location: 2702 Michigan Avenue, Room 216

The office is open for customer service Monday-Friday 1300-1530. For assistance during closed customer service hours 0730-1300, contact your Unit S-1 or the Army Community Service (ACS) Relocation Readiness program at (270) 798.6313/956.2676.

Retirement Services Office

Phone: (270) 798.5280/3310; **FAX:** (270) 798.6284

Hours of Operation: 0730-1130/1200-1530

Monday-Wednesday/Friday

0900-1130/1200-1530 Thursday

Location: 2702 Michigan Avenue (Soldier Support Center)

Website: <http://www.campbell.army.mil/campbell/directorates/DHR/retire/Pages/RetirementServices.aspx>

Services Provided: Fort Campbell Retirement Services Office provides pre- and post-retirement counseling on benefits and entitlements. In accordance with AR 600-8-7, Fort Campbell Retirement Services Office implements Army policy and procedures for the Survivor Benefit Plan (SBP) program; publishes the Fort Campbell Retirement Services newsletter for the Retired Soldiers and Survivors, develops policy for the operation of the Fort Campbell Retirement Services Program and manages the Fort

Campbell Retiree Council. The office is responsible for providing services to both active duty Soldiers assigned to Fort Campbell and to all Army Retirees and their Family Members residing in the state of Tennessee and 26 western counties of Kentucky.

Services offered are provided on a walk-in, email, or telephone basis. Upon request, services provided are individual counseling on the retirement process, retirement pay, and applicable benefits and privileges. In conjunction with the servicing legal office, Retirement Services counsels active and Retired Soldiers, Spouses, and former Spouses on the Uniformed Services Former Spouses Protection Act and assists Former Spouses with preparation of documents related to this act. Specialized Survivors Benefit Plan counseling and processing services are provided to surviving Spouses of both active duty and Retired Soldiers.

Soldier Readiness Processing (SRP) Site

Phone: (270) 798.6751

Hours of Operation: 0800-1500 Monday-Friday

Closed 1130-1230 for lunch

Location: 2702 Michigan Avenue

Travel Finance

PCS Processing/Separation Section

Phone: (270) 898.3153/3277

Location: 2702 Michigan Avenue

Services Provided: Military and travel pay services for Soldiers in-processing and out-processing the installation in conjunction with PCS, ETS or retirement are provided by the PCS Processing/ Separation Section.

Voting Assistance Office

Phone: (270) 956-1005

Hours of Operation: 0730-1530 Monday, Tuesday,

Wednesday, Friday; 0900-1530 Thursday

Closed 1130-1200 for lunch

Location: 2702 Michigan Avenue

Email: usarmy.campbell.101-abn-div.mbx.installation-vao@mail.mil

Services Provided: Information on voter registration and the absentee ballot procedures, including absentee voting materials and voting assistance. Voting Assistance Officers are available at unit levels.

STORAGE HOUSEHOLD

LOCK & LEAVE: HOUSEHOLD STORAGE

Phone: (270) 697.0809

Hours of Operation: 0700-1500 Monday-Friday,
Closed Saturday & Sunday

Location: 6140 Desert Storm, Fort Campbell KY 42223

Services Provided: Provide storage for household goods within the Fort Campbell area.

STORAGE LOT/POV/RV

Phone: (270) 956.1611

Hours of Operation: Monday-Friday 0800-1700

Locations: 5300 Airborne Street

The storage is provided by the MWR Air Assault Auto. A fee of \$20.00 each month provides self-storage, self-access lot for active duty military, retired military and DoD civilians and their Families to store POV/RV, including boats, trailers, campers, cars and trucks.

TAX CENTER

Phone: (270) 798-1040

Location: 2699 Kentucky Avenue

Hours of Operation:

0900-1900 Monday-Friday 0900-1400 Sat, Open DONSA
(During Tax Season)

0900-1600 Mon-Thu, 0900-1500 Fri (Off Season)

Closed Saturday, DONSA, Federal Holidays

Services Provided: Provide free tax assistance for active/retired military, DoD Civilians. Call for an appointment during tax season.

