

DESERT VOICE

August 10, 2005

Serving the U.S. and Coalition Forces in Kuwait

**That
has to
hurt**

Pg. 4

CONTENTS

DESERT VOICE

Volume 27, Issue 03

The *Desert Voice* is an authorized publication for members of the Department of Defense. Contents of the *Desert Voice* are not necessarily the official views of, or endorsed by, the U.S. Government or Department of the Army. The editorial content of this publication is the responsibility of the Coalition Forces Land Component Command Public Affairs Office. This newspaper is published by Al-Qabandi United, a private firm, which is not affiliated with CFLCC. All copy will be edited. The *Desert Voice* is produced weekly by the Public Affairs Office.

03

Page 3 Small country, big task

El Salvador's history allows its troops to understand the trials of rebuilding a country.

Page 4 Kali training is a hit

Instructor Peter Cannon teaches group the Filipino martial art, Kali. Cannon teaches the group how to use a machete and knife to fight and defend.

Page 5 Cultures drawn together

Michael Verrett uses art experience to help two cultures communicate. He also draws cartoons, writes stories, teaches children, in addition to his Army job.

Pages 6&7 Swing batter swing

In an unexpected two-game championship, Ali Al Salem out hits Buehring in the first Softball Championship at Arifjan.

Page 8 Providing communication

C-6 provides communication including e-mail, telephones and video teleconferencing. They are also responsible for satellites, towers and cable runs.

Page 9 Doha begins to close

Camp Doha's closure is approaching. Services are relocating to Camps Arifjan, Buehring and Ali Al Salem.

Page 10 MPAD deploys to Iraq

The 207th Mobile Public Affairs Detachment from Denver, Colo., heads to northern Iraq to take over the *Anaconda Times* and other media operations.

Page 11 Community Events

Soccer tournament, USA Express and Karaoke Night.

Back page One game away

Juan Santiago, Buehring's shortstop, signals one out to the outfielders. Photo by Spc. Michael R. Noggle

CFLCC Commanding General

Lt. Gen. R. Steven Whitcomb

CFLCC Command Sergeant Major

Command Sgt. Maj. Franklin G. Ashe

CFLCC Public Affairs Officer

Col. Michael Phillips

CFLCC Public Affairs Officer, Forward

Lt. Col. Debbie Haston-Hilger

Commander 11th PAD

Capt. Chevelle Thomas

NCOIC 11th PAD

Staff Sgt. Kerensa Hardy

Desert Voice Editor

Sgt. Jonathon M. Stack

Desert Voice Assistant Editor

Spc. Robert Adams

Desert Voice Staff Writers

Spc. Janine Coogler

Spc. Debralee P. Crankshaw

Spc. Michael R. Noggle

11th PAD Broadcasters

Spc. Christina Beerman

Pfc. Jheridiah Anderson

Editor

CFLCC PAO/

Desert Voice

Camp Arifjan

APO AE 09306

[jonathan.stack@](mailto:jonathan.stack@arifjan.arcent.army.mil)

arifjan.arcent.army.mil

Find us online at

www.dvidshub.net

On the cover

Photo by Spc. Robert Adams

Peter Cannon, Kali instructor, puts student Doug Gibson to the ground during a demonstration to the rest of the class.

Small country, big mission

El Salvadorian army helps reconstruct Iraq

Spc. Janine Coogler
11th PAD

In the Iraq stabilization mission, the U.S.-led multinational force has 380 troops from the smallest country in Central America.

By the end of May, the Dominican Republic, Spain, Honduras and Nicaragua pulled out of Iraq, leaving El Salvador as the last Latin American country fighting the Global War on Terrorism.

America, the El Salvadorian government agreed July 29 to keep its troops in Iraq for at least another year.

Tasked with the mission to help in the reconstruction and rehabilitation of Iraq, the small country works hard to fulfill its goals, said El Salvadorian 1st Lt. Abner Portillo, liaison officer.

After surviving a 12-year civil war, El Salvador had to endure a series of earthquakes which took the lives of 1,100 people and produced more than \$3 billion in damage.

