[bookmark: _GoBack][image:] (
4
x
4
4Wheel to Heal
)[image: C:\Users\Mark\Pictures\Afghanistan IA\Kabul\COIN Training\Facebook\IMG_0138.JPG]

 (

Spring 2012

 Vol. 1 Issue 1
)

 (
4
Wheel
 to Heal Status Update
Money Donated: $250
Events:
Big Dog Ice Breakers
Big Dog Spring Fling
Big Dog Main
Jambo
Big Dog Fall Crawl
Army 10
M
iler
All Breeds Jeep Show
Warrior Visits at WRNMC, Bethesda
Facebook Numbers:
Group Page: 35 Members
Community Page: 121 Likes
Future Plans:
Working with Truckin4Troops
Working out next year's Big Dog Trips
Becoming an official non-profit organization
) (
The Stage is Set
Officially Becoming a Non-Profit
)

 (
By the 4W2H Co-Founders,

This past year 4 Wheel to Heal has really come to life. Starting as a 4x4 club idea,
we have been able to raise more than $3,000. Some of it was donated, but much of it was used as
start up
 money
toward
 501(c
)3
 Non-Profit Organization fees and reinvestment into the organization.

We've been working with Big Dogs
Offroad
, Poison
Spyder
 Inc., Truckin4Troops and several other organizations to help bring you guy
’
s better gear. That's all
money making
to keep
us
going
…
 b
ut we have also been working with Ward 57, going to the Walter Reed Army
Medical Center - now
 the
Walter Reed
 National Medical Center
, Bethesda
 - and w
orking to bring wounded veterans
 out
on
 the trails with us. This is no small task. As you know, off
-
roading can be a bit of an extreme sport that tosses you around. Injuries don't do well with that. But we have met several recovering warriors who
want
 to,
 and are
,

joining us next year
. This is really what it's all about.

As we move forward, we will continue to work with all these organizations to develop stronger relationships, build trust and friendship, and grow as an organization to do more, and give back to a community that has given so much.
Thank you - 4 Wheel To Heal
)

 (
Four Wheel to Heal
)
 (
Why I Do It
)[image:]

[image:]

 (
By Mark Schultz
Co-Founder
, 4 Wheel to Heal

I have been in the Navy for more than 12 years. In that time I have, like most of today's service

members, been to the world
'
s hotspots. I've deployed to Afghanistan, been to Iraq, travelled through Kuwait and conducted anti
-
terrorism missions in the Gulf.

I am one of the
many
lucky ones. I came back each time uninjured. I was healthy, both physically and mentally. And shoot, after this last deployment to Afghanistan, I was debt free and had saved enough money, I could buy a Jeep.
It's a pass time I've
 come to enjoy over the pa
st several years with friends.

I was able to get into off
-
roading because there were service

members standing the watch
, as the Navy says
.
Unfortunately,
 not all of them came home as care-free as I did.

4 Wheel to Heal
 is an
offroad
 club that supports those service

members who have been injured in the service of their country.

Many of those injuries have
af
fected what that Sailor, Airman, Marine or Soldier can do in their off-time. I feel that if I can help provide and interesting, low cost or free activity that gets these troops away from the hospital or stress of healing
, I'm able to help repay them for their sacrifice.

I always say,
"
I wheel wi
th two extra seats
,
 every time."
My goal is to fill those seats with those who have served and perhaps sacrificed a bit more than I have. Any money I can help raise for
4W2H
 is money I know will be going towards non-profit v
eterans organizations that help
 our wounded comrades recover a life they once had.
)

 (
AFP photo
This file photo shows a fatally wounded US soldier being carried into a
medivac
 helicopter by comrades before being airlifted to Kandahar Hospital.
)	

[image:] (
The emblem means a lot to us and this will be 4 Wheel to
Heal's
 official logo. It starts with the entire symbol in the shape of superman's emblem for strength. The center piece is a combat shovel representing all of our f
allen American troops with the CBC
 shield as the tip and dressed with a helmet in dessert
camo
. Each DOD Branch surrounds the shovel as to show the sacrifice each branch has suffered.
As our supporters grow we want them to know the importance of sacrifice of our cause. We do this because as Americans we owe everything to those men and women who have given everything for our freedom and safety.
)

 (
www.4
W2H.org
)
[image:]

 (
CBC Proudly Supports Ward 57
)

