

DV *The Desert Voice*

United States Army Central
Transforming to Full Spectrum Operations

February 21, 2008

From the Beach to the Desert

Table of Contents

Page 3

Servicemembers looking to purchase their first bike need to heed a few warnings.

Page 4

Army and Air Force welcome newest NCOs during a ceremony at Camp Arifjan.

Page 8

11th MEU conducts unit strengthening training at Camp Buehring.

Page 10

Break the Weight in '08 wraps up with a ceremony at Camp Arifjan and lost inches.

On the cover

The Royal Tongan Marines perform a native dance after their HMMWW familiarization training at Camp Buehring, Kuwait, Feb. 14. For the full story turn to page 6.

Photo by Spc. Giancarlo Casem

Contact us

Comments, questions, suggestions story ideas? Call the Desert Voice editor at 430-6334 or e-mail at desertvoice@arifjan.arcent.army.mil.

The Inspector General Bulletin

(March 2008)

VOTING ASSISTANCE

Abraham Lincoln best described democracy as "government of the people, by the people, and for the people..." "Without free and fair elections, there can be no democratic society, and without that constant accountability of government officials to the electorate, there can, in fact, be no assurance of any other rights. The right to vote, therefore, is not only an important individual liberty; it is also a foundation stone of free government."

For over 220 years our military has sworn to defend the Constitution of the United States of America against all enemies foreign and domestic. From its time of inception, the Constitution has grown from the Bill of Rights to 27 Amendments with guaranteeing and clarifying the *right to vote*. As we devote our time, energy and life to defending our rights, it is paramount that we, the military, set the example and exercise the right to vote.

Federal, State and Local elections are on the horizon. For those Soldiers deployed overseas, the ability to vote seems a hard task to accomplish; but it is not. Your Unit Voting Assistance Officer (UVAO) can provide you forms for registering, requesting absentee ballots, general information and answer any questions on voting in your particular state. Exercise the right past and present comrades have so courageously defended over the past 220 years.

VOTE in the upcoming ELECTION it's your right!!!

REMEMBER these Dates...

15 January - SF 76 are available so you can Register to VOTE!

15 AUGUST - Apply for your ABSENTEE Ballot or Use a SF 186 Write in Ballot

15 October - is the DEADLINE to Mail your Absentee Ballot or SF 186 from Overseas
4 November - National Election

Web Sites of Interest:

Absentee Voting Frequently Asked Questions

<http://www.fvap.gov/pubs/faq.html>

State-by-state instructions

<http://www.fvap.gov/pubs/vao/vaochapter3.html>

On-line Federal Post Card Application

<http://www.fvap.gov/pubs/onlinefpa.html>

REFERENCES:

AR 608-20, 28 Oct 04 Army Voting Assistance Program
DoDD 1000.4 Federal Voting Assistance Program

Points of Contacts

U. S. Army Central

Mr. Lewis Ingol
DSN: 312-367-4145
lewis.ingol@arcent.army.mil

MNC-I

MAJ Steven Wright
DSN: 318-822-4907
steven.wright@iraq.centcom.mil

ARCENT-KU

CPT Terrell D. Pasley
DSN: 318-430-2462
terrell.pasley@arifjan.arcent.army.mil

1ST TSC

1LT Kiana Jones
DSN: 318-430-5968
kiana.jones@kuwait.swa.army.mil

CJTF-82

CPT Matthew E. Gillespie
DSN: 318-431-4101
matthew.gillespie@afghan.swa.army.mil

ARCENT-QA

MAJ Mervin Sturdivant
DSN: 318-432-2342
mervin.sturdivant@qatar.army.mil

CJTF-HOA

MAJ Chris Thielemann
DSN: 318-824-4945
thielemann@hoa.centcom.mil

IG Contact Numbers

IG Commercial (404) 464-2994
IG SGM (404) 464-1728
IG Assistance (404) 464-4683
IG(FWD) DSN 318-430-6119
IG(FWD) Assistance 318-430-6330

Notice:

Water services have been restored to all facilities except: 300, 302, 304, 306, 313, 314, 316, 331-338, 323, and 322, while repairs are still trying to be done. DPW is still working diligently to fix the problem during the night hours, but may have to do another emergency shut down to complete the repairs. Notifications will be sent out again should another shut down need to occur.

