

JCG HOOKED

Periodic Company Newsletter

FORT MISSOULA REGIONAL PARK

In the Fall of 2014, Missoula County passed a \$42 million Parks and Trail Bond. \$38 million was marked for the development of Fort Missoula Regional Park. JCG was fortunate to be selected, through a Request for Proposal process, as the General Contractor/Construction Manager on the project. The groundbreaking celebration was held October 2015 and the western half of the park will be open next spring.

Phase 2 is underway and is scheduled to be complete Spring 2018.

When completed, FMRP will be a regional sporting complex with 156 acres of trails, playgrounds, picnic areas, historic interpretation, tennis courts, soccer fields, dog park and pond.

With an eye always on safety, the FMRP crew has been rewarding incident-free months with a celebration for everyone on site.

Keep up the great work guys!

PROJECT STATS:

- \$34,000,000 Construction Budget
- West Half Complete Spring 2017
- Project Complete Spring 2018
- 5 miles of trails
- 85,000 SF Softball Plaza
- 45,000 SF Pavilion Plaza
- 110,000 SF of Artificial Turf
- 1,400,000 SF of Sod
- 4 playgrounds
- Dog Park with Splash Deck
- Mac the Moose Mascot

*"Common sense is like deodorant.
The people who need it
never use it."*

-Unknown

FLY OF THE MONTH

#18-20 Brindle Chute

Good Luck tying that baby on.

FISHING REPORT

Bitterroot River: Starting to be a nymphing game. Good news: the crowds are thinning.

Rock Creek: Morning in the canyon are cold. Give the fish time to warm up and the go after them with rubber legs, san juans, or even smaller firebead droppers.

Clarkfork River: Nymphing the buckets can be productive from late morning. Might catch some dries in the afternoons. Try October Caddis, Parachute Adams or purple haze .

Blackfoot River: Mornings in the canyon are COLD. Stay home and plan your day. Try the bigger nymphs or a streamer in the deeper buckets in hopes of an aggressive brown.

Missouri River: Fishing is nearly lights out. Nymphing with firebead and a BWO dropper will get you into fish. If you luck out and catch an overcast day with no wind you could be blessed with an afternoon BWO hatch. Get out the two handed rod and swing streamers.

Clearwater: Steelhead are mythical creatures.

Remember: Crimp those barbs.

THE WORLD ACCORDING TO TABERT

Regarding the Open House:

I'll take it on myself to be that guy that every company seems to have. That eclectic weird guy that nobody quite understands or knows what he does and nobody really likes to be near him. Like the semi-friendly pit-bull with heavy scarring, he 'seems friendly' but you don't want your kids anywhere near him. He dresses like a bizarre fishing guide, mumbles incoherent thoughts and when people introduce themselves to him he immediately forgets their name and will call them the wrong name, each time differently than before.

"High I'm Bob." 'Ah, good to meet you Rick, say Tyler, this is Dave, Nicks Brother in Law I think.'

Regarding the Community Building Program:

I would appreciate all of your support to the new Organization for Short, Fat, Balding, Hypertensive Estimators of the Northwest. You can contact myself directly as I am Chairman of the Board, President, and current beneficiary.

Cash donations are always appreciated.

Thanks for your support.

Regarding a Particularly Frustrating Estimating Project:

The entire project has pithed my main stem leaving me staring at Plan Swift hoping to find someplace to even start pricing this thing. Picture Jack Nicholson in One Flew Over The Cuckoo's Nest after his final 'treatment.'

Regarding a Sketchy Travel Situation:

It seemed relatively simple to me? (Engineering school grad)

Joe is going to accompany Jennifer Aniston to the Congo to smuggle Whitney Houston's body out of the jungle because she was mauled by a drunken gorilla when she slapped him with the book 'Erin Brockovich.'

Regarding Losing Out on a Project:

That really scrolls my nurd.

Regarding Soliciting in the Office:

OH! It's SALES solicitations. I always wondered what that section meant.....man, my face is red.

Regarding 1st World Problems:

Does this classify?

At home, alone, peaceful, everybody else is at church. Small dinner of sliced leftover steak, cheese and a flour tortilla (being good) and a big glass of water (being really good).

Standing near the big sliding glass window, handful of Hawaiian onion chips (okay not so good) when Barret's dog vomits at my feet, panics, and scuttles towards the living room, continuing to vomit while I yell at him to get outside.....finally leaving me alone to clean up by myself.....ook.....gak.....herk.....

A mentholatum coated nose enabled me to get that project done.

Hawaiian onion chips went to the trash and I went to the liquor cabinet.....

EARLY INTEREST IN THE TRADES

At the 2016 Digger Days (a fundraiser for Eagle Mount), JCG was able to introduce the construction industry to a whole new generation! Kids were able to actually operate equipment: move bridges, dig in the dirt.

As many of you know, the average age of a construction worker is growing older and older with very little people qualified to replace them. We are happy to help excite the next generation in a noble profession that earns a good wage, creates entire buildings

from the ground up, and is proud of what they do.

Eagle Mount has been providing therapeutic recreational opportunities for people with disabilities and children with cancer for over 30 years.

<http://eaglemount.org/>

WHEN YOU HAVE A TEENAGE DAUGHTER...

...you take intimidating pictures of yourself and send them to her boyfriend...

AND WHEN YOU HAVE A COOKIE ADDICTION...

...you look like this...