 (
By John Purser
Co-Founder, Country Boy Crawlers
In July, 2011 Nathan Ramos and myself were invited to attend a celebration party for the upcoming closing of Ward 57 at Walter Reed Army Medical Center. We were hosted by Operation Ward 57 a Non-Profit Organization that helps in the wards. This was a great event to attend. We were able to deliver meals to the Wounded Veterans in the Wards as well as introduce Country Boy Crawlers to the Veterans. The amount of knowledge we received from this trip and the exposure to what these Veterans deal with drove us to want to do more for them. Shortly after this event the Co-Founders came together and formed 4 Wheel to Heal and it’s been nothing but success ever since! Thank you Operation Ward 57 for allowing us to attend and help out!
)
[image:]

 (
Photo by
Brittney Hamilton
 Country Boy Crawler Co-Founders Nathan Ramos and John Purser stand in front of Operation Ward 57's football themed banners during a farewell party July, 2011
,
 as the Walter Reed Army Medical Center was getting close to closing its doors and moving to the Bethesda National Medical Center.
)

 (
The History
Behind
 the Operation
)

 (
Article courtesy of Operation Ward 57

In December 2006, SGT Scott Cameron, an LPN was transferred from Ft. Lewis in Washington State to Ward 57 at Walter Reed Army Medical Center in Washington DC. He and his good friend Deborah
Semer
 made the cross-country journey and immediately visited WRAMC. Within 10 minutes of arriving, Deborah was in tears seeing all of the young amputees, and the full impact of the cost of the war on terror. Deborah picked up a copy of the Stripe military newspaper where she saw a front page picture of Condoleezza Rice and a soldier holding a black and yellow Ward 57 T-shirt.
She immediately bought one to support the ward where her good friend would be working.
That first batch of football themed shirts was funded by “The Angels of Mercy” and were
 created by Lt’s Kevin Jones & Scuba Steve to match the team spirit of the soldiers on the ward and their new “home.” Deborah returned to Seattle to attend to her commitments and would end up traveling back and forth for the next 4 years to support her friend, SGT Cameron, and Ward 57.

After a few months of working on Ward 57, it became clear that additional help and funding was needed to provide wanted and needed items for patient healing and care. In March of 2007, SGT Cameron asked Deborah to get some Seattle Seahawks memorabilia to boost the spirits of a depressed amputee patient from Seattle who was battling to save his remaining foot. Deborah contacted her fellow Seattle Arts Commissioner, Laura “Piece” Kelly, who was the Executive Director of former Seahawk–turned-WA-Redskin running back, Kerry Carter’s “Think Big” Foundation. Both Laura and Kerry immediately jumped in to help.

The Seattle Seahawks put together a gift package that included an NFL football personally autographed by QB Matt
Hasselbeck
. Deborah flew to DC with the items, where she met with Kerry and his
Continue on page
4
Continued from page
3
former
 Stanford Quarterback, Chris Lewis to personally deliver the items to the patient. That visit made a tremendous impact on them all and had lasting beneficial effects for the patient’s spirit.
When the outpatient housing scandal hit WRAMC in February 2007 and hospital morale dropped to an all-time low, Deborah, Kerry and Piece created a partnership to start a new program, Operation Ward 57 through Kerry’s Think Big Foundation to recreate the Ward 57 football T-shirts for the patients, boost morale and raise funds for items needed on Ward 57.
)

 (
The Mauler
A Custom Fabrication
)

 (
Photo
By
 Mark Schultz.
A custom front bumper with stinger and fender flares sits outside Nathan Ramos' a
p
artment in Annapolis, Md.
, just weeks before the Big Dogs Ice Breakers event this spring.
)
 (
tell
 you
took a little muscle to get them finished.

Mark and I slowly pieced together the bumper from bolting it to the vehicle and removing it to assure the correct fit. Because it is a wrap
-
 around fender
-
to
-
fender front end it was very important that I did this correctly. This process took the longest and although I didn’t plan on the fenders being
eight
 inches wide
,
 the end result came out perfect.

The fourth day was a day for painting and since the welding, molding, and priming had been completed and left to dry all that was needed was a top coat and th
e truck bed liner application.

After that was said and done
,
 custom plates with the famous “Mauler” wer
e riveted to the final product.