Volume 29, Issue 38

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 U.S. Army Central Public Affairs Office. This newspaper is published by Al-Qabandi United, a private firm, which is not affiliated with USARCENT. All copy will be edited. The Desert Voice is produced weekly by the 50th Public Affairs Detachment.
Find us online at www.arcent.army.mil.

USARCENT Commanding General
Lt. Gen. James J. Lovelace
USARCENT Command Sgt. Maj.
Command Sgt. Maj. John D. Fourman
USARCENT Public Affairs Officer
Col. Thomas Nickerson
USARCENT Deputy PAO (FWD)
Lt. Col. Paula Jones

50th Public Affairs Detachment Commander
Maj. Jeffrey Pray
50th Public Affairs Detachment NCOIC
Staff Sgt. Jacob McDonald
Desert Voice Editor
Spc. Giancarlo Casem
Desert Voice Staff Writers
Spc. Wes D. Landrum
Pfc. Christopher T. Grammer

The Desert Voice

Get started in the fun of motorcycles - the right way

Story by
Chief Warrant Officer Robert Reynolds
USARCENT PMO

People migrate to motorcycling for a lot of different reasons. Some want to join their buddies on weekend motorcycle trips, or maybe they've been a passenger for years and want to ride their own bike.

Then, there's the Soldier that has spent a tour of duty in "The Zone" walking past the Harley sales display by the chow hall and finally has enough money to purchase that dream motorcycle. While the reasons for buying a bike may vary, there are some experiences common for every rider.

New riders get confronted with a wide range of makes and models to choose from. Which bike is best? You need advice, but find that even the best-intentioned recommendations from experienced riders are sometimes contradictory and difficult to absorb.

Do your homework:

A small amount of research might inform you that motorcycling can be relatively inexpensive, or it can lead you into unpleasantly expensive mistakes. It may bring lifelong fun or hurt you badly if you get it wrong. None of which is meant to discourage you. Quite the opposite, we hope you become a convert to motorcycling and join in the fun we're having.

To help get you into first gear, here is some basic advice gathered from hundreds of years of riding experience accumulated by the American Motorcyclist Association, as well as advice I've received from experienced riders over the years.

Be smart. Be legal. Get licensed. It's the right thing to do.

Statistics confirm unlicensed riders are more likely to be involved in a crash. While a motorcycle endorsement will not

make your riding skills sharper, you will have to demonstrate the basic knowledge and skills to earn the license.

The Army requires all riders to be properly trained and licensed before operating a motorcycle. The Basic Rider Course offered at most installations is the Motorcycle Safety Foundation, www.msfsa.org, course designed to take you from zero riding experience to a licensed motorcyclist in one weekend.

The downside is these courses are very popular and fill up early. Check with your Installation Safety Office before the riding season kicks off to reserve a spot as soon as possible. Don't stop with the beginning rider course. Most installations offer the MSF's Experienced Rider Course. Making a commitment to lifelong learning will make the experience all the more enjoyable.

First bike:

When starting out it's easy to get caught up in the allure of the machine. Your friend has a Harley so you have to have a Harley. You saw that red Honda gleaming in the sun and now you can't get that bike out of your mind.

It's understandable. Riders can waste hours talking about how great a bike is, how much we'd love to own that one or why this other one is more beautiful, etc. But, the best starter bike for you is probably one that would never inspire envy. While you may be tempted to buy the bike of your dreams, you're probably best off buying a smaller, less expensive used motorcycle that's mechanically sound, even if it's an ugly duckling.

Here are three reasons to buy an inexpensive used bike to learn on:

- You're going to drop it. All of us have dropped a motorcycle or two in our day, especially when we were learning to ride.

- What you think you want now may not be what you really want later. Only after riding for a while will you know whether you really love riding across three states on a week-long tour or simply riding three miles to your local bike-night hangout.

- You can still get your dream bike. Once you gain experience and refine your idea of what you want in a motorcycle, you'll be better able to choose the one that's right for you.