NICK'S SWAN SONG

All, I will be full time in the Bozeman Branch Office as of Monday January 5, 2015 and my last day at the Missoula Office will be December 30. Joe Easton will take over for me as the resident go-to knowledge-base of pop culture, meaningless and useless trivia and fashion (Tabert is the backup BTW). Joe and Jake will take over the reigns as the resident Yankees fans, Greg, Marcum, Hattie & Fritz will remain as advocates for the Dallas Cowboys, and as for the Griz.....you know who you are.

Please do not deface my (former) office walls with Boston Red Sox, Montana State University, Steely Dan, Bryan Adams, Detroit Red Wings, Flock of Seagulls, Soul Asylum, New Kids on the Block, San Antonio Spurs, Back Street Boys, Kriss Kross, One Direction, San Fran 49ers, Taylor Swift, & Nickelback, or any other paraphernalia that might taint my legacy here at the JCG World Dominance Headquarters.

JCG Bozeman will take direct mass shipments of Double Haul (Nick), human growth hormones, deer antler spray, anabolics, and vitamins (Mike & Brian), and whatever Garret may be into....

Anyway, keep that coffee pot full, the orange folders coming, and keep on keeping on.

Thank you,

Nick Van Tighem

SAFETY BAIT—THE BIG FOUR OF HUNTING SAFETY

1. The number one cause of hunting accidents is mistakes in judgment (mistaking a person for game, not checking what's in front of or beyond your target). Always be 100% sure of what you're shooting at and never take a shot if you cannot see what lies beyond your target.
2. Always keep your muzzle pointed in a safe direction with your finger off the trigger until you're ready to shoot, and always treat every firearm as a loaded weapon.
3. Know your firearms capabilities. Practicing before hunting season can prevent things like accidental discharges and stray shots...don't "jerk" the trigger. Plus, who doesn't want an excuse to go shoot.
4. Mechanical failures can and will happen, so you must know how to deal with them when they do. If you hear a "pop" after you pull the trigger do not immediately rack another round into the chamber. Check and make sure there isn't a bullet stuck in your barrel.

CURRENT CATCHES

- ◆ Avenue C Apartments, Billings, MT
- ◆ Ekalaka Elementary School, Ekalaka, MT
- ◆ Fort Missoula Regional Park, Missoula, MT
- ◆ Lake Yellowstone Hotel Roof Replacement, YNP
- ◆ Lame Deer Elementary School, Lame Deer, MT
- ◆ Missoula County Courthouse Remodel, Missoula, MT
- ◆ Missoula Food Bank, Missoula, MT
- ◆ Missoula College, Missoula, MT
- ◆ Museum of the Rockies Storage Facility, Bozeman, MT
- ◆ RML Library Renovation, Hamilton, MT
- ◆ Sweetgrass Commons, Missoula, MT
- ◆ UM Western Main Hall, Dillon, MT
- ◆ Vesta Expansion, Victor, MT
- ◆ Yellowstone Club Village Core, Big Sky, MT
- ◆ University of Montana Champion's Center, Missoula, MT
- ◆ Antler Ridge Residence, Big Sky, MT
- ◆ Barrett MRI Remodel, Dillon, MT
- ◆ Missoula International School, Missoula, MT
- ◆ Tilt Brewery, Miles City, MT
- ◆ Miles Community College, Ag Center, Miles City, MT
- ◆ Providence IHI Expansion, Missoula, MT
- ◆ Providence Express Care Clinics, Washington State
- ◆ Missoula Intn'l Airport Quick Turn Around Rental Car, Missoula, MT

MAGGIE'S PERSON OF THE HOUR

Maggie, the office Labrador, only hangs out with the cream of the crop...who made her top spot this time?

Mike Chase, Project Manager, Bozeman

Mike has a rare mind that can entertain and verbalize four different tangents in one soliloquy, bringing them all (somewhat) back together...usually 30 minutes later. He is an extreme conspiracy theorist; particularly when it comes to the JFK assassination (he might have actually been there). He likes off the wall music like Phish, and is well versed in legaleeze. He enjoys hunting and fly-phishing when he is not diving into the details (pronounced duh-tails) of his projects. Mike is an avid hockey player. He plays in tournaments all over the state as soon as the ice is on. Stretch-and-Flex with Oliva Newton John's "Physical" blaring in the background is his favorite way to start the day. An all-around good guy, Mike is a valued team member of the Bozeman office, so is his lab Amiee.

RANDOM FUNNY

A man was walking past the mental hospital the other day, and all the patients were shouting, "21...21...21..." The fence was too high to see over, but the man saw a little gap in the planks and looked through to see what was going on. He was then poked in the eye with a stick.

Then the patients stared shouting, "22...22...22..."

THE GREEN ONION

As if conquering the Miles City and Bozeman markets wasn't enough, and with our brewery an outrageous success, JCG has decided it is time to yet again expand our enterprise and world domination with The JCG Miles City Division Exotic Game Outfitting Company.

FULL MONTE PACKAGE:

- 3 Square Meals A Day; each featuring a different type of wild game, assorted pastries, coffee, and tea
- Lodging; a spot in the bunkhouse with your own pillow
- All the amenities; cold showers, outhouse, ghost stories around the campfire, and all the s'mores you can eat!

INTRODUCTORY OFFER:

- Rattlesnake—\$20
- Raccoon—\$15
- Prairie Dog—\$5
- Ditch Panther—\$5
- Whistle Pig—\$10

FOR A LIMITED TIME ONLY:

- Buy one exotic game hunt and get two free! But call now while supplies last!

We employ amateur and somewhat skilled guides, these exotic game hunts are very challenging and do not carry guarantees of harvesting game. If the thought of going home without an animal is not palpable to you, book a hunt anyway! It will be an experience you won't soon forget!

