

Many of
life’s

 failures are
people who

did
not realize

how
close they
were to
success

when they
gave up.

-- Thomas Edison

Cover photo by Staff Sgt. Eric A. Brown, 13th Public Affairs Detachment.

Volume 25, Number 22

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 Global Trends Co. W.L.L., 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, Camp Doha, APO AE 09304.

Third Army/U.S. ARCENT/
CFLCC commanding general
Lt. Gen. David D. McKiernan

Third U.S. Army/U.S. ARCENT/CFLCC
command sergeant major

Command Sgt. Maj. John D. Sparks

ARCENT-KU commander
Col. Ulysses S. Brown Jr.

ARENT-KU sergeant major
Command Sgt. Maj. Harold L. Gill

Commander 13th PAD/CI chief
Maj. John Clearwater

john.clearwater@kuwait.army.mil
Managing editor

Staff Sgt. Eric Brown
eric.brown2@kuwait.army.mil

Editor
Spc.Marc Loi

marc.loi@kuwait.army.mil
Journalists

Spc. Karima L. Mares
karima.mares@kuwait.army.mil

Spc. Blake Deimund
blake.deimund@kuwait.army.mil

The Desert Voice staff welcomes your
 story suggestions and photos.

 E-mail them to us at the above e-mail
addresses or call us at 438-6256.

DoD Photo

Paratroopers approach a vehicle they destroyed after its occupants used it in an RPG
attack in Kirkuk, Iraq. The Soldiers are assigned to the 173rd Airborne Brigade’s
Company B, 1st Battalion, 503rd Infantry Regiment.

Great ball of fire ...

U.S. Army photo by Spc. Clinton Garza

Inspiration

Ten dead giveaways you’re an American Soldier.

You can make a difference

VOTE!VOTE!VOTE!VOTE!VOTE!
Want your name in the paper?

Submit for the photo of the
week and you might be!

Ensure photos are of good
digital qualities and are
candid. Send them to

marc.loi@kuwait.army.mil for
consideration.

Spc. Jessica Matos, of Weare, N.H., with handfuls of pogs from the
Camp Doha PX. She is with the 716th MP Bat., Fort Campbell, Ky.

Straight talk:
A conversation with
Maj. Gen. Kathryn
Frost, AAFES CG

 How big of an impact has
AAFES made on operations in
Kuwait and Iraq?

 I really think you’d have to ask
Commanders and the troops that
question. We’re here to improve
quality of life for our troops and if
you believe quality of life is key to
readiness, I think you’d have to
believe that AAFES has made a
major contribution to US operations.
We opened stores in Kuwait in the
winter of ’03 as the troop buildup
began, followed the invasion into
Iraq opening our first store on 9 April
and now we have 30 stores in Iraq
with 12 operating now in Kuwait for
the flow of troops in the transfer of
authority. The familiar AAFES logo;
the popular snack food, music,
videos; the necessary personal
hygeine products and the smiling
AAFES associates all remind the
troops of home. Sometimes I don’t
think they shop the PX to buy
anything, I think they shop to feel
connections to a place called home.
If AAFES can provide that in a far
away place, in a dangerous location halfway
around the world, then AAFES is invaluable
to any operation.

What would you like to tell service
members and the American public about the
dedication of the AAFES associates serving
in Kuwait and Iraq?

 Today AAFES has 456 associates
deployed in OEF and OIF; almost 250 of them
in Iraq. These are AAFES civilians who
volunteered to leave comfortable jobs in PXs
back home, to leave their family and friends to
live in spartan conditions and often put
themselves at risk to support our troops.
Committment and courage don’t grow much
stronger. We’ve had an associate who turned
70 while working at one of the camps in
Kuwait and one who celebrated her 19th
birthday the day the 3ID troops returned to
Kuwait after the war. We have associates
whose convoy was ambushed on the way to
a mobile operation at a forward operatin base
in Iraq. They regrouped, continued in
convoy conducted the mobile PX operation
and returned to camp to prepare for the next

days convoy. One associate was recently
injured in a mortar attack at BIAP. As soon
as her teeth were wired, she had her boss
send me a note boasting “she’s one tough
cookie”. That pretty much describes them
all—even though they’re civilians, even
though they are
merchants by
profession, they
are committed to
soldiers and
airmen and are
willing to do
whatever it takes
to ensure AAFES
lilves up to its
pledge, “We go
where you go”.