Gear:

You need to be protected from the hazards and elements the road presents. Helmets; impact or shatter resistant goggles, wraparound glasses, or full-face shield properly attached to the helmet; sturdy footwear, leather boots or over the ankle shoes; a long sleeved shirt or jacket, long trousers and full fingered gloves or mittens; a brightly colored, outer upper garment during the day and a reflective upper garment during the night must be worn and are required by Army regulation.

It's also smart to have good quality rain and cold weather gear if there's a possibility of getting caught out in the elements, and believe me there's always a chance.

Riding solo:

You can. You're still going to have a good time, but for most people motorcycling is a social activity, at least part of the time. Get-togethers with other riders will introduce you to a level of camaraderie that's uncommon these days. Riding with responsible, experienced riders can help you improve your own skills while having fun with friends.

Making the right decisions, getting the proper training, and wearing the proper protective equipment will keep you in the saddle for the long, fun ride ahead. See you on the road. **A**

Army, Air Force join to celebrate new NCOs

Story and photo by
Staff Sgt. Jacob A. McDonald
Desert Voice staff writer

Soldiers and Airmen from the Joint Logistical Task Force 1144 came together Feb. 13 to formally welcome new noncommissioned officers to the corps at an induction ceremony on Camp Arifjan, Kuwait.

The event began with a video presentation about what it means to be an NCO as well as a brief history of the noncommissioned officer.

After the presentations, Tech. Sgt. Alex Garcia, 424th Medium Truck Detachment, spoke about the important role the newly inducted NCOs will play.

“To me an NCO is someone who takes care of the troops while completing the mission,” Garcia said. “You’ll know what the mission is, but how will you accomplish it. Your most important resources in the armed forces is the people who wear the uniform and serve beneath you. How you handle them directly impacts how the mission is accomplished.

“You are the first line of supervision; this is where you earn your stripes. Ensure the mission gets done while taking care of the troops. You have to remember to take care of the troops, and in turn they will take care of you.”

He also spoke about the role of the junior NCOs as trainers, supervisors, counselors and mentors.

“The NCO corps is the backbone of the armed forces,” Garcia said. “In today’s military we need dedicated professionals who maintain

Sgt. Kiwian Christian, E Company, 429th Brigade Support Battalion of the Virginia National Guard, and a native of Richmond, Va., crosses the “threshold” to become a noncommissioned officer during a joint Army and Air Force NCO induction ceremony at Camp Arifjan, Kuwait, Feb. 13.

the standard, get the job done right the first time and take care of his or her troops while keeping the military running on a day to day basis.”

Sgt. Aliayah Diab, 1230th Transportation Company, spoke to the inductees about their responsibility.

“Being an NCO means constantly teaching, guiding and learning. It means taking initiative and building a team.”

Sgt. Aliayah Diab
1230th Transportation Company

ues every day, accomplishing the mission, looking out for the welfare of your Soldiers and everything the NCO Creed states.”

“Being an NCO means constantly teaching, guiding and learning,” Diab continued. “It means taking

initiative and building a team.”

Following the speakers’ comments, more than 60 Soldiers and Airmen walked beneath crossed rifles to symbolically pass over the threshold to the NCO corps.

At the conclusion of the ceremony the newly inducted NCOs recited the Army NCO Creed and the Air Force Airman’s Creed.

“This joint ceremony is an extension of how we do everything in our task force,” said Command Sgt. Maj. Teresa Becker, task force command sergeant major, 1144th JLTF.

“Our entire transportation mission involves both Airmen and Soldiers. We are one team through our entire deployment,” Becker said. “I knew that is how I wanted our inductees to be welcomed into the brotherhood of the noncommissioned officer corps; as one team, one Family, one joint logistical task force.” **A**

Kuwait Liberation day a symbol of U.S., Kuwaiti partnership

Story by
Spc. Giancarlo Casem
Desert Voice editor

Nearly 17 years ago, a coalition of free nations made a stand. They made a stand against a tyrant who would see fit to conquer another sovereign nation. The coalition fought back the tyrant and liberated a grateful nation.

Feb. 26 marks the 17th anniversary of the liberation of Kuwait from the invasion of Saddam Hussein's regime. On Feb. 26, 1991, the United Nations-led coalition forces backed primarily of U.S. forces declared Kuwait once again free.