TAXI CABS

101st Airborne Cab

Phone: (931) 431.3030/4004

Location: 3025 Fort Campbell Blvd, Clarksville TN 37042

Hours of Operation: Monday-Thursday 0600-2100,
Friday-Saturday 24 Hrs. Service

ABC TAXI CAB

Phone: (931) 802.6622/6626

Location: 502A New Providence Blvd, Clarksville TN 37042

Hours of Operation: Open 24 hours 7 days a week

Crown CAB

Phone: (931) 206.5556

Location: 616 Lafayette Rd, Clarksville TN 37042

Hours of Operation: Open 24 hrs. 7 days a week

A Plus Cab

Phone: (931) 431.0555/802-3076

Location: 127 Tandy Drive, Clarksville TN 37042

Hours of Operation: Open 24 hrs. 7 days a week

Services Provided: Provide transportation on/off post. Call to get cost comparison. Some of taxi-cabs have a flat fee for on post regardless of the distance. Inquire before making a commitment.

TRANSPORTATION PROPERTY & PERSONNEL

SECTION	LOCATION	TELEPHONE
Personal Property (Outbound)	7170 Hedgerow Avenue	(270) 798.7151
Personal Property (Inbound)	7170 Hedgerow Avenue	(270) 798.7151
Passenger Travel	7170 Hedgerow Avenue	(270) 412.6972/956-2986
Family Travel	2701 Michigan Avenue	(270) 798.2036/4965

THRIFT SHOP

Phone: (270) 640.4769

Location: 13 ½ St. & Indiana Avenue (Bldg. 2212 & 2114)
next to Lucas Elementary School

Shopping Hours: 0900-1400 Monday thru Thursday
0900-1400 3rd Saturday of the month

Consignment: 0900-1300 Monday, Tuesday & Thursday
and 0900-1300 3rd Saturday of the month

Facebook: fortcampbellspousesclubthriftshop

What does the FCSC Thrift Shop do?

We are a non-profit resale store that collects proceeds through the sales of donated and consigned items . Income generated is distributed throughout our community by means of welfare grants and scholarships.

What can the FCSC Thrift Shop do for YOU?

- Monthly Consignment Check – Make money while downsizing; PCS Consignments available!
- ReSALE Therapy – Shop & Save! Our inventory changes daily, stop in often!
- Tax Relief- We offer tax-deductible receipts for all donations during open business hours
- Fundraising Opportunities – Consignments now open to Groups/ Clubs/ Organizations

What can YOU do for the FCSC Thrift Shop?

- Volunteer - We love volunteers (no experience necessary, contact manager for more info)
- Donate – We accept most gently used items. We also accept cleaning & office supplies and water & soda for our staff & volunteers
- Visit – ALL DoD card holders are eligible to shop and consign
- Support – Spread the word, like our facebook page, bring a friend – the possibilities are endless!!

TRAVEL-OFFICIAL

Government Travel (Carlson Wagonlit SatoTravel)

Phone: 1.800.296.2959

Location: 7159 Black Sheep Run Rd, Fort Campbell, KY 42223

Hours of Operation: 0730-1600, Monday-Friday, Closed
Weekends & Holidays

Authorized Patrons/Patrons Served: Active military, their Family

Members and Civilian personnel on official travel orders.

Services Provided: Official duty travel, PCS travel and TDY Travel.

TRANSITION CENTER

Phone: (270) 798.5280/3310

ETS/Separation/Retirements (270) 798.3174/2805

Fax: (270) 798.6284

Location: 2702 Michigan Avenue (Soldier Support Center)

Website:

[http://www.campbell.army.mil/campbell/directorates/DHR/Pages/
TransitionCenter.aspx](http://www.campbell.army.mil/campbell/directorates/DHR/Pages/TransitionCenter.aspx)

Services Provided: The Transition Center processes separation actions for all Soldiers separating from active duty, including Reserve and National Guard Soldiers, and Soldiers separating due to disability. In/Out-processing functions for Soldiers, as well as personnel and finance record reviews are conducted by this office. Additionally, personnel actions for non-divisional units are processed at the Transition Center.

Administrative Discharge: Processes all administrative separations (Chapters).

