

The WRANGLER

Volume II Issue 3

Serving the 4th Sustainment Brigade during Operation Iraqi Freedom 08-10

November 1, 2008

VANGUARD PAYMASTERS ACCOMPLISH HISTORIC EVENT

Article and Photos by Spc. John Ortiz
4th Sustainment Brigade

Mr. John J. Argodale, the Deputy Assistant Secretary of the Army, Finance Operations, and Ms. Shaika K. Al Bahar, the Deputy CEO for NBK, cut the ceremonial ribbon signifying the official branch opening for business.

CAMP ARIFJAN, Kuwait --Rushing to the Finance Office during the height of lunchtime traffic can only be described as hectic and chaotic; adding the unique dynamic of money and the amount of people in line can only add to the frustration for a service member whose time is precious while deployed.

Luckily for that service member, the 9th Financial Management Company from Fort Lewis, Wash., has broken through numerous political and military road blocks to stand up the first host nation bank on military soil in the Central Command Area of Operations.

The medium-sized company of 100 personnel has done what others before them have only dreamed about. Although the company inherited a preliminary work-in progress, the 9th FMCO took the project and ran with it, becoming the intermediary between five distinct levels of civilian, host-nation and military entities; truly becoming the nail that pieced the project together.

“We had to coordinate with the normal military levels; Central Command and U.S. Army Central, navigate the Defense Cooperation Agreement, Kuwaiti customs and legal framework, all the way to negotiating and facilitating with the National Bank of Kuwait,” said Maj. Brian Smith, the 9th FMCO Commander.

Though dealing with different levels of military and host nation personnel was an obstacle to clear, it was not the biggest.

“The biggest hurdle that we overcame was getting the land for the bank,” said 2nd Lt. Suzette A. Pinnock, a disbursing officer for the company and one of the chief mediators of this accomplishment.

Constant meetings with the bank executives proved to be one of the most rewarding and frustrating experiences for Pinnock, a former bank manager, whose experience was invaluable to the finance company.

“It was definitely a once-in-a-life time experience to be able to deal face-to-face with another culture,” she said. “Learning Kuwaiti customs and meeting rituals first-hand was very rewarding.”

Through the semi-permanent building, service members, contractors

See NBK Page 6 & 7

Table Of Contents

* Vanguard Paymasters	Front Page, 6, 7	* Ammunition Supply Tent	12
* 1-126 Cavalry Commander's Words	3	* Life and Times at Camp Buehring	13
* 1-126 Cavalry CSM's Word	4	* Key to Success	14
* Wrangler Command Team Message	4	* Signal Networks	15, 16
* Chaplain's Corner	5	* Family Responsibilities	17
* Doer Chaplain Provides Gifts	8	* Sweeping Team Competition	18
* Body Building Champions	8	* Native American Heritage Month	19
* Road Dawgs Prep for Elections	10	* Birthday "Shout Outs"	20, 21
* Desert Wrangler Sports	11, 12		

The WRANGLER

"The Wrangler" is authorized for publication by the 4th Sustainment Brigade for any interested personnel. The contents of "The Wrangler" are unofficial and are not to be considered the official views of, or endorsed by, the U.S. Government, including the Department of Defense or Operation Iraqi Freedom.

"The Wrangler" is an Army-funded newspaper in accordance with Army Regulation 360-1.

"The Wrangler" is published bi-monthly by the 4th Sustainment Brigade Public Affairs Office.

The Public Affairs Office is at 4th Sustainment Brigade, APO AE 09366.

4th Sustainment Brigade Commander
Col. Terence Hermans

Chief, Public Affairs
Sgt. 1st Class Erick Ritterby

Multimedia NCO/ Layout & Graphics
Sgt. Angiene L. Myers

Public Affairs Specialist/Sports Writer
PV2 Dennis K. Blakeney

4th Sustainment Brigade Command Sergeant Major
Command Sgt. Maj. Erik R. R. Frey

Operations Sergeant
Staff Sgt. Reginald Wright

Public Affairs NCO/ Editor
Spc. John Ortiz

1-126 Cavalry Commander's Words

The months have flown by and seemingly almost as soon as our tour here has begun it now comes to an end. In a matter of days, the unit replacing 1-126 Cavalry will be on the ground and beginning their RIP/TOA training. We look forward to their arrival, their training and finally handing over the reins.

This unit was alerted for deployment in April of 2007. We originally were expected to take part in what we anticipated would be an OEF deployment to begin in 2009! Instead our movement continually slipped to the left until we were more than a year ahead of schedule. During the preparations, our units in Michigan and Ohio participated in seven weeks of preparatory training completing the 120 required pre-mobilization individual tasks and briefings. Multiplied over the force of 600 soldiers that was 72,000 tasks completed and meticulously tracked even before we mobilized!

We shifted back and forth some more before we finally mobilized in January, trained up for 88 days at Fort

Hood, Texas and prepped to come over here and get to work. Our unit became Task Force Hunter midway through the mobilization training at Fort Hood when a mission change for the 37th Infantry Brigade Combat Team necessitated shifting our squadron effort from Kuwait-based security to convoy security. Mission change and uncertainty is never fun, but it is less so during the midst of mobilization training. Nevertheless, our staff and commanders reacted accordingly and got the job done. We added A/1-125 IN and A/37 STB to augment our strength and accomplished both the training at Hood and prepared for the mission in theater.

We got here and began our training in April and it has been a whirlwind of activity ever since. As of Oct. 1, our unit has completed more than 2,000 missions in Kuwait and Iraq. These missions totaled 586,244,011 gallons of fuel delivered, which is the equivalent of 889 Olympic-sized swimming pools. The troopers and Soldiers of Task Force Hunter have driven 1,784,745 miles; almost 74.4 trips around the world. Still the mission continues and the convoys go out night after night. Every night we move as much fuel as the RedBall Express did during the Allied push into Europe in 1944 in World War II.

Many of our Soldiers have spent far more time in Iraq than in Kuwait. Staff Sgt. George Landry from A Company/1-125 IN appears to be our absolute leader for our 'IronButt' award with 158 days (out of 205) in country, and 18,366 miles under his belt. He does it because it's a bit of a competition, but he also does it because the days just spin by quicker when you're out on the road. It is entirely possible that he

will reach 200 days before we go.