Like many of CBC Co-founders it is important to do all our own custom work. However, I’m afraid the “Mauler” will continue to be a work in progress
.
) (
By Nathan Ramos,
Executive Director, 4
Wheel
 to Heal.

T
oday in the word of jeeps and other off-road vehicles you notice a sense of originality to the front ends. Whether it is the name running down the sides of the hood
,
 the fender flares, a tube or square faced bumper or a stinger. I wanted all that jazz and decided to incorporate my two front fenders into a stinger style front bumper.

This process took about
five
 days from the design aspect to painting on a bed liner type material. I order six 6
-
foot lengths of
Drawn-Over-
Mandrel
 tubing which is slightly stronger than regular steel tubing.
This made the process easier because I could MIG weld
 everything. Along with the help of Mark Schultz it took me only a few hours to bend the tubing.
We used the club
’s hand cranked

tube bender and both Mark and I can it
)

 (
Photo
By
 Nathan Ramos
A Ford 9" axle with a newly welded custom made diff housing.
 The co-founders of Country Boy Crawlers and 4 Wheel to Heal enjoy building things most people normally just buy. They say, “
it
 saves money.”
)[image:][image:]
[image:] (
Making Connections
) (
Four Wheel to Heal

was
 founded by
Nathan Ramos
John Purser
Mark Schultz
John Griffin
Editor
Mark Schultz
zennen705@hotmail.com
Graphic Design
Mark Schultz
Photography
Mark Schultz
Nathan Ramos
John Purser
Regular Contributors
Mark Schultz
Nathan Ramos
John Purser
John Griffin
Editorial Information
4 Wheel to Heal and Country Boy Crawlers
Offroad
 club
 welcomes freelance contributors and letters with a focus on enthusiasts, off road vehicles, upgrades and
experience as well as service related stories from military and non-military personnel. Text is accepted by email in Word format. Please note,
4 Wheel to
Heal
 is not obligated to publish the information, may edit text and will not be liable for any errors or omissions in the publishing of the material.
Photographic material should be of good to high quality and clearly named. Images will be accepted by email, USB drive or print copies.
4 Wheel to Heal
 will return original photographic material, but accepts no responsibility
 for their loss or damage.
Disclaimer
The information contained in this newsletter, whether in editorial matter, feature articles or advertisements, is not published on the basis that the publisher accepts or assumes liability or responsibility to any reader of this newsletter for any loss or damage resulting from the correctness or application of such information.
)

[image:]

 (

In
mid July
, 2011
,
 Country Boy Crawlers attended the All Breeds Jeep Show in PA. This was break out event for 4 Wheel to Heal and we were able to raise over $650 dollars at the event. One person who stopped by the booth was Larry McRae
,
 the owner of Poison
S
pyder
.

After an introduction
,
 Larry was nice enough to pose for a picture with John Purser and expressed
an interest in
 help
ing
 our cause. Through a few emails Larry McRae and Poison
Spyder
 were gracious enough to donate gift certificates and Poison
Spyder
 swag to 4 Wheel to Heal. These items
were

r
affled off at
the Big Dogs Main
Jambo
 even
t in October
raising more than $125
! We appreciate the amazing donation Poison
Spyder
 has made towards our cause and cannot thank them enough. We look forward to a growing relationship with this great company!
)

[image:]

 (
All Breeds Jeep Show
)[image:] (
2011
)
 (
York, PA
)

 (
By John Purser
Co-Founder, Country Boy Crawlers
In July, 2011 Country Boy Crawlers attended the All Breeds Jeep Show in York, PA. Rick Bear, President of PA Jeep Club was nice enough to donate a vender spot to 4 Wheel to Heal for the event.
The event lasted 2 days and hundreds of Jeeps and thousands of people were in attendance. In the middle of the arena was an off-road obstacle course built for Jeepers to try their hand at some four wheeling. Vendors from all over the country attended to share their parts and business with Jeep enthusiasts. Food vendors helped keep hunger at bay and provided cold beverages for to help battle the hot summer sun. Attendees were able to view up and coming off-road gear as well as participate in Jeep contests that ranged from stock to buggy builds. Winners were awarded many cool prizes.
Country Boy Crawlers used this event to launch our new
4 Wheel to Heal merchandise
 and offload some spare Jeep Parts at the swap meet. Overall the event went really well. We made a lot of connections with great Jeep Organizations, like PA Jeep Club, Poison
Spyder
 Inc., and many others. Through the two days of selling 4 Wheel to Heal t-shirts and stickers CBC was able to raise over $650 dollars from the event. With such an outstanding response 4 Wheel to Heal was on its way! We cannot wait to attend next year’s event and invite anyone who owns a jeep to attend!
)[image:]