Expiration Term of Service (ETS) Processes all enlisted personnel who have fulfilled their service agreement.

Retirement Section: Processes all Active Duty and Disability retirements.

In-processing: Conducts personnel-related in-processing as part of the Kalsu Replacement Company process.

Out-processing: Provides installation clearing record (clearing papers) upon request for all Soldiers permanently leaving Fort Campbell. Verifies completion of clearing process and issues DD214 upon completion, when applicable.

Non-divisional personnel actions: Conducts personnel actions for specific non-divisional units that do not fall under the Sustainment Brigade S1.

UTILITIES (ON/OFF POST)

ELECTRICITY	LOCATION	PHONE
CDE City of Clarksville	2021 Wilma Rudolph Blvd	(931) 648.8151
Cumberland Electricity/ Montgomery County	1940 Madison St	(931) 645.2481
Hopkinsville Electric	1820 E. 9 th Street	(270) 887.4200
Pennyriple Rural	2000 Harrison St	(270) 886.2555
GAS & WATER		
Clarksville Gas & Water Utility	2215 Madison Street	(931) 645.7400
Hopkinsville Water	401 E. 9 th Street	(270) 887.4246
Oak Grove Water	8505 Pembroke	(270) 439.5433
CABLE		
Charter (Clarksville)	1850 Business Park Drive	1.888.438.2427 888.537.2319
Fort Campbell Comcast	923 14 th Street	(888) 266.2278
Hopkinsville Charter	130 Hammond Dr.	1.888.829.3018
Oak Grove Media Com	1400 Thompsonville	1.800.444.5353
TELEPHONE		
AT&T	Residential	1.888.757.6500 888.288.2020
Verizon	3047 Wilma Rudolph Blvd Clarksville TN 37040	(931) 648.2355
Clarksville T-Mobile	2905 Ft Campbell Blvd Suite 100 Clarksville TN 37042	(931) 431.3886
TRASH REMOVAL		
Waste Industries	Wasteindustries.com	(931) 645.5382
Clarksville Disposal		(931) 552.3010
NEWSPAPERS		

Morning Kentucky New Era	P.O Box 729, Hopkinsville KY	(270) 886.4444
Clarksville Leaf Chronicle	200 Commerce St Clarksville TN 37040	(931) 552.1808
Fort Campbell Courier	Bldg. 2574 Indiana Ave. & 19 th Street	(270) 798.6090
Oak Grove Eagle Post	15095 Fort Campbell Blvd	(270) 439.5122

UNEMPLOYMENT OFFICES

HOPKINSVILLE/KENTUCKY

Breathitt Career & Office of Employment and Training

Phone: (270) 889.6509

Location: 110 Riverfront Drive

Website: www.kentuckycareercenter.ky.gov

Services Provided: Unemployment Claims. There are several ways to file for unemployment in the State of Kentucky;

1. Go online and read the instructions very carefully and submit your claim.
2. File claim by phone (502) 564-2900, listen very carefully and follow instructions provided.
3. Visit the Breathitt Career and Office of Employment & Training at 110 Riverfront Drive.

CLARKSVILLE/TENNESSEE

Phone: 1.877.813.0950

Location: 350 Pageant Lane. Clarksville TN

Website: <https://ui.tn.gov/>

Services Provided: Unemployment Claims are submitted over the telephone or on line. You do not have to visit the Claim Center in Nashville to file your claim. To file by phone, you will need to use a touch tone phone. DO NOT USE cordless or cellular telephone equipment. They tend to disconnect.

USO

Phone: (931) 542.3078

Location: 2577-B Kentucky Avenue

Hours Of Operation: 0800-2000 Monday -Thursday
0800-2200 Friday, 1000-2200 Saturday, 1200-1800 Sunday

Authorized Patrons: Active duty military and dependents

Services Provided: The USO Fort Campbell works to lift the spirits of American troops and their Families. We offer Soldiers and their dependents an atmosphere to relax, recreate and reconnect. We have snacks, and beverages, eight gaming stations (three in our Huey helicopter), a thirty seat theater with surround sound and movie options, six desktop computers with printing capability, 20 laptops, and both a pool table and foosball table. A free lunch is provided every Wednesday for our active duty Soldiers and a family dinner is provided once a month. The USO also offers events and programs throughout the year to support military families in a variety of ways. Our support programs that can be found on our website at www.uso.org and www.uso.org/fortcampbell. Area information is also available. For more information about the USO Fort Campbell, visit our Facebook page at www.facebook.com/USOFortCampbell.