 AAFES
mission is “we go
where you go.”
What are some of
the challenges
AAFES has faced
in ensuring that
there were px’s
and facilities everywhere our soldiers are
stationed?

Our Senior Vice President for Logistics
has said that OEF/OIF gave new meaning to
our slogan, “we go where you go”, because
sometimes it’s awful hard to get there. You
can imagine that logistically it has been a
nightmare. First we faced getting merchan-
dise into some countries like the “Stans”
without much infrastructure. Then, we faced
the rapid force buildup last winter, and then
the challenge of all challenges, moving
merchandise into a hostile theater in Iraq;
first competing for priority in convoy
movements to get supplies up north and
then, of course, moving along supply lines
subject to ambush and attacks. Staffing our
stores has been a challenge. All of our
associates must go through Conus Replace-

ment Center (CRC) training before they
go so they can be prepared for the
challenges and threats they could face.
But the biggest personnel challenge is
that the associates in Kuwait and Iraq
come from other PXs and BXs. They
weren’t replaced; someone just filled in
for them back home. So for the last year,
AAFES has been short hundereds of
associates at the stores back home. And
then AAFES is not a warfighting
organization and does not have organic
equipment and even expertise to operate
independently in a combat theater. That
support is provided by the military—
Materiel Handling Equipment, WRTCH
support, facility construction, etc, are all

requirements on the military. The support we
have received has been phenomenal, but has
come at a cost to the commanders that they
had not anticipated. Working closely
together we’ve largely overcome the chal-
lenges and right now AAFES is working

closely with doctrine writers and planners to
ensure that future plans and op orders
include the capability AAFES will provide
and the support that is requried.

 AAFES was on the ground in Iraq
before there were port-a-potties, mail or hot
meals. How did that come about?

It’s all about commitment and courage.
The AAFES team got to know the troops in
Kuwait before they left to fight in Iraq. They
saw how much the troops counted on
AAFES for their quality of lilfe. We saw how
tough the fighting was and how unbearable
conditions were up north and we knew we
had the capability to make things better. So
without even questioning if it were possible,
or whether we could sustain operations,
AAFES went north on 7 April to do our recon

Frost talks to
Soldiers in front of a
Subway in the
Kuwaiti desert
during a recent visit.
Along with Subway,
AAFES also offers
Burger King,
Hardees and other
‘comfort foods.’
(Photo by Air Force
1st Lt. Diane Weed)

See ‘Straight Talk,” Page 6

Along with
wearing the two
stars on her
shoulders, Frost
is also a cancer
survivor, wife of a
congressman and
the first female
major general.

Shoplifting is no discount
How shoplifting can end your career
and what authorities intend on
doing about it

Annie:
I write tonight to let you know I won’t be

coming home as originally planned. What
you’re about to find out may change the way
you look at me, and what I did may change
the plans and dreams we talked about. I am
sorry. Promise in advance you’ll forgive me
and that you’ll still love me.

Two nights ago, walking into the PX, I
ran across a Jay-Z CD – ‘our’ favorite CD.
The lines here at the PX are becoming
increasingly long. Not wanting to stand in
line, I picked up the CD and put it in my
pocket. “Screw it,” I thought. “It’s only
$20 – AAFES makes plenty of money,
they can afford to lose $20.”

Walking out of the store, all I
could think about was you and how
much fun we were going to have when I
come home. I thought about my
upcoming promotion and how you
would be there to pin on my rank – I
thought about my ROTC scholarship
and how we were going to go to the
same college – building for our future.

But all that changed when the
security officer approached me and
confronted me about the CD I put in my
pocket. A military police officer
arrived and after a few minutes of
discussions, put me in cuffs. He took me
out of the PX in cuffs.

While the stares and murmurs were
humiliating, what hurts even more is
my career is now over. They are
holding me here until I get chaptered
out of the military. My dream of being
an officer is over – and over, too, is the
prospect of us being together. You must
hate me for doing this. I am sorry. I
really never meant any harm. I would

have paid for the CD had the lines been
shorter. I should have known better. I am
sorry.