After the tragedies, the El Salvadorian army played a key role in the reconstruction of the country, Portillo said.

"Our past has helped us understand how to help the Iraqi forces," he said.

Although the task is huge, this small country is eager to do its part, Portillo said.

Working hard for six months, the soldiers of the fourth rotation from the Cuscatlan Battalion are setting high standards for the fifth rotation to fill.

"Every rotation is challenged to do more than the one before," Portillo said. "We completed over 85 projects this rotation."

Portillo was part of a supervising team training Iraqi units.

After months of training, Portillo said he could see distinct

improvement in the reconstruction and security forces.

At first, most of the Iraqi soldiers did not know how to do their jobs. They were unsure of the responsibilities of all the sfunctions of the military, such as logistics and personnel. After months of training, less supervi-

"Our past has helped us understand how to help the Iraqi forces."

El Salvadorian 1st Lt. Abner Portillo

sion was needed, and the Iraqi soldiers were completing missions on their own.

Before the humanitarian missions, Iraqi children had to travel far in order to go to school, Portillo said.

Many people were ill because there was only one hospital in the area and there were no roads to other villages, he said.

The engineers from the Cuscatlan Battalion were tasked with the job to reconstruct schools, build water plants, roads and medical centers.

Before heading back home a small number of El Salvadorian soldiers were assigned a new mission.

They were tasked to come to Kuwait and prepare for the exchange of troops in August.

The group coordinated with Task Force Gator country officers and Camp Virginia command cell to obtain all needed materials for incoming and outgoing troops.

With all the countries in the Coalition rotating around the same time, each country must have a liaison officer to coordinate affairs.

Portillo said he is in charge of getting air and ground transportation, food, tents and the initial-issue equipment for his country's troops.

"After five months of hard work, we are here to help the next rotation settle in," Portillo said.

Proud of his country's accom-

Courtesy photos

(Above) El Salvadorian Capt. Barillas Diaz, battalion medic, performs a check up on a baby in Iraq.

(Below) Members of the El Salvadorian army train the Iraqi security forces in combat life-saving techniques.

plishments in the reconstruction of Iraq, Portillo said it is an honor to know and see what the Cuscatlan Battalion has done during his rotation and throughout the two years of support for the Global War on Terrorism.

"We are the smallest country in Central America," Portillo said. "But we have the biggest heart. Although their culture and language is very different from ours, we try to communicate with them because we understand their troubles," Portillo said.

With the Coalition Forces'

guidance, the stabilization of Iraq is slowly moving forward, Portillo said.

Local authorities are improving their missions and the people have been given a good start, he added.

Having a responsive security force, good health, access to other villages and education is a good improvement for the people of Iraq, he said.

He added, El Salvador has prevailed as a country of hard workers dedicated and compassionate to their mission in Iraq.

Bring the pain ...

Instructor shares Kali knowledge to Arifjan's willing

Spc. Robert Adams

Assistant Editor

On Mondays from 8 to 9 p.m. at the Camp Arifjan track, Peter Cannon shares his knowledge of the martial art, Filipino Kali, with people willing to learn and train.

Of the people who attend his lessons, many have previous martial arts experience.

"As a martial artist, it is really neat to participate and learn something new, but also give back what I know," said Jeremy Younger, Kali regular.

No matter whether they are beginners or advanced, everybody listens attentively to Cannon, who has more than 22 years of fighting experience.

"It is not as much teaching as it is sharing," Cannon said. "I share it so everyone can make use of it."

The Filipino Kali martial art is based around the use of a knife and machete. Cannon teaches the group a combination art that involves Kali weapons training as well as boxing techniques, takedowns, pressure points and locks.

"The martial art is mathematically sound," Younger said. "You don't need power or strength, but through discipline and practice, you gain agility."

Cannon doesn't teach the group the whole course, but teaches them what they want to learn.

"If they want more knives, we do more knives," he said. "It is the same for if they want to do more stick training ... or take-downs."

During the sessions, Cannon demonstrates moves on the experienced students to show the group how to perform each move and the pain that it will inflict.