Kuwait Liberation Day serves as a symbol of the mutual cooperation and partnership between the U.S. and Kuwait during the first Gulf War," said Lt. Gen. Jim Lovelace, U.S. Army Central commanding general. "The partnership has evolved to an even stronger relationship today."

Kuwaiti citizens remember the lives of those who died during the seven-month occupation and the lives of the coalition servicemembers who gave up their lives during the Gulf War.

Hostilities between the Hussein-led Iraq and Kuwait began soon after the end of the Iraq-Iran war. Saddam Hussein, facing numerous debts to his neighboring nations, had decided to invade Kuwait and seize its deep water ports and oil fields.

In the months following the Iraqi

invasion, the U.N. and other Arab League states tried to diffuse the situation in Kuwait and asked for the full withdrawal of Iraqi troops from Kuwait. As the January deadline approached, Saddam Hussein grew more belligerent towards the U.N. and U.S. Soon after, a U.N. resolution was enacted that called for a coalition force to draw back Saddam Hussein's forces as well as to stop further aggression by the Iraqi president into neighboring Saudi Arabia.

A force of more than 28 nations responded with almost two million troops. On January 12, 1991, the U.S. Congress approved the use of military force to drive Iraq out from Kuwait. By mid-February of that year, the Saddam Hussein's troops were dwindling and in the midst of a retreat. During the Iraqi army's retreat, Saddam Hussein ordered Kuwait's oil fields to be set ablaze. Billions of gallons of oil were burned and dark smoke littered the Kuwaiti desert. The flames would take weeks to fully extinguish and the oil spilled would take months to clean up.

On Feb. 26, U.S. President George H.W. Bush declared the country of Kuwait had been liberated. By the next morning, throngs of ecstatic Kuwaiti citizens were once again waving the Kuwaiti flag in the streets of Kuwait City.

The Kuwait Towers, which had stood as a symbol of Kuwaiti sovereignty, suffered minor damage but

The Kuwait Towers in Kuwait city withstood the seven-month long occupation by Saddam Hussein's forces.

remained standing. The towers had come to symbolize Kuwait's strength through a dark time in its history.

"The Kuwait Towers serves as a reminder that we should never forget the tremendous cost of freedom, and always honor the lives that were lost during that time, and the brave Kuwaiti and coalition servicemembers who stepped up to fight and helped defend this great nation," Lovelace said. **A**

(Background) Coalition fighter jets fly past burning oil fields. Saddam Hussein ordered the fields burned as his forces retreated.

The Royal Marines from the nation of Tonga perform a traditional warrior's dance at Camp Buehring Thursday.

Tongans trade in beach sand for desert sand

Story and photos by
SpC. Giancarlo Casem
Desert Voice editor

Clear blue skies, the bright gleaming sun, a cool breeze and golden sand – this scene could describe a tropical island, if it wasn't for the lack of water and palm trees.

The Royal Marines from the nation of Tonga conducted HMMWV familiarization, at Camp Buehring, Kuwait, Thursday. The Marines trained and adjusted to the desert environment during their stay in Kuwait in February.

"Today we are doing driver training on the humvees and humvee recovery," said Lt. Silosa Kaho, a platoon leader with the Tongan Marines. "I believe it is important if we will be using these vehicles to know how to drive them and recover them."

The Marines drove the HMMWVs around a simple course as their instructors gave tips on how to handle the heavier up-armored vehicles. The Marines had trained on HMMWVs be-

fore, but driving these newer vehicles required additional training.

"We've used them a couple of times," Kaho said. "We've trained a little in Hawaii before coming here."

The biggest impact on the Marines' driving experience was driving on the opposite side of the road.

"This is important for our drivers, in Tonga, we drive on the left-hand side," said Sgt. Maj. Paul Fifita. He said his drivers have to get used to driving on the right side of the road when they are driving on U.S. installations.

After the Marines received the basic block of instruction, they moved up to more advanced training. The second phase of the Marines' training involved performing evasive maneuvers at higher speeds. The block of instruction called for the drivers to make quick and drastic maneuvers at higher speeds without losing control of the vehicle.

"I love it," Fifita said of the HMMWVs. "It's secure and strong."

Fifita praised the opportunity to conduct additional hands on training in

Kuwait.