Our sustainment mission is unique in the fact that our 4 combat vehicles have to 'herd' the 40 white trucks on every serial. Constant maintenance problems with the white trucks, the occasional wayward contractor truck, or an unfortunate tanker rollover ensure that every mission is different and carries with it unique challenges. I am immensely proud of how our staff sergeants and sergeants get the job done night after night with every kind of adversity. Without these white trucks filled with Class III and Class I, the wheels of the war machine in Iraq would grind to a quick halt. Let's not even talk about what happens when the Baskin-Robbins truck doesn't run. Like wolfhounds, our gun truck crews protect the sheep from adversity and shepherd their flock to Cedar or further every night. They also do a great job of ensuring we accommodate the local Iraqi population, improve the Iraqi view of coalition forces and "First do no harm."

So as we draw the mission to a close I would like to thank the 4th SB and our fellow battalions for their comradeship. We leave here with a deeper appreciation for the Global War on Terror and our contributions to that effort.

We will go home very proud of what our Task Force has accomplished in a short amount of time.

HUNTERS, CHARGE!

1-126 Cavalry CSM's Words

I am amazed and proud of the many accomplishments 1st Squadron, 126th Cavalry has done over the course of these last nine months!

Our unit had the unique opportunity to do something it has never done before. Prior to this deployment we transitioned from an Armored Battalion to a Cavalry Squadron. Because we're not an Active Army Component unit, all of our Soldiers had to go back to school to reclassify into a new MOS instead of the Army reassigning these Soldiers. We went from individual tasks and were in the middle

of conducting collective training when we were alerted for our deployment.

Once alerted our unit had to change paths and concentrate on the upcoming mission. We didn't know what the mission was but we were eager to become a part of the Global War on Terror. We were quite surprised to learn we would be doing something much different from our mission set as well as our mind set. Like any good Soldier does, the unit adapted and we took on our mission of convoy security with purpose and determination. Our leadership had to shift their thinking from closing with and destroying the enemy to figuring out how to move war supplies through hostile territory. As Spc. Nylen from A Troop 1-126 said in a recent story "HUNTERS CHARGE, THEY DON'T RUN AWAY!" I truly believe that, based upon what I've witnessed from each Soldier in the Task Force. I am extremely proud of all of them!

All of us from the Squadron Commander to the driver of the gun-truck have grown from this deployment. We've learned the Army is not the Active Component vs. the National

Guard or Reserve Component. We've learned we are all in this fight together and each of us brings a unique skill-set to the battlefield. I will venture to say we didn't always see eye to eye but we did complete the mission and we did so with excellent results. The opportunity to serve our nation and sustain the fight has been accomplished. We can truly go home to our Families and be proud of what we accomplished.

The Task Force is now getting ready to welcome our replacement unit. We will pass on the knowledge gained from our mistakes and our accomplishments. I am sure the new unit will take our knowledge, enhance some of it for their use, discard some of it that does not pertain to them and improve their foxhole.

It has been a pleasure to have been a part of the Wrangler Brigade! We have added to our unit's history and heraldry and I would hope we have also added to the pride of the Wranglers! As we leave the theater I will offer this... Continue to JUST GET IT DONE!

SCOUTS OUT!
Hunter 7

Wrangler Command Team Message

4th Sustainment Brigade
Commander
Col. Terence Hermans

Reaching the halfway point of our deployment, and seeing the redeployment efforts of two of our security force battalions means our minds will start to focus on home. This point, more than any, is when leaders must be involved to prevent careless mistakes and accidents. Leaders, it is important to conduct pre-combat checks and inspections with your Airmen and Soldiers prior to movement. Troops, check your buddy and yourself, without your equipment you are not beneficial to the mission. We must all take the time to make sure we put ourselves in the best position for mission success.

'JUST GET IT DONE'

4th Sustainment Brigade
Command Sergeant Major
Command Sgt. Maj. Erik R. R. Frey

The Chaplain's Corner

Article by Chaplain (Capt.) Guen Lee
6th Transportation Battalion

Before I came to Camp Arifjan, Kuwait, I used to think of the blue sky to be the most beautiful sky in the world; however, I am thinking differently now. As all Soldiers here know, we see nothing but blue skies all the times. There are no dark rain clouds, no birds singing, no rain falling, nor thunderstorms to be found. Due to this, clear blue skies are no longer beautiful. Beautiful to me is looking for the rainbows end or hearing the birds singing. The skies I see now are those with the heat sizzling, and only dust storms to cover us from the sun to be here in Kuwait.

I often times use this sky story to encourage the convoy Soldiers. Metaphysically speaking, each of us has one sky in our life. Depending on how we decorate this; our life sky can be just as beautiful with all the important ingredients. We surely in fact see a lot of people today-- people in general who often times take all the life benefits for granted. People do not put much appreciation into the unnoticed beauty all around us. Especially when we are happy, living freely at home in our country. Our Soldiers are deployed thousands of miles from their loved ones. Our soldiers are faithfully carrying out each mission with their own life at risk. Soldiers

are constructing their own life sky, one after another, with faith in our nation, obedient love to God, as well as security, safety and freedom for our Families. We can now use all the beauty we may have discovered before in clear blue skies not to be the most essential ingredients in creating our own beautiful sky. It may be hard and often times give them much frustration and fear, but just like storm clouds or rainy days, they are not afraid of the storm of lightening in their own life sky ahead of them as they

continue to carry out each mission. These heroes will surely be rewarded in life with the most beautiful sky.

Dear Lord, as these Soldiers are not afraid to be here and make their life sky. Especially while dealing with all the different challenges of today, I ask that you bless their life with your promised beautiful sky. Let them recall about their life in saying "my life was meaningful, and built with the most beautiful sky!"

Chaplain (Capt.) Guen Lee, the 6th Transportation Battalion prays with members of a HET convoy before they begin to leave Camp Arifjan on a convoy mission to deliver supplies to Iraq. Courtesy Photo.

Supporting the War Fight and Executing the Distribution Mission

'Just Get it Done'

NBK Continued from Front Page

and civilians are afforded a new opportunity for banking. All will be able to conduct basic banking needs to include check cashing, wire transfers, foreign currency conversions and the ability to open and close bank accounts, along with expanded ATM service on the camp.