"You feel pain, but you have complete trust in him," said Doug Gibson, who has been practicing Kali at Arifjan since January.

Some group members take what they've learned and practice throughout the week and report any problems or questions they have to Cannon.

"These guys are a very enthusiastic bunch," Cannon said. "Hopefully they will keep it up after they leave here."

Many group members decided to take up Kali to pass the time while on deployment.

"The best thing about this is that it has given me something to look forward to other

than the doldrums of Arifjan," Gibson said. "And the core group ... has become real good friends."

Sean Monaco, who has been practicing with Gibson since January as well, met Cannon in the Camp Doha Post Exchange and introduced him to the group.

"Peter has been very generous with his time," Monaco said.

Younger added, "In my experience, I have only taken a few martial arts, and I have found that it is hard to find a good fighter who is also a good instructor."

Through word of mouth and passersby, new people have taken interest in the group.

"It is the brave ones that come up and ask what we are doing," Gibson said.

The students come and go because they are at Arifjan for a fixed amount of time.

Younger said, "Even though I am leaving in 20 days, I would like to keep seeing this being offered ... I would see it as a benefit."

Peter Cannon highlights

Cannon was born in Scotland.

Cannon started boxing at the age of 10. He now has 22 years of boxing experience and about 10 years of Kali training.

He has also studied traditional Muay Thai, Aikido, Karate and Judo before discovering Doce Pares, Black Eagle Eskrima, Arnis and Kali.

Cannon has trained U.S. Green Berets in hand-to-hand combat. He has also taught American, British and Australian military forces, police forces and bouncers.

Photos by Spc. Robert Adams

(Above) Peter Cannon, Kali instructor, puts Sean Monaco to the ground while demonstrating a take-down move at the Arifjan track July 27.

(Below) Sean Monaco (left) blocks a knife swipe by Jensen Joy during Kali training.

Artistic Soldier uses skills while deployed to help others

Spc. Robert Adams
Assistant Editor

When he drew pictures on the wall as a child, Lt. Col. Michael Verrett said his mother liked his drawings, just not where he was doing them.

Throughout his life, Verrett has used his artistic talent to educate and inspire young children with his books and illustrations.

He also assisted in solving criminal cases by drawing police sketches and make people laugh with his cartoons and humor.

"One day I am going to take art lessons," Verrett joked as he quickly sketched a teddy bear on the inside cover of a book.

Since arriving to Kuwait, Verrett has used his art and illustrations to help two cultures communicate.

One project involved problems conveying convoy procedures to third-country nationals who can't read English or Arabic.

Verrett was asked by Brig.

Gen. William Johnson, former 143rd Transportation Command commander, forward, to make an illustration for each of the procedures.

Upon finishing the illustrations, they were immediately given to every convoy commander to use during their convoy briefs that involved embedded TCNs.

According to an old Chinese proverb, "One picture is worth ten thousand words."

"In this case, it's not only worth words, but Johnson told me 'this will save lives as well as material,'" Verrett said.

The illustrations could also be used in the future, for Johnson has been briefing convoy procedures in the United States and across the world, Verrett added.

Another project Verrett is setting up involves the Kuwait school system, where he said he plans on doing children's art programs before he leaves.

"This is something I am looking forward to," said Verrett, who

educates children through art programs back in the United States.

At these schools Verrett will conduct hour-long demonstrations, where he plans to show them how to take basic lines and shapes and make characters.

"If you can write your name then you are an artist," Verrett said as he pieced together letters of the alphabet to draw a picture of a dog.

Verrett has also found time on the side to keep his art and writing skills fresh.

Since arriving here, Verrett has submitted more than 50 cartoons to the *Desert Voice* magazine, written 12 short stories that he e-mailed back to schools in the United States, written stories for his coworkers' children, produced framed drawings for going away presents and designed a coin for Johnson.

"I enjoy giving my art away for free," Verrett said.

Once he finishes his tour here, Verrett said he plans to continue

volunteering his time to inspire and educate others with his art.

Verrett also has a future as an illustrator for Pelican Publishing Company, who picked him up during his tour here.