"We've learned a lot," he said. "We trained a little in Hawaii and more here. It's good to do training before we go to Iraq. We love to do training."

To finish off the day's training, the Marines moved to the HMMWV simulation tent at Camp Buehring. At the simulation tent, the Marines sat in a computer simulation of a battlefield scenario. Some scenarios required the drivers to avoid obstacles as they drove around a computer-generated city. The drivers had to react to improvised explosive devices as well as enemy fire.

Although the training may be simulated, the level of realism is quite high. The stations featured touch screens that simulated the HMMWV's dashboard. In order to get the vehicle moving, the drivers had to turn on the ignition and put the gear selector into the "drive" position.

"This just gives them a feel for the humvee," said Robert Willard, a HMMWV training instructor.

Willard said the simulator can

Lt. Silosa Kaho of the Royal Tongan Marines drives a simulated HMMWV at the driving simulator at Camp Buehring Thursday.

train drivers life-saving skills such as learning how to control the vehicle in the event of a tire-loss. The simulator also reinforced safety habits such as keeping the correct speeds to avoid rollovers and keeping distance during a convoy.

Willard said he liked training other coalition forces at Camp Buehring. He said it was interesting to work with other nations and to experience a little

of their cultures.

The Marine's experience at Camp Buehring will surely stay with them as they make their way to Iraq to conduct peacekeeping missions.

Kaho joked about comparing the HMMWVs with his Marines.

"They're wide, there's not much space inside because we're all big, but they're strong, like us," Kaho said with a laugh. **A**

(Background) A HMMWV kicks up dust as it roars through a training range at Camp Buehring, Kuwait, Thursday. The vehicle was driven by the Tongan Royal Marines as they conducted HMMWV familiarization training in Kuwait prior to their deployment to Iraq.

11th MEU shares

Story by
Staff Sgt. Sergio Jimenez
11th MEU Public Affairs

Photo by Marine Staff Sgt. Sergio Jimenez

A Marine advances during an individual movement training exercise at Camp Buehring during sustainment training Jan. 17.

A Marine rifleman knows that surviving in combat not only takes individual skills, but also buddies who look out for him.

This is the basic idea behind the training exercises being conducted by the Marines of Weapons Company, Battalion Landing Team, 1st Battalion, 5th Marine Regiment, 11th Marine Expeditionary Unit, at Camp Buehring, Kuwait, during their sustainment training in January.

Weapons Company trainers don't have an official name for it, but they describe it as individual movement and enemy suppression training that aims to teach "buddy pairs" or "buddy teams," groups of two and four Marines, how to systematically move against an enemy target to destroy it with accurate and devastating firepower.

"Shoot, move, communicate – basic infantry skills is what we're teaching," said Gunnery Sgt. Michael E. Lillie, a 81mm Mortar Platoon sergeant in Weapons Company, from Portland, Ore., during a hand grenade toss exercise. That's the mission of a Marine Corps' rifle squad on the offense, he said.

During the exercise, the teams alternated bounding across the desert using vehicles, natural and man-made obstacles and terrain features as cover. When they got close enough, they threw a grenade onto a 10-foot wide circle in the sand that simulated the enemy target. Platoon sergeants followed the buddy teams through the course yelling instruc-

A Marine with Weapons Company, Battalion Landing Team, 1st Battalion, 5th Marine Regiment, 11th Marine Expeditionary Unit, out of Camp Pendleton, Calif., throws an M67 fragmentation grenade at Camp Buehring, Kuwait, during sustainment training Jan. 18.

Photo by Marine Sgt. Bryson K. Jones

pens war-fighting skills in Kuwaiti desert

tions and correcting Marines on the spot when they failed to provide proper cover fire for their buddies, failed to seek proper cover from enemy fire or didn't use their weapons effectively.

"Get behind the vehicle when you're re-loading [your weapon]. You're exposed!" yelled a sergeant to a young Marine, as they made their way to neutralize a simulated enemy sniper. Their aim is to get them to work better in small teams and to coordinate their movements and small arms fire to suppress the enemy and get close enough to throw their grenades, he said.

"The dynamics of grenade range throwing while suppressing an enemy is an integral part of training for missions both in Iraq and Afghanistan that most units don't get to practice back in the States," said Gunnery Sgt. Jason S. Selby, operations chief, Weapons Company, who is from Riverside, Calif.