VETERANS SERVICES

Phone: Customer Service: (931) 431.0661 / (931) 431.9479

Location: 5668 Wickham Avenue

Hours of Operation: 0730-1500 Monday-Friday

Website: www.va.gov

Services Provided: The U.S. Department of Veteran's Affairs (VA) offers a wide range of benefits to our nation's Veterans, service members and their Families including disability benefits, education & training benefits, vocational rehabilitation & employment, home loans, burial benefits, Family Member and Survivor benefits, life insurance and health care.

VA Outpatient Clinic/Clarksville

Phone: (931) 645.3552 (Central Switchboard)
1.800.876.7093 ext. 64015

Appointment Line (615) 225.2600

Location: 1832 Memorial Street, Clarksville TN

Hours of Operation: 0800-1630 Monday-Friday
Closed Weekends & Federal Holidays

Services Provided: Outpatient Clinic for Veterans.

STATE EMPLOYMENT SERVICES

Kentucky Department of Employment Services

Phone: (270) 889.6509

Location: Kentucky Career Center Hopkinsville

Hours Of Operation: Monday & Tuesday 0730-1700,
Wednesday & Thursday 0730-1600, Friday 0730-1200

Website: <https://focuscareer.ky.gov>

Services Provided: Provides Veterans with employment and unemployment information.

VETERANS SERVICE ORGANIZATIONS

Disabled American Veterans

Phone: (931) 431.9472

Location: 5668 Wickham Avenue

Hours of Operation: 0730-1530 Monday-Friday

Veterans of Foreign Wars

Phone: (931) 431.5361

Location: 5668 Wickham Ave

Hours of Operation: 0800-1600 Monday-Friday

Tennessee Department of Veteran's Affairs

Phone: (931) 431-3784

Location: 5668 Wickham Avenue

Hours of Operation: 0730-1600 Monday-Friday

Services Provided: Represent Veterans and their Families in filing claims, disability, compensation, vocational, employment, education, home loan and benefits.

VEHICLE REGISTRATION (OFF POST)

Tennessee Vehicle Registration

Phone: (931) 648.5711

Location: 350 Pageant Lane #502 Clarksville Tennessee

Hours of Operation: 0800-1630 Monday-Friday

Website: www.mcclerktn.org

Kentucky Vehicle Registration

Phone: (270) 887.4105

Location: 511 S. Main Hopkinsville Rd

Hours of Operation: 0800-1600 Monday-Wednesday;
0800-1800 Thursday; 0800-1630 Friday

VETERINARY CENTER

Phone: (270) 798.3614/4844

Location: 5289 8th Street between Wickham Avenue
& Stillwell Avenue

Hours of Operation: 0800-1500 Monday
0800-1600 Tuesday-Friday,

Closed Weekends and Federal Holidays

A valid active duty, reserve, retired, national guard or dependent military ID is required to be shown at each visit.

Services authorized are limited to those that prevent, diagnose, and control infectious diseases. The Fort Campbell Veterinary Treatment Facility is not a full service veterinary clinic. Pets that require full service care are required to be seen off post by a community veterinarian.

Registration: Pets are required to be licensed both on and off post. It is mandatory for all pets on post to be registered at the Veterinary Treatment Facility. Additionally, all cats and dogs on post must be micro-chipped and current on all required vaccinations. Please check with veterinary services for more information.

Animal Control: All pets on post must be kept under control at all times. Pets must be kept indoors or secured on the owner's premises. Animals kept outdoors must be provided shelter,

fresh water, and food. Owners keeping animals under inhumane conditions may be refused the right to keep animals on post.

Stray Animal Facility: Located in Building 5290.

Hours of Operation for adoptions are: 0900-1500 Monday-Friday:
Closed for lunch 1300-1400

Pets are available for adoption to active duty military, retired service members and civilians.