The Army, through the 9th FMCO provides Area Support Group-Kuwait's disbursing and military pay services for all Kuwaiti base camps, maintains bank accounts for official Army business with NBK, streamlines ATM business and resolves issues between the military and the bank.

"Having a branch here on [Camp] Arifjan will allow contractors, civilians, and [the Army] to conduct business face-to-face, and will no longer have to go downtown to convert currency or resolve customer issues," said Smith. "More services will be offered while reducing the operating cost and high manpower requirements from the Finance Community."

The establishment of the NBK

branch here provides a model for finance operations in both Iraq and Afghanistan to encourage the civilian economy to use their own currency and banking system, allowing American forces to take dollars off the street, helping facilitate the transfer to the local economy.

"The National Bank of Kuwait was eager and excited about this business opportunity from the very beginning, this turned out to be an easy transition," said Mr. John J. Argodale, the Deputy Assistant Secretary of the Army, Financial Operations.

"We capitalized on NBK's relationship with the Army that provides support, service and funding for 15 ATMs throughout Kuwait [that serve our service

Mr. John J. Argodale, the Deputy Assistant Secretary of the Army, Financial Operations speaks to the crowd gathered to celebrate the grand opening of a National Bank of Kuwait branch. This marks the first host-nation bank on military soil.

members] and as a designated limited depository account by the Department of U.S. Treasury, actually links U.S. Banks directly to the Central Bank of Iraq," Argodale said.

"The National bank of Kuwait could assist and augment our theater central funding mission," he said. "They can assist with improving the banking system in Iraq by opening additional branches in critical locations and partnering with other Iraqi businesses and financial institutions."

Through the contract negotiated with NBK, the bank furnished the final product and will provide service through the building at no cost to the U.S. government.

"The building costs nothing,

Maj. Brian Smith, the 9th Financial Management Company Commander, following tradition, presents the first dollar earned to Ms. Shaika K. Al Bahar, the Deputy CEO for NBK at the branch's grand opening here.

NBK bank teller Abdullah Alshatti processes the first official transaction of the Camp Arifjan National Bank of Kuwait branch between, Brig. Gen. Phillip E. McGee, the Director of Resource Management for U.S. Army Central and Ms. Shaikha K. Al Bahar, the Deputy CEO for NBK.

National Bank of Kuwait built it, moved it here, and will pay the employees that will staff the branch. The government paid zero dollars,” said Smith.

“This means a lot, we have a very important relationship with the United States, and as our client, we go all the way to meet their needs to make them successful,” said Ms. Shaikha K. Al Bahar, the Deputy CEO for National Bank of Kuwait. “It is part of the customer service that we provide to prime customers, not only locally, but internationally.”

“The bank right now, is a wonderful business opportunity for both the U.S. and Kuwait and merges both of our strengths together and builds on the friendship between both of our countries,” said Al Bahar.

“We are happy to provide this service to the U.S., and down the road, we would love to have a full-fledge bank that offers all the different banking, retail and small business services,” she said. “Maybe we might be able to transition to online banking to improve the service that we provide to our customers.”

As a finance company, a usual

deployment consists of making sure service members receive deployment entitlements and oversee the proper and effective use of monetary funds to accomplish the Army’s mission; establishing the first host-nation bank on military soil was an unforeseen and unexpected event, but was an added bonus to the Vanguard Paymasters.

“[Our unit] had no idea when we arrived in theater we would be in the bank building business,” he said. “We picked up the project and ran with it; it became a personal challenge and goal to see if we could get it done.”

After nearly 14 months, the members of the 9th Financial Management Company accomplished a task that seemed too far away to grasp, yet with hard work, and coordination with different organizations, the 9th will leave a piece of hard earned work behind, for others to benefit.

“To leave a legacy that will impact the entire military population in Kuwait for rotations to come is humbling and immensely satisfying, this is strategic stuff,” said Smith.

“To see junior officers, Captain Christina Logan and 2nd Lieutenant Suzette Pinock excel, see the teamwork from different organizations and to accomplish the challenge that appeared impossible, is very rewarding and immensely gratifying,” he said.

Eman Nazih A. Aziz, a bank teller, passes bounded American dollar bills to Franklina Misquitta, who checks the bank has the proper amount of currency, as the tellers prepare for opening day of business at the Camp Arifjan National Bank of Kuwait branch.

DOER CHAPLAIN PROVIDES MINISTRY AND GIFTS TO CONVOY SOLDIERS

Article By Maj. Jonathan G. Cameron
6th Transportation Battalion

In the early hours of dawn, as the sun rises on another day at Camp Arifjan, Kuwait, a small band of Soldiers operating heavy equipment transporters, wreckers and gun trucks assembled at the staging area of the motor pool, about to leave on a Convoy Logistics Patrol into Iraq.

They have their equipment, food, water and fuel; they are prepared, and ready to go. The convoy commander has finished the final convoy brief, but before the Soldiers ‘mount up’ there is one last thing to do; pray. The ‘DOERs’ Chaplain, (Capt.) Guen Lee and his assistant Spc. Angela Harris meet each convoy to provide ministry and comfort items to Soldiers on CLPs.

“Everyday before we leave our office, we prepare our next day convoy ministry packet--40 frozen neck coolers, 30 frozen water bottles, 30 care packages, devotional books and rosary,” according to Lee

Even though, it is not easy to catch up to the convoy schedule, the unit ministry team makes finding out each roll out time a high priority, while carefully to observing proper operational security procedures.

Lee says his inspiration to meet each CLP comes from the 6th Battalion Commander, Lt. Col. Kevin Powers, who told him, “Convoying Soldiers are the true heroes, and without them we can not perform our mission.”

This is the comment the chaplain often refers back to when he looks for inspiration.

“Not every Soldier knows who they are and how important they are to each mission they are contributing to. I have a great belief that the Soldiers need to know who they are, and how important they are. I always remind them that they are the ‘true hero,’” said Lee

In doing so, I sometimes speak for myself, the President, the Chief of Army Staff, and our battalion commander,” said Lee. “I just make sure they know how much our leaders appreciate them for what they do everyday as they courageously roll out on their mission.”