Editor's note: *The Desert Voice will start featuring Verrett's comics again. The drawing at the bottom of the page is his first edition.*

Verrett Biography

Verrett has devoted 29 years to the U.S. Army Reserves. He is the Combined Land Forces Component Command, 143rd Transportation Command container manager. He recently received a Bronze Star for unit accomplishments.

He has also worked 25 years on the Baton Rouge, La., police department, 10 of them as a police sketch artist.

He and his wife Melissa have three sons: Chris, 20; Brian, 17; Sean, 15.

ARMY LIFE

by
Michael
Verret

Sun shines on Ali Al Salem

Spc. Janine Coogler

Jamie Vaniterson, Ali Al Salem's right outfielder, stands at the plate preparing to hit. Ali Al Salem won the first game, 22-14. The win forced a second game since Buehring beat Ali Al Salem earlier in the tournament. Ali Al Salem took the overall championship.

Ali Al Salem out slugs Buehring, 29-22

Spc. Michael R. Noggle

The Ali Al Salem softball team celebrates after Mills hits a two-run homer in game one of the softball championship.

Spc. Janine Coogler
Spc. Michael R. Noggle
11th PAD

Doug Mills, Ali Al Salem softball team's third baseman, hit two home runs leading his team to a 29-22 victory over Camp Buehring July 31 at the first Kuwait softball championship.

The championship consisted of two games after Ali Al Salem beat their undefeated opponents from Buehring 22-14, in game one.

The Air Force team faced elimination from the start. Having lost to Buehring earlier in the tournament, Ali Al Salem needed two victories.

Mills' hitting heroics in game two allowed Ali Al Salem to prevail as the champions.

After a disappointing display in game one, Buehring came out swinging, scoring 11 runs in the second inning and holding Ali Al Salem's offense in check to take a 12-6 lead.

With the momentum and score in Buehring's favor, it seemed for the moment that Ali Al Salem wouldn't have enough energy for a comeback.

In the fourth inning, Ali Al Salem catcher Vernon Rogers ignited the rally with an inside-the-park home run followed later by a

two-run single by Mills, as Ali Al Salem scored nine runs, on what seemed to be a clueless Buehring defense, to take a 17-13 lead.

"The errors really killed us," said DJ Legg, Buehring's catcher. "Defense has always been strong for us and today it let us down."

Buehring tried to start another rally in the bottom of the fourth inning as second baseman Derek Trears lined a ball over the left-field wall. The team went on to add two more runs to cut the lead to 17-16.

But that was as close as they got, as Ali Al Salem went on to add three runs in the fifth inning and four in the sixth inning to lead 24-16.

"This is a hitter's game," said Joseph Bonish, Buehring's pitcher. "You have to out-hit your opponent and make big plays." Buehring failed to make the "big play" and instead watched Ali Al Salem take the game and the trophy from them.

"We played well," Legg said. "They played a little better and wanted the game more than we did."

Teamwork and defense won the game, said Chambers, Ali Al Salem's coach. No one got upset with each other because someone made an out or didn't get enough

Spc. Janine Coogler

The trophy and medals were displayed during the championship. They went to the Ali Al Salem team.

play time.

tournament, Ali Al Salem needed two victories.

“We knew they were a good team, so we were prepared to go in and play the basics,” Chambers said.

Game strategies for both teams were quite similar. Chambers and Mark Kline, Buehring coach, agreed that the key to winning was to keep it simple, hit line drives, go station to station, and work hard on defense.

Buehring jumped to an early 3-2 lead after two innings, but was quickly erased after Ali Al Salem scored five runs, highlighted by a blast from Mills over the left-field fence. The score was 7-7 when Buehring scratched four runs across the plate in the bottom of the third.

The next inning was the closest Buehring came to Ali Al Salem for the rest of the game. After a few runs, Mills came to bat again with a man on base and sent one deep into the desert night, hitting his second home run of the game and collected six hits combined from both games.

“They could hit,” Bonish said. “They hit well and we weren’t able to execute.”

While Bonish, like most of his teammates, was a little depressed by the outcome of the game, he was able to thank the Morale, Welfare and Recreation center for hosting a great tournament and for great recreation areas.