After a safety brief and a dry-run using training "dummy" grenades that let out a loud muffled pop and a white puff of smoke, and using rifles without ammunition, the Marines and the range went "hot." The Marine's locked and loaded their M16A4 or M4 rifles and went into action.

The exercises were designed to challenge individual Marines and small-unit leaders to make efficient use of the weapons at their disposal and implement maneuver tactics they were previously taught, said Capt. Nathan A. Fleischaker, executive officer of Weapons Company, who is from San Diego.

But Marines understood that it was more than that. The training, some said, drove home the tough reality that if a Marine doesn't do his job, the Marines next to him may become casualties of war.

"My buddies are depending on me.' That's what's running through my head," said Lance Cpl. Shawn K.

Photo by Marine Sgt. Bryson K. Jones

A Marine runs to a covered position during an individual movement and enemy suppression training exercise at Camp Buehring.

Bartlett, a radio operator with 81mm Mortar Platoon, from Vero Beach, Fla. So his focus-level was sky-high, he said.

Bartlett said he used visualization to help him through his live-fire run. "I pictured myself running through the trenches," and seeing the enemy in the location where he was to lob the grenade. And of course, taking the enemy out, he said.

Lance Cpl. Michael A. Jones, a fire direction center plotter with the 81mm Mortar Platoon, said the live-fire and handling live grenades gave him an adrenaline high that was still with him long after the event was over.

According to Fleischaker, this exercise is intended to be the foundation for future training that will be more complex and involve more weapons and larger groups of Marines.

Jones said he graduated high school early and went to work for the local cable company in Salem, Ore. The job didn't challenge him, so he joined the Corps.

Half-way around the world, he is in the middle of the desert. He is cold, dirty and a little sleep-deprived. When a Marine reminds him that his training has just begun, Jones smiles.

"This is definitely what I signed up for," Jones replied. **A**

Sgt. Edmond Burkhalter, from New Orleans, La., completes 125 push ups in two minutes at Camp As Sayliyah, Qatar, Feb 13. Burkhalter completed another 69 push ups to try and break a tie, but ended up still tied.

Push up challenge ignites excitement overseas

Story and photo by
Dustin Senger
ASG-Qatar Public Affairs

Service members exhibited their commitments to staying physically fit by participating in an exhausting two-minute push-up challenge at Camp As Sayliyah, Qatar, Feb. 13.

Almost 50 competitors signed up for the evening's push-up challenge – with numerous spectators cheering them on. Many of the event's participants were in Qatar during a four-day pass from military operations throughout southwest Asia, as part of the U.S. Central Command rest and recuperation pass program.

The Area Support Group – Qatar Morale, Welfare and Recreation team provides weekly community strength challenges that include barbell squats, bench presses, pull-ups and push-ups. Participants receive t-shirts and points for Fitness Mania, an MWR program that encourages regular exercise at Camp As Sayliyah. First place winners earn a trophy for their top-performing efforts.

During the push-up challenge, 38 men and 10 women were closely

monitored for strict form and an accurate repetition count during their two-minute opportunity to outperform their peers. Sgt. Carrie Reede, from State College, Pa., triumphed in the women's category by completing 74 push-ups within the two-minute time frame.

The men's category had some extra excitement after final numbers were compared. Sgt. Edmond Burkhalter, from New Orleans, La., thought he had earned the first place trophy in the men's category, after completing a powerful 125 push-ups in two minutes. Burkhalter, a cargo specialist serving in Afghanistan, was enjoying his fourth and last day of respite in Qatar. To everyone's surprise, Sgt. 1st Class Marcus Nix, from Houston, had tied him. Nix is stationed at Camp As Sayliyah, assisting in the distribution of medical supplies to troops serving in Operations Iraqi Freedom and Enduring Freedom.

"This is more than just muscular endurance," said Burkhalter, after being asked to attempt another grueling two-minute push-up challenge to break the tie and determine a first place winner. The two Soldiers rested for a few minutes and then hit the floor to battle it

out for another two minutes.

Burkhalter managed to force out another 69 push-ups. But once again, Nix did the same, to produce another tie. Due to their paralleled performance, MWR staff rewarded both Soldiers with a first place trophy.