Camp Arifjan Desert Classic II Competition

CONGRATULATIONS

1st Place Winner - Overall
Sgt. Aeris R. Wisner
HHC, 4SB-Orderly Room NCO

1st Place Winner - 165 lb Weight Class
Staff Sgt. Jesus Jimenez
Brigade S6

“It’s Beginning To Look A Lot Like Christmas”

Article Courtesy Of
4th Sustainment Brigade Family Readiness Group

...“T’was a few months before Christmas and all through the Oveta Culp Hobby SFRC not a creature was stirring, not even a mouse.... well...except for all the 4th Sustainment Brigade Family members running around making ornaments and filming holiday “shout outs” for their Soldiers forward” ...

Obviously paraphrasing the “Night Before Christmas” isn’t going to work here, but Army Families are nothing if not *FLEXIBLE* so the format isn’t really that important.

It may have been a “brisk” 90 degrees outside, but thoughts of snow were clearly taking over as Family members donned their Santa hats and holiday sweaters in preparation for their turn in front of the camera. We even had a dog, which had to be smuggled in the back door, all decked out for the occasion.

After the cake was cut and the glitter settled, it was clearly time to put thoughts of sugarplums away for a while and wish “Happy Holidays to and to all, a good

night”.... at least until we get through Halloween!

Mr. Smith records a family greeting to be sent to a loved one who is forward deployed in support of Operation Iraqi Freedom. This was part of a holiday-themed meeting in which ornaments were also made for deployed Family members.

What *IS* important was the chance our Families had to spend time together at the October Brigade Town Hall Meeting.

Cake, crafts and an opportunity made possible by the Brigade Troops Battalion to be part of a holiday video. Thanks to Mr. Smith, the video was sent forward along with ornaments made that night and others donated by our AUSA sponsor, The Killeen Civic and Conference Center. It was our largest turn out yet.

FRSA Contact information:
4 SUS BDE – karol.pinkerton@us.army.mil
BTB- kristin.neal@us.army.mil
553 CSSB - debra.fourzan@us.army.mil

Register for our virtual FRG at
www.armyfrg.org

The Rear-Detachment Command gathers around Family members during a Family Readiness Group meeting for the 4th Sustainment Brigade.

Road Dawgs Prep For Elections

Article by 2nd Lt. Joseph Dietz
846th Transportation Company

Now that October is finally here, the 846th Transportation Company ‘Road Dawgs’ are looking forward to November and the 2008 Presidential Elections. Election time usually means a trip to the local church or school to cast a vote, but this year it means absentee ballots. The Company with 90 percent registered, had an early start on voter registration.

The strong participation from the unit is largely due to the Voting Assistance Officers headed by Capt. Brandi Wood, the company executive officer. “It is so important that the Soldiers have the same chance to vote here as they do in the U.S. It’s even better when we can persuade a Soldier who is normally not interested in voting to become an active participant in these elections,” said Wood.

Along with the overwhelming amounts of absentee ballots, campaign flyers and letters from hopeful candidates are becoming the norm during the unit’s

mail call. It is hard to keep up with all the choices the ballots present being, so far from home. Information from the internet and news as well as from Family members is a good way to stay informed as to what Soldiers will be voting on.

“I rely mostly on the internet for information about the elections. It is convenient and has a lot of information in one location,” said Sgt. Martin Bender, a M915 driver for the ‘Road Dawgs.’ “I just have to be smart when it comes to what is good information and what is just plain bias,” he added.

Spc. Crystal Cooper, an 846th Trans. Co., Administration Clerk, fills out her absentee ballot . Absentee ballots give Soldiers the opportunity to fully participate in the elections while deployed overseas.

candidate would work best for them and their country.

These votes, especially for the next president, play a large role on a Soldier’s future as well as their Family’s future. When a new president is in office, there is the possibility of changes in deployments and in the benefits that will be provided by the government.

Researching the candidate’s history and agenda as president is critical in making a proper choice. It is important that Soldiers budget the necessary time to see what

“While we constantly remain engaged and at times can have little chance to worry about our ballot, it is important that we do set aside the time to properly research the candidates and amendments so that we can make an educated decision,” said Staff Sgt. David Turner, a driver.

The ‘Road Dawgs’ will continue to be active voters for this year’s election as the ballots continue to come in.

With the help of the unit’s Voting Assistance Officers, all of the 846th Soldiers who chose to be active in the elections will have the same opportunities to do so while deployed as they would have in the U.S. The Soldiers look forward to November and are anxious to see how their participation in this year’s elections will impact them and their Families in the coming years.

Master Sgt. Michael Faison, the JLTF 28 Safety Officer, signs as a witness for a Soldier’s absentee ballot at the 846th Trans. Co., orderly room,.

Desert Wrangler Sports

Highlights and photos by PV2 Dennis K. Blakeney
Public Affairs Specialist

HHC 4SB Brawlers start out perfect

The Headquarters and Headquarters company of the 4th Sustainment Brigade started the season off with an easy win over a civilian contractor team, ITT/Gmass, 31-0. The Brawlers came out looking to put up a strong defense to start the game out right. They did just that with an interception on the first drive. The offense came out strong as well, easily moving the ball down the beach-styled football field for a touchdown. It was a good game to be the first for the Brawlers starting the season out 1-0 on a shut out game.

Sgt. 1st Class Marcus Jones catches a long touchdown pass from Master Sgt. Eric Yound.

The Brawlers next opponent were Soldiers from E Co. 237th BSB. The beginning of the game was much like the one before with the defense busting out with an interception that was returned for a touchdown on the first drive. The offense also shattered the opponent's defense on the first drive with Master Sgt. Young rolling out to pass the ball and then tip toed in for an easy touchdown. The Brawler's found themselves in the same position as the previous game with the score out of the opponents reach and won the game on another blowout 33-0. The Brawlers will go on a week-long break with a perfect record of 2-0.

A Co. 37th, 1-148 plays hard

Defenders from Company A, 1-148 go for a sack against Navy customs in their first game of the season.

Alpha Company from the 1-148 Infantry Battalion fought a tough battle against the Navy Customs unit. Alpha company put up some hard earned points in the first half with two touchdown passes by the quarterback. The second half started with a bang from the offense instantly driving the ball down the field for a touchdown. By the end of the game the score was all tied up and both teams were neck and neck with each other and desperately trying to get the ball in the end zone for a touchdown. The Navy came out of this game as the lucky ones to get the last touchdown in overtime and went home with the win 27-26.