VIDEO TELECONFERENCE (VTC)

NEC Installation VTC

Phone: (270) 798.9090/9091

Location: 95 Bastogne Avenue

Services Provided: Provide video teleconferences between military installations. Scheduling must be done through the Fort Campbell VTC Office.

VISITOR CONTROL CENTERS GATE INFORMATION POST DECAL FOR MOTORCYCLES

VISITOR CONTROL CENTERS GATE INFORMATION POST DECAL FOR MOTORCYCLES

Post Decals (Motorcycles Only)

Phone: (270) 798.5047

Location: When entering Gate 4 (Bldg. A5004), take an immediate right. When entering Gate 7 stop at the first building (Bldg. 7199) on your right. A Visitor Control Center is also located at 94 Michigan Avenue in the Town Center Mall area near the Military Clothing Sales Store.

Hours of Operation:

Gate 4 – Open 7 days per week from 0500-2100.

Gate 7 – Open 7 days per week, 24 hours per day.

Building 94 – Monday-Friday 0800-1200, Closed on Weekends and Federal Holidays.

Services Provided: The Gate 4, Gate 7 and 94C Michigan Avenue Visitor Control Centers issue post decals to active duty military members that own or operate a motorcycle, register all privately owned weapons that are brought onto or maintained on

Fort Campbell and issue temporary passes to visitors that lack a Department of Defense issued identification card.

The following documents are required to register your motorcycle at all locations: Military ID, proof of valid motorcycle insurance, valid state motorcycle registration, valid state driver's license with motorcycle endorsement and a Motorcycle Safety Foundation Basic Rider's Course Card.

Phone: (270) 412.2381

Location: 94C Michigan Avenue, Town Center Mall
(Between Military Clothing & Sales and Smoothie King)

Hours of Operation: Monday-Friday, 0800-1200

Closed on Weekends and Federal Holidays

Services Provided: The Town Center Visitor Control Center issues post decals to active duty military members that own or operate a motorcycle, registers all privately owned weapons that are brought onto or maintained on Fort Campbell, issues temporary passes to visitors that lack a Department of Defense issued identification card and issues RAPIDGate credentials to authorized contractors.

GATE HOURS

Gate 1: Monday-Friday 0430-2100, Weekends 0630-2100.

Gate 2: Monday-Friday 0430-0930 (inbound and outbound traffic) & 1500-1800 (outbound traffic only). Closed on Weekends, DONSA's and Federal Holidays.

Gate 3: Monday-Friday 0430-2100, Weekends 0700-2100, DONSA's 0430-0930 & 1500-1800, Closed on Federal Holidays. Gate 3 is also closed Saturday and Sunday during a DONSA or Federal Holiday weekend.

Gate 4: Open 24 hours per day, 7 days per week.

Gate 5: Closed.

Gate 6: Monday-Friday 0430-2100, Weekends 0700-2100, DONSA's 0430-0930 & 1500-1800, Closed on Federal Holidays. Gate 6 is also closed Saturday and Sunday during a DONSA or Federal Holiday weekend.

Gate 7: Open 24 hours per day, 7 days per week.

Gate 10: Open 24 hours per day, 7 days per week.

Mabry: Monday-Friday 0500-2100. Closed on Weekends, DONSA's and Federal Holidays.

Angels: Monday-Friday 0500-1700, Closed on Weekends, DONSA's and Federal Holidays

VOTING ASSISTANCE

On Post

Installation Voting Assistance Office

See “Soldier Processing Center”

Location: 2701 Michigan Avenue

Phone: (270) 956.1005

Off Post

LOCAL VOTER REGISTRATION INFORMATION

CLARKSVILLE (MONTGOMERY COUNTY)

Hours Of Operation: 0800-1630 Monday-Friday

Phone: (931) 648.5707

E-mail: vote@mcgtn.net

Location: 350 Pageant Lane, Suite 404, Clarksville TN

Website: www.mcgtn.org/election

HOPKINSVILLE (CHRISTIAN COUNTY)

Phone: (270) 887.4107

Location: County Clerk, 511 S. Main Hopkingsville KY.