Only if I could have a second chance.
Only if I could have another chance to do
what’s right. I had it all, Annie. I had a
promising career; a bright future, and I had
you. I blew all that away over a CD – a CD
that I could have and would have paid for
but didn’t. I am sorry.

Jeff

Like the writer of the fictitious letter, one
person a week risks losing rank and the right
to wear the uniform by committing petty theft
at the Camp Doha Post Exchange.

Although items being shoplifted range
from CDs to something as simple as a can of

Red Bull, Army officials responsible for the
prevention of shoplifting say they all carry
the same meaning.

“Shoplifting is defined as leaving the
main exchange without rendering proper
payment for the items,” said Sgt. 1st Class
Bernard McPhatter, noncommissioned officer
in charge of the ARCENT PMO.

And such actions, said Rick Spurgeon, is
so much of a concern that AAFES employees
responsible for store items security spend
about 50 percent of their time on shoplifting
prevention.

Though Spurgeon disclose what these
measures include, he said employees at
various desert camps often walk up and down
isles looking for customers who they think
may partake in five-finger discounts.

In all, the unofficial and career-ending
discount add up to about $2000 in loses at the

Camp Doha PX, said Spurgeon, who
oversees the security division of
AAFES.

Though he estimates that only
about one out of 10 shoplifters are
caught, Spurgeon said being caught is
only a matter of time.

“Sooner or later, anyone who
shoplifts will be caught.”

The process of being caught isn’t
complicated – nor is the process of
being chaptered out of the military for
shoplifting.

After a shoplifter walks out of the
store, Spurgeon and his crew detain the
person and call the military police.

Upon arrival, MPs will determine
through reviewing store security
cameras if a shoplifting took place. If
they determine that such action took
place, MPs will then detain the shop-
lifter and drive the individual to the
PMO for further questioning and
paperwork.

There, just like any other criminal,
the shoplifter will get the option of
either getting a military attorney or
cooperating with the MPs, McPhatter
said.

“From there, we process the paperwork,
secure all the evidence and release the Soldier
to his chain-of-command,” he said.

Though it isn’t McPhatter’s job to put a
Soldier out of the Army, he said the chain-of-
command, if it so decides, can put a Soldier
out of the Army for shoplifting. And losing a
career over shoplifting just isn’t worth it,
McPhatter said.

“Ninety-five percent of the time, the
people have more than enough money to pay
for the items,” McPhatter said. “It’s not
something that’s worth it.”

The Civil Recovery Act, which went into effect March 1, allows the
Army and Air Force Exchange Service to collect a flat administrative
cost of $200 in addition to the value of the shoplifted items from those
caught shoplifting in an AAFES store. The $200 is meant to offset the

That’ll be $200, please!That’ll be $200, please!That’ll be $200, please!That’ll be $200, please!That’ll be $200, please!

expenses AAFES incurs because of shoplifting, said an AAFES spokesperson. Military
exchanges spend millions of dollars each year to foil shoplifters, including measures to deter
and detect thefts, the official said. Under the terms of the new program, sponsors are
responsible for their family members’ actions. Parents of minors caught shoplifting will be
billed for the costs, AAFES officials explained. They added that this administrative charge is
separate from any criminal prosecution or military disciplinary action. AAFES apprehends
more than 11,000 shoplifters each year.

TTTTThis couldhis couldhis couldhis couldhis could

be be be be be YYYYYOUOUOUOUOU

33333

FFFFFYI ABOUT AYI ABOUT AYI ABOUT AYI ABOUT AYI ABOUT AAFESAFESAFESAFESAFES
If nothing else, these 10 facts may
allow you to strike up a
conversation the next time you
stand in line at the PX

11111
Food on the goFood on the goFood on the goFood on the goFood on the go

AAFES does its level best to bring
quality stateside fast food concessions to
deployed servicemembers, regardless of
where they are stationed. Installation com-
manders determine the number and type of
name brand fast food concessions at their
location. As new camps and bases are
approved and built in Kuwait and the OIF
theater, AAFES works with local commanders
to bring in the types of food that Soldiers
have come to expect.