9th Finance Desert Diamonds put up a fight

The 9th Finance Desert Diamonds get set for a play against Navy EMFK.

The Desert Diamonds were looking good on the side lines as they warmed up for the game against the Navy unit EMF-K. Their defense played really well in the first half with the number five Spc. Gerald Ramsey intercepting the ball and returning it for a touchdown. The second half was a tough one as the Navy pulled away with two more touchdowns to make the final score against the Desert Diamonds 20-6.

1-148 Infantry Warriors look sharp with first win

The Warriors started the game out as a picture perfect championship team. The defense trotted out onto the field

A 1-148 defender intercepts a ball to score.

with hopes of putting the game away in the first half. They did just that with the defense coming up with an interception that was returned for a touchdown. On the other side of the ball the offense started out slowly but picked their way through the Navy's defense and eventually ran them up and down the field. The second half of the game was the slice of cake the Warriors were looking for as the defense held the opposing team to only a couple of first downs. The Warrior offense came out strong by driving the ball straight down the field and slamming it in with a

See SPORTS Page 12

SPORTS Continued from Page 11

touchdown pass to put the score at 15-0. The Warriors ran away with this one rather than walking and set their eyes on the next victims to sharpen their razor like skills.

JLTF 28 looks to dominate

Capt. Raymond Taylor, a cornerback for the JLTF 28 flag football team deflects a pass.

The JLTF 28 flag football team had their first game against NMCB 4, a Navy unit. The rugged players of JLTF 28 started the game out on defense and gave up a touchdown on the first drive to the Navy team. The Navy team pulled away with two unanswered touchdowns to put the game away.

The JLTF 28 flag football team looked like the team to win it all as they faced their second opponent. The first series of the game was a tough one for the team as they drove the ball down the field and finally passed it in for a touchdown. The defense did well as they held their opponents to only a short gain and stole the ball back for the offensive side of the ball.

The defense played tough the whole game without giving up a touchdown until the end of the second half. The offense got the game ball in this one as they sealed the deal with two touchdowns in the second half to put the score at 19-6 and the record 1-1.

A defender with the JLTF football team snatches a flag off a runner after a short gain.

NEW AMMUNITION SUPPLY POINT SURVEILLANCE TENT

Article by Sgt. Sarah L. Evans
221st Ordnance Co.

As I walked toward the new Ammunition Supply Point Surveillance tent for the ribbon cutting ceremony early in October, with the wind blowing sand at 50 mph in every direction, I understood the need for some sort of shelter.

Attending the ceremony were: Capt. Larry C. Sims III, Commander, 1st Sgt. Franklin P. Newson, and Soldiers from the 221st Ordnance Company, along with the Support Operations Officer-in-charge Maj. William J. McClary, the Deputy SPO Maj. Emilly M. Stoffel and Future Operations Officer-in-charge Maj. Michael A. Yerkic, all with the 4th Sustainment Brigade.

Our Soldiers are out there in 120-plus degree heat; weather conditions with no protection from the elements. With the new tent structure, our Soldiers finally have somewhere to go for a little relief.

A Platoon Sergeant with the 221st Ordnance Company, Sgt. 1st Class Christopher Carlson, stated, "The new structure will provide much needed protection from the elements and increase the efficiency of our ammunition operations."

Instead of Soldiers being exposed to an impromptu sand facial every minute they work outside, they now have a safe, covered place to work indoors. Not only are our Soldiers offered some reprieve, the concealment reduces the threat level by sheltering the ammunition from what could be dangerous heat conditions; lowering the risk of detonation due to the high temperatures.

The Surveillance tent also benefits our customers the Warfighters going on convoys in support of Operation Iraqi Freedom. Units draw their training ammunition from the Ammunition Supply Point.

Immediately after completion of training, all unused ammunition as well as residue must be turned in and accounted for by the ASP, and the tent provides units much needed protection from outside elements while they prepare their ammunition and residue for turn-in.

Much appreciation goes out to all of the individuals involved who saw the need for a surveillance operations tent and made the necessary arrangements to make this happen.

Life And Times At Camp Buehring

Article by 2nd Lt. Brian Flannery
Camp Buehring Convoy Support Team

An aerial view of 'white' and 'green' trucks staged in preparation for movement to support the War Fight at the Camp Buehring Convoy Staging Yard.

Soldiers from Headquarters & Headquarters Company and Alpha Company, Brigade Troops Battalion, 4th Sustainment Brigade took the reigns of the Camp Buehring Convoy Support Team at the end of March 2008. Upon taking over they have implemented many improvements to their Area of Operations; from supplying and resupplying Class I, consisting of food and water to increasing and maximizing their office space.

During the first couple of months in theater it was quickly discovered that providing Class I to convoys was an issue. Previously, convoys were only able to grab ice and water. 2nd Lt. Brian Flannery and Master Sgt. Robert Lewis saw this as a hindrance to the convoys and on their behalf made numerous phone calls and sent several requests for support for 4th Sustainment Brigade Convoys.

Now the Class I supply consists of a robust supply of Gatorade, Rip-Its, and snacks on top of the ice and water. The CST is also working on improving their office space. A request was placed to receive a larger building.

Once received, it will accommodate the high volume of convoys the CST sees at Camp Buehring. The Soldiers at Buehring CST have been in theater for nearly eight months and you would think they would have become acclimated to the weather, but they haven't.

Oddly enough the heat isn't the problem; it's the numerous sandstorms.

To use a football analogy they seem to sneak up on you like the Giants snuck up on the Patriots. They come out of nowhere with a massive force behind them. Because of the harsh

conditions at Buehring the CST vehicles have sustained damage like windshields and several headlights destroyed over the last eight months.

The most important mission of the CST is handling the maintenance and communication issues that the convoys have upon arrival. The maintenance is left to Spc. Evelio Segura, Spc. Scott Stephens, and Pfc. Nicholas Ballentine.

The communication issues are left to Spc. Darlynda George and Spc. Chasity Bonney. Spc. Erik Mann, Spc. Denorris Cloudy, and Spc. Justin Richardson can handle both issues, and are called on to do almost everything. These teams and their shift NCOs, Sgt. Joaquin De La Rosa and Sgt. Michael Martin can handle anything thrown at them.