Website: www.christiancountky.gov

WOMEN, INFANTS, AND CHILDREN (WIC)

No WIC clinic on post. The nearest WIC clinics to Fort Campbell are located in the following locations;

Oak Grove WIC Clinic

Christian County Health Department

Phone: (270) 640.6022

Location: 240 Thompsonville Lane, Oak Grove KY 42262

Hours of Operation: 0800-1600 Monday-Friday

Closed on Weekends

Serves: All military Families residing on and off post within the Kentucky area.

Clarksville TN – (Montgomery County)

Phone: (931) 551.8777

Location: 300 Pageant Lane, Clarksville, TN

Hours of Operation: 0800-1800 Monday,
0730-1630 Tuesday-Friday

Services Provided: Nutrition, breast feeding counseling, some immunization and physical exams (Fee may be charge)

Hopkinsville KY (Christian County Health Dept.)

Phone: (270) 887.4160

Location: 1700 Canton Street, Hopkinsville, KY

Hours Of Operation: 0800-1600 Monday-Friday

Services Provided: WIC stands for Women, Infants, and Children. WIC has been offering support to Families for more than 20 years. WIC means healthier mothers, healthier babies and healthier children.

Benefits: WIC participants receive nutrition education and supplemental food to improve their diets and reduce their chances of health problems caused by poor nutrition. They are given vouchers that they redeem at participating grocery stores to obtain WIC foods. Foods include: milk, cheese, eggs, iron-fortified cereal, vitamin C enriched juices, dry beans/peas, peanut butter, and for infants: iron-fortified formula, fortified infant cereal and vitamin C enriched juices.

Program Eligibility:

- A pregnant woman or one who has recently had a baby or is breastfeeding an infant less than 12 months of age
- A child who has not reached his/her fifth birthday
- Applicants must meet local agency eligibility scale. All Medicaid, Food Stamps and Work First recipients meet WIC income eligibility.
- Nutritional/medical eligibility must also be met. This is determined by staff health professionals.

WELCOME CENTERS

ACS Welcome Center

Phone: (270) 798.9322

Location: 2601 Indiana Avenue, Fort Campbell KY

Hours of Operation: 0730-1630 Monday-Friday
Closed Saturday, Sunday & Federal holidays

Services Provided: Provides welcome packets and individual counseling for newcomers to Fort Campbell.

Kentucky Welcome Center I-24

Phone: (270) 439.7505

Location: Past Exit 1 on I-24 West, mile marker 92

Hours of Operation: 0830-1630 Monday-Saturday, Closed Sunday
24hrs for literature and restrooms;

Winter Hours: 0830-1630

Clarksville Tennessee Welcome Center

Phone: (931) 648.5509

Location: I24 Close to Exit 1 on the Tennessee side

Hours of Operation: 0800-1800 Monday-Sunday

WESTERN UNIONS

On Post

Main Exchange

Phone: (270) 439.6630 or 1.800.354.0005

Location: 2840 Bastogne (Inside the Exchange),
Fort Campbell KY 42223

Off Post

Pilot Travel Center # 439

Phone: (270) 439.0153 or 1.877.984.0473

Location: 12900 Fort Campbell Blvd
Oak Grove KY 42262

U.S Bank #1743

Phone: (931) 552.8698

Location: 1598 Fort Campbell Blvd
Clarksville TN 37042

Kroger #582

Phone: (931) 920.8807 or 1.800.325.6000

Location: 110 Dover Crossing
Clarksville TN 37042

WORK ORDER

Routine work orders for installation buildings:

(270) 798.1200

Emergency work orders after duty: (270) 798.2126

Status of work order: (270) 798.8986

Maps courtesy the Fort Campbell Information Guide and Telephone Directory
http://www.mybaseguide.com/army/34/fort_campbell