MWR offers events like the championship to help Soldiers deal with idle time, said Joshua Belcher, MWR supervisor.

He added, “These types of activities motivate them on and off the field.”

Spc. Michael R. Noggle

(Above) Juan Santiago, Buehring’s shortstop, flips the ball to Charles Trears, second baseman, forcing out the Ali Al Salem base runner.

(Below) Buehring first baseman, Juan Salita, hits a line drive in game one of the championship. Buehring lost to Ali Al Salem in the two-game championship.

Spc. Janine Coogler

Creating communication contact ...

C-6 makes connection possible

Spc. Debralee P. Crankshaw
11th PAD

Communication is important to Soldiers of all levels, whether it's a commander video conferencing to home station to accomplish the mission or Joe calling home to talk to his wife and children.

C-6 is the element that ensures communication is available and secure.

Communication across Kuwait and even into Afghanistan and Iraq is controlled by C-6, according to Maj. Gen. Dennis Lutz, Coalition Forces Land Component Command communication officer and 335th Theater Signal Command commander.

This includes e-mail, telephones, mobile communications in convoys and video teleconferencing. The shop is also accountable for satellites, towers and running cable to support communication.

C-6 is comprised of four sections: plans, operations, projects and information system management division. The shop also has a staff group and an administration section.

Plans works on future plans and operations focuses on current operations.

The projects section takes on major telecommunication projects, based on the

amount of money, time and involvement of the project managers. They are currently working on 33 projects costing more than \$750 million, said Col. Luis Roldan, projects chief.

ISMD works to eliminate cyber threats including hackers and viruses.

C-6 works closely with the

335th to plan and manage communications in theater, according to Sgt. Maj. Albert Kent, C-6 ISMD, forward, sergeant major.

"Since (Lutz) is the commander of both, there is a lot more interaction," Kent said. "It's good that the general is dual-hatted because he is better able to see the communication needs of the theater."

While C-6 manages and plans, 335th Soldiers are doing most of the monitoring and hands-on work, Kent said.

There are 90 Soldiers in C-6, but Lutz has 1,200 signal Soldiers and 1,200 civilians working for him.

Lutz said he thinks communication is essential to today's military.

"The demand for communications continues to increase," he said. "The appetite of the military keeps getting bigger with video teleconferences and data imaging feeds."

The call for communication has also allowed signal Soldiers to be placed on other missions.

"One of the force multipliers in today's Army is communication," Lutz said. Years ago we would have had more Soldiers, but because we can reach back to the states for supplies and information we have less.

One of these communicational means is quickly becoming a favorite of commanders and Soldiers.

"Video teleconferencing has become a monster," Kent said. "Commanders use it as a main form of communication. They like to see who they're talking to."

C-6 provides one of the main video conferencing hubs in theater, according to Kent.

"When the holidays come,

Spc. Debralee P. Crankshaw

Cpl. Maurice Horstead, Headquarters and Headquarters Company, Third U.S. Army network administrator, attaches cables during a communications exercise at Camp Arifjan.

there will be more support on VTC for holiday messages because we are adding an unclassified hub," he added.

Lutz said he thinks it's easy for people to realize how essential communication is to the theater.

Soldiers experience how important communications are when the Internet and telephone doesn't work one day, Lutz said.

Lutz said he has one goal in mind: improving communication.

He said, "I want to provide better communication, more reliable communication and do it with fewer Soldiers."

Staff Sgt. Fred Bunkley, 269th Signal Company, 504th Signal Battalion early entry command post platoon sergeant, connects wires to a Digital Non-secure Voice Terminal during a communications exercise at Camp Arifjan.

Doha closure fast approaching

Spc. Debralee P. Crankshaw
11th PAD

Moving is a way of life for Soldiers. They know how difficult and time consuming it can be for one family. But what about moving an entire military camp?

“Picking up and moving is a difficult job and there’s a lot to do,” said Lt. Col. Scott Rubitsky, Camp Doha garrison commander, Area Support Group – Kuwait.