Whether the CST has an influx in maintenance issues, communication issues, or issues with tents; the personnel at Camp Buehring take everything in stride. The unit has far exceeded any expectations placed on them. It is a known fact that this CST would not run without the caliber of personnel that have been placed here.

Pfc. Nicholas Ballentine, with the Camp Buehring CST checks out a HET at the staging lanes.

THE KEY TO SUCCESS

Article by 1st Lt. Erin C. Lieto
546th Transportation Company

A mechanic with the 546th Transportation Company, looks at the camera while getting ready to start his shift working in the motor pool. The maintenance platoon kept the operation readiness rate of the company above 95 percent for the whole deployment.

As a Light and Medium Truck Company, the 546th had a maintenance section that consisted of six Soldiers; as most of the maintenance was done by civilian contractors.

When the unit learned that they were being combined with the 126th Transportation Company to be restructured as an in-lieu of Heavy Equipment Transport Company, the requirement for maintenance personnel immediately increased from six to 45; a number that had to be reached within four months.

None of the mechanics, including the motor sergeant and maintenance technician, had any previous HET

experience. The maintenance technician, Sgt 1st Class Saturnino Correa, coordinated to have the six mechanics attend a HET training program at the factory in Oshkosh, Wis.

These six personnel established the foundation of knowledge that the unit would use to build the basic maintenance structure for the equipment they were tasked to maintain.

The unit deployed to Kuwait in late July and immediately began establishing new maintenance procedures that would carry them to success throughout the deployment. Mechanics consistently performed levels of maintenance traditionally reserved for contracted

maintenance support with greater levels of personnel and resources.

Their proactive approach coupled with a dedication to mission readiness significantly shortened the amount of time trucks were non-mission capable. The Operational Readiness Rate of the company averaged around 95 percent throughout the 15-month deployment.

As well as providing exceptional maintenance support in the motor pool, the mechanics assigned to 546th were also responsible for going out on combat logistics patrols and troubleshooting any and all maintenance issues that might occur while on the road.

This includes quickly and safely recovering vehicles damaged by IEDs, often while the vehicle is still in the "kill zone." Mechanics have had to rely on both their training and their ability to be resourceful while under intense pressure.

With a tally of nearly 3 million miles, 546th maintenance platoon kept the vehicles within the company in a superior state of readiness. Their performance during the OIF 07-09 rotation has been nothing short of superb and their understanding of the need for self-reliance highlights their motto, "We all we got!"

Networking: Signal Team Meets Challenge Head On

Article Courtesy of
Joint Logistics Task Force 28

Prior to leaving Germany in March 2008, the JLTF 28's signal and communications section planned for what was expected to be a challenging deployment. The section deployed with four Soldiers, compared to the 10 that deployed with the Headquarters and Headquarters Detachment in 2005. What the shop lacks in numbers, it made up for in experience.

Capt. Alicia Burrows, the battalion's S6 officer-in-charge, deployed to Baghdad in 2005 with the 22nd Signal Brigade as a platoon leader and later as a company executive officer. A Griffin veteran, the Noncommissioned Officer-in-Charge, Staff Sgt. Chad Parrish is on his second deployment with the 28th, previously deploying in 2005.

Sgt. Patrick Becerra, a tactical communications NCO, came to the section from Fort Irwin, Calif. and previously deployed with the 11th Armored Cavalry Regiment in 2005. Pfc. Michael Purvine is on his first deployment and what he lacks for in experience, he definitely makes up for in enthusiasm.

Rounding out the team is Sgt. Orland Arroyo, the S6 help desk NCO, who joined the team a few months ago from the intelligence section and brought with him a wealth of knowledge concerning communication and physical security.

Based on Parrish's previous experience on Camp Arifjan, the S6 shop was prepared to rewire numerous buildings assigned to JLTF 28. Parrish was up for the challenge of troubleshooting CAT5 lines hanging from ceilings and underneath tents leading to

Members of Joint Logistics Task Force 28 Communications and Signal Shop start the process to lay computer and phone cables in the new tents in the task force's motor pool.

What Parrish did not count on, was an entire re-networking installation project that moved the entire battalion into new tents in the motor pool. Despite the large size of the project and the small size of the shop,

in addition to other S6 responsibilities, Burrows and Parrish viewed the much needed work as an opportunity to greatly improve the Task Force's communication posture and test their shop's signal

A Soldier with the S6 shop runs CAT5 cable to a cable box during the improvement projects to the battalion's motor pool.

knowledge.

The first phase, beginning in

See COMMO Page 16

COMMO Continued from Page 16

June, involved preparing the eight new buildings for internet and phone connectivity. With Parrish and Becerra leading the way, the shop patched lines into cabinets, installed conduits, and ran CAT5 lines through all eight offices that composed the battalion in the motor pool.

Becerra, Arroyo, and Purvine installed over 1,600 feet of conduit and punched down over 250 NIPR, SIPR, and DSN lines, with the Wrangler Brigade S6, Maj. Mario Torres recognizing and commending the HHD's skilled work.

Shorting after the project started, the 228th Signal Company assisted in running fiber and copper lines along the perimeter of the motor pool fence and along Wyoming Street. This portion of the project took four solid nights of labor and resulted in 1,200 meters of laid lines.

The second phase, consisting of designing the network installation, allowed

communication access between the JLTF 28 tactical operations center, administrative and logistical operations center and company command posts. With minimal experience with such large-scale network, Burrows and Parrish used all resources available to them to provide NIPR, SIPR, and DSN access for five additional tents.

The eight tents are now complete with DSN phone and NIPR access. Parrish worked closely with ITT Outside

A Soldier with the Task Force S6 shop screws in place a plastic cover to protect cable lines from being damaged in the battalions new tents.

Plant to terminate the fiber and copper lines and install CISCO switches, with SIPR accreditation pending approval from the battalion maintenance office and brigade S6 shop.

The contracting office has since approved the expansion project purchase valued at \$155,000 worth of communications equipment. Delivery is expected at the end of November.

The S6 shop will have a short break before the expansion tents are built and the next phase of the project commences. The past six months have been a challenge and a great opportunity to test the shop's signal skills, with members looking forward to finishing its part of the relocation project, providing JLTF 28 with the best communications in Zone 6 and leaving the area better for the next unit.

A S6 Soldier connects CAT5 lines into a cable box, part of the Task Force expansion to move the battalions tents into new locations in the motor pool.