Facility	#	Grid	Facility	#	Grid	Facility	#	Grid
APFS Exchange/Food Court	1	C4	Peace Chapel	18	B4	dryer Field House	35	C4
APFS Express/Bus	2	B3/C3/D4/E2	Religious Education Center	19	D3	Eagle Conference Room	36	C4
ACS Financial Services/Army Emergency Relief	3	C3	Soldiers Chapel	20	C3	Education Center	37	C4
ACS Lending Closet/ACS Welcome Center			CIF	21	A3	Esley Wellness Center	38	B3
Army Community Service Center	4	B3	Civilian Personnel Office	22	C3	Family Resource Center	39	A4
Air Assault Aids	5	B3	Cole Park Commons/Southern Buffet	23	A3	Finance and Accounting Office	40	B3
Air Assault School	6	C2	Cole Park Golf Club	23	A3	Financial Tax Store	41	C4
Auto Craft Shop	7	C2	Community	24	C4	Fisher Home	42	B4
Ballroom Swimming Pool	8	C4	Community Center/Village Commons	24	C4	Franklin Physical Fitness Center	43	B3
Burger King	9	C3	Starbucks	25	D4	Freedom Fighter Fitness Center	44	D1
Casevally Assistance Center	10	C4	Credit Union	26	C4	Fryer Stadium	45	B2
Central W/Out Processing/ID Cards	11	C4	DA Photo Lab	27	B3	Gardner Indoor Pool	46	B3
Chapels and Chaplain Offices			Dark Warrior Recreation Center	28	C3	Gene Tardis	47	C3
Community Chapel	12	B3	Daeg House Steak Bar	19	E2	Gardner Physical Fitness Center	48	D3
Hope Chapel	13	A1	Directorate of Contracting (MOC)	30	C2	Gardner Arts & Crafts Center	49	C4
Hospital Chaplain's Office	14	B4	Directorate of Public Works	31	B4	Hoggar Bowling Center	50	B3
Installation Chaplain's Office	15	D3	Distributed Learning Centers	32	C2	Hospital - Colonel Florence A. Blanchfield	51	B4
Liberty Chapel	16	D4	Division HQ/McAuliffe Hall	33	C3	Army Community Hospital	51	B3
Ministerial Chapel	17	D3	Evans Swimming Pool	34	A4	Housing Office	52	B3

FORT CAMPBELL

MAIN POST

Published by MARCOA Publishing, Inc., a private firm in no way connected with the U.S. Army or the Department of Defense, under exclusive written contract with Fort Campbell. This commercial enterprise map is an authorized publication for members of the U.S. Military services. Contents of the Fort Campbell map are not necessarily the official views of, or endorsed by, the U.S. Government, the Department of Defense or the Department of the Army. The appearance of advertising in this publication, including inserts or supplements, does not constitute endorsement by the Department of Defense, the Department of the Army or MARCOA Publishing, Inc., of the products or services advertised. Everything advertised in this publication shall be made available for purchase, use or patronage without regard to race, color, religion, sex, national origin, age, marital status, physical or mental handicap, political affiliation, or any other normal or special factor of the purchaser, user or patron. Editorial content is edited, prepared and provided by the Public Affairs Office of Fort Campbell.

To Hopkinsville, KY And I-24 →

Facility	#	Grid	Facility	#	Grid	Facility	#	Grid
Inspector General	33	C4	Red Cross	72	E2	South Sports Complex	89	B3
Kaloo Replacement Co	34	C3	R.F. Sisk Library	73	C4	Sanitary Detachment Services	90	C3
Kentucky Road Division/Truck Bldg	55	C4	Richardson 9HG Lodging	74	A4	Tax Center	91	C3
Kahn Dental Clinic	56	C3	Schools			Taylor Dental Clinic	92	B3
LaPointe Medical Clinic	57	C3	Barkley Elementary School	75	D3	Taylor Youth Center	93	C4
Legal Assistance Office	58	C3	Fort Campbell High School	76	B4	Thrift Shop	94	B4
Linkair Travel Office (Inside Exchange)	59	C4	Jackson Elementary School	77	D3	Town Credit	95	C4
Luxada Physical Fitness Center	60	C2	Lincoln Elementary School	78	D3	Class (In) • Period Rental Car • Vehicle/Wagon Registration		
Magistrate Court	61	C3	Lucas Elementary School	79	B4	Military Clothing/Sales • Pharmacy • GPS Store		
MWR	62	C3	Mahaffey Middle School	80	C5	Transportation Division/Personal Property	96	B2
National Intrepid Center of Excellence	63	B4	Marshall Elementary School	81	C5	Turner 9HG Lodging	97	C4
Noncommissioned Officers Academy	64	A4	Wassom Middle School	82	D4	USA Services/AFM Contracting	98	C3
North Sports Complex	65	D3	Simulator Training Complex	83	E2	Veterinary Command/Clinic	99	B3
Oliver Physical Fitness Center	66	C3	Single Swimming Pool	85	C4	Visitors Center/Access	100	C3
Post Office	67	C4	SKES Unbuilt	85	D2	Warrior Transition Battalion	101	B3
Post/Sanction Headquarters	68	C4	Soldier and Family Assistance Center	86	B4	Waters Child Development Center	102	C4
Pratt Museum	69	C3	Soldier for Life TAP/RIC Transition	87	C4	Wilson Theater	103	C4
Public Affairs Office	70	C4	Soldier Support Center	88	C4	YMCA Enriched Family Center	104	D4
Recycling Center	71	B3	Soldier Readiness Processing			The Zone	105	B3