Doha is closing in the near future. Its assets are moving to other camps to better serve servicemembers supporting Operations Iraqi and Enduring Freedom.

“We lose a lot of time moving back and forth,” said Maj. Jim Blair, assistant operations officer, projects, ASG – Kuwait. “The services are distributed better so there is less time traveling.”

Doha was the logical place to begin operations when the United States moved into OIF and OEF, said Maj. Jeffrey Doll, Camp Doha executive officer, ASG – Kuwait.

“It had the support structure in place,” Doll said. “It is no longer beneficial as new main support camps are in place and operational.”

Doha wasn’t intended to be a permanent facility, Blair said. The intent of the United States was to move out since at least the mid-90s when the Kuwaitis began building Camp Arifjan.

The exact date of the closing cannot be released, but Rubitsky said it would be “sooner rather than later.”

The closing of the 15-year-old base is dependent on moving organizations and servicemembers to other locations, Rubitsky said. The command must also coordinate giving the area over to Kuwaiti officials.

Many services have already been moved. The vehicle wash rack went to Camp Arifjan, the library is now at Camp Virginia and there is limited billeting. The

Illustration by Lt. Col. Michael Verrett

food court, theater and a few other services are scheduled to close or relocate within the next week.

There is just too much to list. A lot of stuff has already left, but there is still a lot left, Rubitsky said. In another week or two there will be a big change.

The bulk of the operations will move to three main bases, Camps Arifjan, Buehring and Ali Al Salem, Blair said.

A few big projects are still to be moved, but it is unlikely they will in the near future, Blair said. These projects include the communications hub and the aviation wash rack.

“Those things take time to move,” Blair said.

The planning for the closure began approximately one year ago, Rubitsky said. The construction of buildings at other camps was set in motion shortly thereafter. Upon completing the buildings, organizations set out to move onto the other camps.

To complete this move for

large units, the installation transportation office in Arifjan provides the means. Units contact Sgt. 1st Class Renee Johnson, ITO noncommissioned officer in charge, ASG – Kuwait. She, in turn, contacts the three contractors the Army uses and conducts a site survey with them. After the survey, the companies provide her with bids and she chooses the best value for the Army.

The Army is responsible for moving equipment, but not personal property, Johnson said. The Soldiers are responsible for moving their gear.

“The most difficult part is the uncertainty – not knowing when they will move,” Johnson said. “The unit doesn’t exactly know because it depends on whether the buildings are ready.”

Transportation has moved more than 10 large units and still have about 15 to relocate, Johnson said. The largest unit transportation will move is the Aerial Port of Debarkation with approximately 850 Soldiers.

“I remember the way Doha was when I was here in 2003. Now it’s a lot less busy – quieter,” Rubitsky said.

Doha was once a central hub for logistics and troops, including Coalition soldiers. Rubitsky said he believes it was established to deter possible aggressions toward Kuwait.

The closing will positively impact the Kuwaiti public because there will be less military traffic in the metropolitan areas, Doll said.

He said the traffic has already been reduced.

The move has run smoothly because the plan was put together well, Doll said. “What used to take place here has migrated, mainly to Arifjan. There is nothing here to come to anymore.”

According to Doll, there will be a change in Doha’s nickname in the near future because of the recent migration.

Doha was referred to as Happy Valley, Doll said. Soon it might be called Sleepy Hollow.

207th MPAD deploys to Anaconda

Spc. Michael R. Noggle

11th PAD

Soldiers of the 207th Mobile Public Affairs Detachment headed to Iraq after completing training at Udairi Range, Kuwait, July 31.

The reserve unit of about 25 Soldiers from Denver, Colo., will take over the newspaper, broadcast and media-escort responsibilities for the 1st Corps Support Command at Logistics Support Area Anaconda and Camp Diamondback.

"We are going to tell the Soldier's story," said Spc. Carolyn Ennis, broadcast journalist. "That's our mission and that's what we are here to do."

The civilian media has a major impact on how the United States views the war, said Maj. Curtis Carney, 207th MPAD commander. It is important for the public to know the whole story in Iraq and hear a lot of goodwill stories and there is a great opportunity to tell it there.