Meeting Family Responsibilities

Article Courtesy Of
Camp Cedar II Convoy Support Team

Convoy Support Team Cedar II is comprised of interesting and colorful people. We have a total of nine Soldiers from more than four different battalions who have never worked together until this deployment.

Yet, despite that fact, we have grown to accept, tolerate and admire each other's uniqueness. As the days past by during this deployment, we have come to be not just a team, but a Family. One of our more interesting Family members is Spc. Raymond Warden, and this is his story...

Warden recently returned from R&R so that he could witness the birth of his third child, Eien Taylor Warden.

His wife, Tabitha, has been on medication for three weeks to try to postpone labor so her husband could be there by her side for the special day. Originally, Tabitha was not due until the end of October, but after a check up, Tabitha was told she was actually due on Oct. 8.

As a caring father and loving husband, Warden did everything possible to try to be there for Eien's birth, including changing his R&R dates at least two times, in accordance with the information about the due date. When

Spc. Raymond Warden, a member of the Cedar CST looks at the camera while typing. His wife Tabitha, recently gave birth to their third child, Eien Taylor Warden.

asked how he felt before leaving on R&R, Warden responded with, "I haven't been able to sleep all day." He missed the birth of one of his children before, and he wasn't about to do it again.

His first child, Hailey Grace Warden was born in April 2006. During that time, Warden was deployed at Camp Taji as a senior EPLRS network manager. He was in charge of distributing COMSEC and monitoring the ENM system.

In the four years that Warden has been

in the Army, he has served with the 4th Sustainment Brigade. Despite the short amount of time he has been in the Army, he has already been deployed twice.

While this time he was able to be there for the special occasion, the hardships and sacrifices he has made in defending his country is a testament of his character and spirit. Soldiers like him help make Cedar CST one of the best CSTs here in Iraq, where you will always be greeted with a smile and a friendly hand shake.

Submissions

The Wrangler wants to hear from you!

Do you want to highlight someone or something going on in your unit or section? Have a photo that you would like posted? Please send all submissions via email to Sgt. Myers at angienne.l.myers@kuwait.swa.army.mil. In the body of the email, please include the following: Full Name, Rank, Unit and Duty Position. Attach your submission as a Word Document and limit to 300 words. Submissions are subject to editing. For photo submissions, please include a caption describing the photo (Who, What, When, Where and Why).

Congratulations for sweeping the 311th Strong Run Team Competition

1st

2nd

3rd

JLTF 28

HHC, BTB, 4th SB

HHD, 6th Trans

Name	Time	Name	Time	Name	Time
Brian Piekuelko	20.02	Mejia-Adkins, Alicia	20.02	Schneider, Jonathan	20.06
Raymond Taylor	19.12	Medina, Roberto	20.22	Ball, Anthony	21.20
Adam Bradford	20.48	Lopez, Joshua	19.10	Depaula, Martin	21.50
Jerryn McCarroll	20.00	Johnson, Linwood	21.16	Pangelina, Joseph	19.25

CELEBRATING NATIVE AMERICAN HERITAGE

The first American Indian Day was celebrated in May 1916 in New York. Red Fox James, a Blackfeet Indian, rode horseback from state to state, getting endorsements from 24 state governments, to have a day to honor American Indians. In 1990, President George H.W. Bush signed a joint congressional resolution designating November 1990 as “National American Indian Heritage Month.” Similar proclamations have been issued every year since 1994. This Facts for Features presents data for American Indians and Alaska Natives, as this is one of the six major race categories.

Population

4.5 million

The estimated population of American Indians and Alaska Natives, including those of more than one race. They made up 1.5 percent of the total population.

8.6 million

The projected population of American Indians and Alaska Natives, including those of more than one race, on July 1, 2050. They would comprise 2 percent of the total population.

States and Counties

689,120

The American Indian and Alaska Native population in California as of July 1, 2007, the highest total of any state. California was followed by Oklahoma (393,500) and Arizona (335,381).

About 8,300 American

Indians and Alaska Natives were added to Texas’ population between July 1, 2006, and July 1, 2007. That is the largest numeric increase of any state. Georgia (3.4 percent) had the highest rate of increase during the period.

Five

Number of states where American Indians and Alaska Natives were the largest race or ethnic minority group in 2007. These states are Alaska, Montana, North Dakota, Oklahoma and South Dakota.

146,500

The number of American Indians and Alaska Natives in Los Angeles County, Calif., as of July 1, 2007. Los Angeles led all of the nation’s counties in the number of people of this racial category.

Languages

27 percent

Percentage of American Indians and Alaska Natives 5 and older who

spoke a language other than English at home.

Businesses

Nearly 3 in 10

Number of American Indian- and Alaska Native-owned firms that operated in construction and other services (such as personal services, and repair and maintenance).

24,498

Number of American Indian- and Alaska Native-owned firms that had paid employees. These businesses employed 191,270 people.

3,631

Number of American Indian- and Alaska Native-owned firms with receipts of \$1 million or more. These firms accounted for nearly 2 percent of the total number of American Indian- and Alaska Native-owned firms and more than 64 percent of their total receipts.

Veterans

165,200

The number of American Indian and Alaska Native veterans of the U.S. armed forces.

The Native American Heritage Celebration will be held at the Camp Arifjan Zone 1 Chapel, Nov. 5 at 1500.

Source: 2008 American Community Survey for the American Indian and Alaska Native alone population

Wrangler Birthday "Shout Outs"

BTB

MAJ Stoffel, Emily	Nov 01	CPL Liriano, Maria	Nov 09	SPC Meade, Peter	Nov 13
SGT Henry, Janisha	Nov 02	SFC Ritterby, Erick	Nov 10	CW3 Porter, Renyscha	Nov 13
SFC Jarrell, Celeste	Nov 03	SSG Cannon, Jamal	Nov 11	SSG Contreras, Carlos	Nov 14
SFC Thomas, Michael	Nov 06	PV2 Chachulski, Patrick	Nov 12	CPT Mood, Belinda	Nov 14
CSM Mitchell, Clyde	Nov 08	1LT Funabiki, Garrett	Nov 12		
SPC Butler, Brandon	Nov 09	SPC Witte, Steven	Nov 12		