CLARKSVILLE, TN AREA

PROFESSIONAL

© 2019 MARCOA Publishing, LLC
 P.O. Box 10000, Clarksville, TN 37027
 800-800-9800, Fax: 800-800-9800
 703-800-9800, Fax: 703-800-9800
 www.marcoa.com www.profilesgraph.com

Multi-licensed, Pressprint, CEO

The info cannot be used for legal purposes, especially for the purpose of determining liability. The info is for informational purposes only. The info is not a guarantee of accuracy. The info is not a warranty of any kind. The info is not a contract. The info is not a license. The info is not a franchise. The info is not a trademark. The info is not a service mark. The info is not a registered trademark. The info is not a registered service mark. The info is not a registered trademark or service mark of any company. The info is not a registered trademark or service mark of any company. The info is not a registered trademark or service mark of any company.

HOPKINSVILLE, KY

AREA

© 2018 MARCOA Publishing, Inc.
 PO Box 808080, Louisville, KY 40280-8080
 Phone: 800-855-9007 / Fax: 502-451-9100
 Email: info@marcoapublishing.com
 Total Print Run: 200,000 (200K) / 100K (100,000) copies
 Manufactured in the USA

Maplewood Publishing, LLC
 2018

This map cannot be used for any purpose, knowingly or unknowingly, for advertisement or sales, or otherwise, without the express written consent of the publisher. Any use of this map, in whole or in part, for any purpose other than that intended by the publisher, without the express written consent of the publisher, is prohibited. The publisher is not responsible for any errors or omissions, or for any consequences arising from the use of the information contained herein.

OAK GROVE, KY AREA

© 2015 MARCOA Publishing, Inc.
P.O. Box 509100, San Diego, CA 92160-9100
800-896-9000; Fax 800-896-9041
Toll Free: 800-854-0335; Toll Free Fax: 800-460-4331
www.marcoa.com; www.mybaseguide.com

This map cannot be used for legal purposes, especially for determination of public access adherence to sale or transfer of real estate where official government plat maps must be used to verify any traffic way shown on this map. MARCOA Publishing, Inc. assumes no responsibility in cases of misrepresentation by others of map data not confirmed by actual surveys.

Join

Join the Text Club
Text "MWR" to 68683

Follow

Follow FortCampbellMWR
on Facebook, Twitter,
Instagram and Youtube

Visit

Visit us on the World Wide Web
campbell.armymwr.com

Stay Connected With MWR

Call

Call the information lines:
270.798.7535 or
270.798.3172 (24-Hour)

Read

Read our Blog at
www.fortcampbellmwr.life

Listen

Listen to 1400 AM WJZM
Fort Campbell Fridays
8:30am-9am &
Talk with Tara Friday afternoon

Sign Up

Sign up to receive our
weekly eNews

Army Strong!

Family Strong!

Army Community Service (ACS)

Relocation Readiness Program

Phone (270) 798-9322

Email: ftcampbellacsrelocation@gmail.com

Follow Us

FortCampbellMWR