The media has a very effective way of sending news - whether it's positive or negative - to the rest of world, Ennis said. They have an objective to meet; just like the MPAD has a mission objective to meet.

The MPAD's broadcast journalists will

record packaged video stories as well as command information messages for the Armed Forces Network-Germany.

All footage will be sent through the Digital Video and Imagery Distribution System via satellite for use by major news circuits.

There are many great things servicemembers do that never get recognized, Ennis said. Many of the heart-lifting messages to families and friends at home come from military public affairs personnel.

Around the holidays, the unit will give Soldiers the chance to send home a video

holiday messages, that can be seen on local stations from Soldier's hometowns.

Pfc. Spencer Case Two-man teams of a broadcaster and a photojournalist, will be responsible for covering activities in northern and central Iraq.

The photojournalists in the detachment will be in charge of the *Anaconda Times*, a weekly newspaper that is also sent electronically over the Internet.

"We have to win the hearts and minds of the people and we have to maintain the morale of the (Soldiers) who are fighting," said Pfc. Spencer Case, photojournalist. "For

instance, writing stories on civil affairs groups building schools and helping people get running water ...

you can write a story about that and get people in the world to realize the good that we are doing."

The general public observes very little of the good servicemembers do on a regular basis, said Sgt. Ty Stafford, photojournalist.

The main audiences will be Soldiers, Airmen, Marines and Sailors.

"A lot of times these Soldiers don't have access to the Internet or CNN and we're the front line for them as far as getting news to them," Stafford said.

"It's a morale booster; we get a lot of positive feedback," he said.

Many of the younger Soldiers were eager for the chance to write stories.

"I have always wanted to do this," Case said.

"I'm going to have the opportunity to see the whole country and get some good writing experience as well," he said.

Ennis explained that with the broadcasting skills the Army has provided her, she feels confident in herself and the unit's mission.

Ennis added, "I'm really looking forward to meeting all these people and this country."

"We have to win the hearts and minds of the people and we have to maintain the morale of the (Soldiers) who are fighting."

Jazz it up

Spc. Debralee P. Crankshaw

Chaplain (Maj.) David Crary, of the 10 member band Sand Castle, performed July 30 at the Community Center for the first Morale, Welfare and Recreation Jazz Night. All the band members are Soldiers at Arifjan. They performed a variety of songs including "Smooth Operator", "Fly me to the Moon", "Everything I Do" and "Brick House". During intermission, refreshments were served. MWR staff are looking into making Jazz Night a regular event.

Community

happenings for Aug. 10 through Aug. 17

Arifjan

Wednesday

Mad Dogs and Englishmen Soccer Tournament, 7 p.m., Zone 1 soccer field
Indoor Volleyball League preseason, Zone 1 Fitness Center

Hip Hop Night, 7 p.m., Zone 1 Community Center

Salsa Night, 7 p.m., Zone 1 Food Court

Country Night, 7 p.m., Zone 6 Stage

Thursday

Mad Dogs and Englishmen Soccer Tournament, 7 p.m., Zone 1 soccer field
Indoor Volleyball League preseason, Zone 1 Fitness Center

Dead Lift Competition sign-up, Zone 1 Fitness Center, through Aug. 19

Country Music Night, 7 p.m., Zone 1 Community Center

Mexican Music Night, 7 p.m., Zone 1 food court

R&B/Old School Night, 7 p.m., Zone 6 stage

Friday

Mad Dogs and Englishmen Soccer Tournament, 7 p.m., Zone 1 Soccer Field
Indoor Volleyball League preseason, Zone 1 Fitness Center

Dead Lift Competition sign-up, Zone 1 Fitness Center, through Aug. 19

Arifjan Boxing Team, 7:30 p.m., Zone 6 fitness center

R&B/Old School Night, 7 p.m., Zone 1 food court

Hip Hop Night, 7 p.m., Zone 6 stage

Saturday

Mad Dogs and Englishmen Soccer Tournament, 7 p.m., Zone 1 Soccer Field
Indoor Volleyball League preseason, Zone 1 Fitness Center