 (
Photo by John Purser
The Country Boy Crawlers made their presence known at the PA Jeeps 19th Annual All Breeds Jeep Show in York, Pa., July 16 & 17. CBC members were able to sell parts and profits made from merchandise were donated to Operation Ward 57.
Photo
By
 Mark Schultz.
A custom front bumper with stinger and fender flares sits outside Nathan Ramos' a
p
artment in Annapolis, Md.
, just weeks before the Big Dogs Ice Breakers event this spring.
Photo
By
 Mark Schultz.
A custom front bumper with stinger and fender flares sits outside Nathan Ramos' a
p
artment in Annapolis, Md.
, just weeks before the Big Dogs Ice Breakers event this spring.
)

[image:][image:]

 (
Jeeps of all types and sizes showed up at
the
 All Breeds Jeep Show in July. New Jeep merchandise was offered by vendors ranging from Poison
Spyder
 to
Quadratec
. Jeep contests were held for attendees to show off their rigs and an obstacle course allowed Jeep enthusiasts a shot at some 4 Wheeling.
)

 (
Bending, Cutting, Grinding, Welding...
Creating a Monster
)
[image:][image:]

 (
By Nathan Ramos,

Executive Director, 4
Wheel
 to Heal.

N
ot everyone begins there four wheel
season
 with “You know what John I think I am going to rebuild a rear end.” However, the guys at Country Boy Crawlers seem to always tackle those options. I initially began with a dilemma that most Jeepers cross when deciding to run larger tires. The Chrysler 8.25 rear differential was a weaker c-clip axle and doing what we do involves a stronger more reliable rear. I looked at many options and it wasn’t until I traded a winch for a 1979 Ford F-150
9-inch
 that I truly made my decision. The rear was in decent
shape,
 however, it needed an array of parts to complete the monster I wanted underneath the Mauler.
 I started by striping the old housing down and welding on a .25 inch differential cover along with the new leaf spring perches at approximately 20 degrees so that the pinion would be angled towards the NP231 transfer case. This is very important when considering the articulation you will get in the rear. The center section needed to be completely rebuilt. I built it with a superlight center section, 31-spline steel spool, 31-spline
chromoly
 axle shafts, 11-inch disk brakes with parking brake, Daytona bearings and pinion support, 4.57
Pro-Ring/Pinion
, and a 1350 stainless steel yoke. This process was easier than re-gearing the front Dana 30. This was because the center section is capable of being built away from the axle itself.
After the entire assembly was built it was time to attach it to the Mauler at the shop. This would mean

)

 (
Photo by U.S. Coast Guard Petty Officer 2nd Class
Brandyn
 Hill
From a tow-hitch mounted vice, Nathan Ramos grinds down a custom made bracket for the new suspension he's putting on his YJ.
)
 (
I needed to drive the Cherokee to the shop
,
 disassemble the Chrysler 8.25 and then attach the Ford 9. This process took about a day. The picture above shows me adjusting the shock mounts on the axle. After the axle was under
,
 minor adjustments needed to be made so everything would fit. This included a new driveshaft, new leaf springs, bump stops, and brake lines.

The final test is a highway test and an off-road test.
I put the
Mauler on 37 inch Pit bull Rockers
 and
 can travel up to 70 mph without significant vibrations. The key factor is the significant amount of traction and strength off-road. This axle has been put to the test and has passed.

The Mauler still needs attention and future builds will only make it better. I wanted my vehicle to be fully capable to carry a few honored veterans safely through the trails and give them the thrill ride I get every time I
Four
 Wheel.
)

 (
Nathan Ramos prepares to re-gear his new Ford 9-inch axle before installing it on his Jeep.
)
[image:] (
If you are interested in volunteering, email us at
info@4w2h.org
.
Visit our website at
www.4w2h.org
 to learn more about our cause.
)
image3.jpeg

image4.jpeg

image5.jpeg
OPERATION WARD 37

HELPING WOUNDED SOLDIERS & THEIR LOVED ONES

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.png

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg

image17.jpeg
L

image18.jpg

image1.png

image2.jpeg