1-126th CAV

SFC Delgadillo, Arnulfo	Nov 01	SPC Gallagher, Brian	Nov 06	PFC Warfield, Jeffrey	Nov 11
PFC Maycroft, Andrew	Nov 01	SSG Gessner, John	Nov 06	PFC Bogard, Freddie	Nov 13
2LT Zimmerman, Courtney	Nov 01	PFC Levesque, Trevor	Nov 06	SPC Gobeil, Michael	Nov 13
SSG Egbert, David	Nov 02	SGT Meeusen, Allen	Nov 06	PFC Huston, Tyler	Nov 13
SFC Neville, Benjamin	Nov 02	SPC Davis, Jacob	Nov 07	PFC Nylen, Stephen	Nov 13
SPC Alexander, Walter	Nov 03	SPC Ossenfort, Andrew	Nov 07	PFC Schilling, Eugene	Nov 13
SPC Boggs, James	Nov 03	PFC Kulczyski, Kenneth	Nov 09	PFC Curry, Jarius	Nov 14
SGT Gardner, Billie	Nov 03	SGT Schultz, Christopher	Nov 09	1LT Simpson, Michael	Nov 14
PV2 Ranly, Benjamin	Nov 03	SPC Waisanen, Adam	Nov 09	1SG Knarian, William	Nov 15
SSG Leist, Scott	Nov 04	SSG Harrison, Joshua	Nov 10	SGT Layman, Jeremy	Nov 15
SSG Bentz, Jonnie	Nov 05	CW3 Long, Randall	Nov 10	SGT Vandam, Carl	Nov 15
PV2 Orozco, Wellington	Nov 05	SSG McGue, Craig	Nov 10		
1LT Combs, Aaron	Nov 06	SPC Valkema, Dustin	Nov 10		

JLTF 28

SGT Hufferd, Paul	Nov 02	SGT Johnson, Nathaniel	Nov 07	SSG Hanson, David	Nov 13
PFC Rose, Kimberly	Nov 02	SPC Rucker, Deliza	Nov 07	SPC Whitley, Grady	Nov 13
SGT Turner, Chaiszar	Nov 02	PV2 Torres, Robert	Nov 07	SPC Barry, Jason	Nov 14
SPC Vives, Osvaldo	Nov 03	PFC Day, Ardese	Nov 08	PV2 Melton, Christopher	Nov 14
SSG Brand, Lorena	Nov 04	SGT Owen, Larry	Nov 09	PFC Smolik, Ramon	Nov 14
SSG Couch, David	Nov 05	SGT Cashen, John	Nov 10	SPC Mercer, Joshua	Nov 15
PFC Barada, Jose	Nov 06	SPC Pruitt, Erica	Nov 10		
SSG Cossom, Thomas	Nov 06	SGT Reynalopez, Juan	Nov 11		
SPC Isbell, Rene	Nov 06	PFC Harris, Jaimiel	Nov 12		
SSG Lindo, Deon	Nov 06	SGT Zamora, Ira	Nov 12		
PFC Torres, Jason	Nov 06	SPC Griswold, Edward	Nov 13		

6th Trans

SGT Boggs, Robert	Nov 01	SPC Alksnis, John	Nov 03	SGT Mcginnis, Katie	Nov 08
SGT Brown, Roger	Nov 01	SPC Martello, Theadore	Nov 03	SGT Richmiller, Joshua	Nov 08
SFC Fariarodriguez, Rafael	Nov 01	SFC Mccall, Gordon	Nov 03	SSG Schmidt, Jared	Nov 08
SGT Galaz, David	Nov 01	PFC Miller, Scott	Nov 03	SPC Trent, Brian	Nov 10
SGT Hale, Chad	Nov 01	SGT Sutton, Onika	Nov 03	SGT Harrison, David	Nov 11
SSG Kamrowski, Paul	Nov 01	SPC Stallcup, Andrew	Nov 04	SGT Johnson, John	Nov 12
SPC Martinezvega, Reinaldo	Nov 01	SSG Fitzgerald, Casey	Nov 04	SPC Stein, Brian	Nov 12
2LT Nichols, Kristopher	Nov 01	PFC Maynard, Shawn	Nov 05	SGT Wagner, Brian	Nov 12
SPC Nyberg, Richard	Nov 01	SSG Saucedavaladez, Jose	Nov 05	SFC Wickham, Juanita	Nov 12
SGT Sarne, Edgardo	Nov 01	SPC Simpson, Shanita	Nov 05	CW3 Marquez, Ricardo	Nov 13
SSG Bartley, Christopher	Nov 02	SGT Alarcon, Michael	Nov 07	PFC Lee, Kyung	Nov 13
CPT Pacheco, Alberto	Nov 02	SPC Carranzatapia, Hector	Nov 08	SGT Trujillo, Oscar	Nov 14
SGT Parker, Jason	Nov 02	SPC Frye, Andrew	Nov 08	SGT Feugate, Joseph	Nov 15
SSG Poole, Kevin	Nov 02	PFC Karlan, Seth	Nov 08	PFC Jisa, Joseph	Nov 15
SGT Solak, Michael	Nov 02	SFC Martens, James	Nov 08		

TF Gateway

SPC Soto, Carmelo	Nov 02	SPC Allison, Andrew	Nov 06	1LT Welch, Lanard	Nov 12
SGT Macauley, Lisa	Nov 03	SGT Santiago, Daniel	Nov 09	SPC Meadows, Ronald	Nov 13
SPC Aguilargarcia, Lucia	Nov 04	CW2 Gray, Anna	Nov 12	SPC Sanchezcollantes, Eduardo	Nov 13
SSG Venzor, Adam	Nov 05	SGT Terrel, Jay	Nov 12	SGT Eakers, Diana	Nov 14

1-148th IN

PFC Brummett, David	Nov 04	SGT Crouch, Charles	Nov 09	PV2 Reynolds, Chad	Nov 14
SPC Buzzelli, Joseph	Nov 05	MAJ Carper, Perry	Nov 10	2LT Wood, Daniel	Nov 14
SSG Malolepszy, David	Nov 06	PFC Hurst, Eric	Nov 11	SPC Maston, Terry	Nov 15
SGT Townsend, Chad	Nov 07	PV2 Parker, Nathaniel	Nov 11		
PFC Brown, Joshua	Nov 08	PFC Greene, Matthew	Nov 12		