For a competitive atmosphere, every strength challenge requires involvement of many individuals.

The popularity of the day's push-up challenge was fueled by a donation of shirts, accessories and magazines from Muscular Development, a popular monthly newsstand publication.

"It's great to have a magazine publisher sponsor a fitness event," said Tony Randall, MWR community service manager. "Bodybuilding magazine publishers can help generate a lot of excitement for the strength challenges by sending the participants some incentive to join in. The Muscular Development sponsorship helped take the event from a level eight to a perfect 10 – their generosity doubled our average troop participation. I believe this was the best community strength challenge we ever had – it's how I envision these events to turnout every time. I received calls throughout the night, talking about how great it was."

Did you know?

ON ANY GIVEN DAY U.S. ARMY CENTRAL:

- Through the 1st Sustainment Command (Theater) puts over 90 convoys on the road daily numbering almost 4,000 trucks. This equates to almost 11,000 miles our Soldiers drive each day through hazardous routes.
- Moved over 2 million gallons of fuel a day into Iraq and issues approximately 3.5 million gallons of fuel, enough to fill 205,000 standard-sized cars.
- Stores more than 40,000,000 gallons of fuel.
- Coordinates more than 115 intra-theater air lift missions – moving approximately 3,700 personnel and 800 pallets of supplies.
- Moves over 180 pieces of equipment.
- Moves about 3,000 personnel through the theater gateway, or airport.
- Serves more than 937,000 meals.
- Stores over 77,000 tons of ammunition.

Just One Question ...

“Who is the most influential president?”

“Ronald Reagan, because of the way he came in with a firm hand and straightened out America.”

Ensign Cameron Mathie
Expeditionary Medical Facility–Kuwait
Nurse
Doylestown, Penn.

“Teddy Roosevelt. He believed in a strong defense as well as offense.”

Chief Warrant Officer John Watson
Task Force AVCRAD
Pilot
Vanceleave, Miss.

“Kennedy, because some of the issues that were happening during that era are resurfacing again today.”

Gunnery Sgt. Toby Hurdle
USMARCENT
Ammunition chief
Burlington, N.C.

Why I serve: Maj. Manuel Perez CDDOC Air Force sustainment representative

The Los Angeles native explains why he joined the military.

“It seemed like the right thing to do and I have Family that has served as well.”

“Reagan. I think his leadership was inspirational and he restored national pride.”

Chief Petty Officer Dennis Brinkley
Navy Customs Battalion Tango
Customs
Beaumont, Texas

“John F. Kennedy, because he was the first president to merge everybody together regardless of race or ethnicity.”

Sgt. Eric Jackson
228th Signal Company
Cable installer
Marksville, La.

What's happening around USARCENT...

Heritage run

Photo by Spc. Giancarlo Casem

Servicemembers cross the finish line during the African-American Heritage Month 5k Run/Walk at Camp Arifjan, Kuwait, Feb. 12. Hundreds of servicemembers and civilians participated in the run which ran through the early morning hours.

Soul searching

Photo by Spc. Giancarlo Casem

Insoul, an R&B and soul band, performs for servicemembers at Camp Arifjan, Kuwait, Friday. The band received a rousing standing ovation after their performance which included songs by artists such as Amy Winehouse and Jill Scott.

Visiting veterans

Lt. Gen. Jim Lovelace, U.S. Army Central commanding general, and his wife, Gail, meet with a veteran at the Atlanta VA Medical Center at a ceremony in recognition of National Salute to Hospitalized Veterans Week Feb. 15. Nearly 20 volunteer Soldiers from the command honored the veterans by participating in the medical center's 30th annual open house celebration. The Soldiers met with hospitalized veterans and handed out Valentine's Day cards and letters which were crafted by local school children. USARCENT officially sponsored the facility Oct. 17, 2007.

Photo by Sgt. 1st Class Eric Brown

Vice chief drops in

Photo by Spc. Wes Landrum

Gen. Richard A. Cody, Army vice chief of staff, speaks to Soldiers from the 3rd Battalion, 116th Infantry Regiment, about the various incentives the Army is offering to keep Soldiers in at a luncheon on Camp Arifjan Feb. 11.