Dead Lift Competition sign-up, Zone 1 Fitness Center, through Aug. 19

R&B/Old School Night, 7 p.m., Zone 1 Community Center

Mexican Music Night, 7 p.m., Zone 1 food court

Country Music Night, 7 p.m., Zone 6 stage

Sunday

Poolside Cinema, 7 p.m., Zone 1 pool

Dead Lift Competition sign-up, Zone 1 Fitness Center, through Aug. 19

Mexican Music Night, 7 p.m., Zone 1 Community Center

Monday

USA Express, 7 p.m., Zone 6 stage

Indoor Volleyball League, Zone 1 Fitness Center, through Sept. 17

Karaoke Night, 7 p.m., Zone 1 Community Center

Dead Lift Competition sign-up, Zone 1 Fitness Center, through Aug. 19

Arifjan Boxing Team, 7:30 p.m., Zone 6 gym

Tuesday

Bingo Night, 7 p.m., Zone 1 Community Center

Indoor Volleyball League, Zone 1 Fitness Center, through Sept. 17

Dead Lift Competition sign-up, Zone 1 Fitness Center, through Aug. 19

Wednesday

Indoor Volleyball League, Zone 1 Fitness Center, through Sept. 17

Dead Lift Competition sign-up, Zone 1 Fitness Center, through Aug. 19

Hip Hop Night, 7 p.m., Zone 1 Community Center

Salsa Night, 7 p.m., Zone 1 food court

For more information call

430-1205/1302

Buehring

Wednesday

Walking Club (5 miles), 5 a.m., command cell flagpole

Aerobics, 5:30 p.m., MWR Tent 1

Thursday

Billiards, 8 ball, 6 p.m., MWR building

Walking Club (5 miles), 5 a.m., command cell flagpole

Tae-Kwon-Do class, 7 p.m., MWR Tent 1

Friday

Walking Club (5 miles), 5 a.m., command cell flagpole

Aerobics, 6 p.m., MWR Tent 1

Saturday

Bazaar, 10 a.m. - 5 p.m., MWR Tent 1

Tae-Kwon-Do Class, 7 p.m., MWR Tent 1

Sunday

Bazaar, 10 a.m. - 5 p.m., MWR Tent 1

Walking Club (10 miles), 4:30 a.m., command cell flagpole

Monday

Walking Club (5 miles), 5 a.m., command cell flagpole

Massage Therapy, 9:30 a.m., PSS Tent 3

Aerobics, 6 p.m., MWR Tent 4

Tuesday

USA Express, 7 p.m., stage

Tae-Kwon-Do class, 7 p.m., MWR Tent 1

Wednesday

Walking Club (5 miles), 5 a.m., command cell flagpole

Aerobics, 5:30 p.m., MWR Tent 1

For more information call 828-1340

Kuwaiti Naval Base

Wednesday

Halo tournament

Thursday

Indoor soccer tournament

Friday

Dancing Night, 9 p.m., Kuwaiti Gym

Wednesday

Summer Fest 5K

For more information call 839-1063

Navistar

Wednesday

Spades tournament practice, 8 a.m. - 10 p.m.

Thursday

Spades tournament practice, 8 a.m. - 10 p.m.

Friday

Spades tournament practice, 8 a.m. - 10 p.m.

Saturday

Spades tournament, 6 - 10 p.m.

Sunday

Spades tournament, 6 - 10 p.m.

For more information call

844-1137

Spearhead/SPOD

For information call 825-1302

Victory

For information call 823-1033

Virginia

Wednesday

Spades tournament, 7 p.m., MWR tent

Thursday

Karaoke Night, 8 p.m., Dusty Room

Friday

Spa Day, 10 a.m. - 8 p.m., Dusty Room

Sunday

Billiards doubles, 7 p.m., Sports Lounge

Monday

Dominoes tournament, 7 p.m., MWR tent

Tuesday

Bingo, 7 p.m., Dusty Room

Wednesday

Bench and pull up, 4 p.m., Gym

For more information call 832-1045

One game away