99999
WWWWWe’e’e’e’e’rrrrre militare militare militare militare militaryyyyy,,,,, too too too too too

AAFES is a unique entity within the
armed services. It’s a military command but
has a board of directors. It’s a military
organization, yet civilian employees outnum-
ber their military counterparts by more than
700-to-1. Maj. Gen. Kathryn Frost, the
AAFES commander, works hand-in-hand with
a civilian chief operating officer who runs the
retail side of AAFES. A senior enlisted
advisor visits servicemembers around the
world to ensure that AAFES continues to
meet their needs and to educate everyone on
AAFES policies and services. Military
members are assigned throughout AAFES’
regions around the world. As a military
command, the AAFES mission – mandated by
the Department of Defense – is to provide
quality merchandise and services to Soldiers,
airmen and their families around the world and
to generate earnings to support the morale,
welfare, and recreation programs of the Army
and the Air Force. When servicemembers
deploy, AAFES military and civilian staff
deploy with them to provide many of the
same services they receive in the states.

88888Centricmall.com, AAFES’ online conces-
sion mall, offers services and merchandise to
military members around the world. Similar to
the concession malls outside local exchanges,
the Centric Mall’s online shopping experience
allows authorized customers the variety and
quality they are used to from AAFES no
matter where they are stationed or deployed.
Currently, more than 35 virtual stores cater to
every need or want, from movies, games,
clothes and foods to automotive and building
supplies and electronic and sports gear. Most
stores offer specials to military customers. In
addition, these concessions accept the
Military Star Card. All the websites are secure

21st Centur21st Centur21st Centur21st Centur21st Century mally mally mally mally mall

22222

In 2002, AAFES contributed more than
$220 million to MWR programs. Supporting
the quality of life programs sponsored by
MWR gives AAFES the chance to give back
to the military community. Approximately 70
percent of AAFES earnings are paid as
dividends to the military services’ morale,
welfare and recreational programs. AAFES is
proud to serve you and the military commu-
nity by contributing to the morale, welfare and
recreation programs that make your life more
enjoyable.

For your moraleFor your moraleFor your moraleFor your moraleFor your morale

and none collect customer information for
their private use. Finally, professional
customer assistance representatives make
shopping experiences enjoyable. If you can’t
find it in your local store, just click on
www.centricmall.com and shop to your hearts
delight. Additionally, unlike some other retail
sites, all organizations affiliated with the
AAFES Centric Mall ship to APOs.

77777The Exchange New Car Sales helps
military families stationed overseas and
servicemembers TDY or deployed for at least
30 days (90 for motorcycles) purchase
American-built cars, trucks or motorcycles
that meets their needs and specifications at a
reasonable price. Authorized by Congress
more than 40 years ago, the ENCS program
was created by the military for the military
and offers several exclusive guarantees like a
100% refund if customers cancel orders due
to a PCS, factory hold on vehicles if the
customer’s PCS is delayed and it authorizes
spouses or family members to take delivery
in the absence of the military member. ENCS
provides military communities with protec-
tions, guarantees and benefits not available
through other sources as well as standard
warranties and protection plans. For more
information, contact your local ENCS
representatives or click on www.encs.com.

A new car!A new car!A new car!A new car!A new car!

66666
It’s so huge!It’s so huge!It’s so huge!It’s so huge!It’s so huge!

Customers stationed in Alaska,
Hawaii, and Puerto Rico or deployed over-
seas can buy big-ticket items through the
AAFES Exchange Catalog that aren’t
available to CONUS customers. Customers
deployed here can place orders for diamonds,
big screen TVs, certain furniture and figu-
rines and a host of other items up to 45 days
prior to departure and/or 45 days after return
to the US. Look in the Exchange Catalog or
talk to a customer service representative at
your local exchange for more information.

55555The Exchange Catalog and seasonal
supplements are published and updated
yearly. These are extensions of local ex-
changes and earnings are used to provide
various recreational activities at military
installations throughout the world. Custom-
ers can place orders via the Internet at
AAFES.com, usmc-mccs.org; navy-nex.com
or cg-exchange.com. Phone numbers to call or
fax in an order are provided. See the exchange
catalog for more information.

Shop ‘till you dropShop ‘till you dropShop ‘till you dropShop ‘till you dropShop ‘till you drop

44444Developed by the Army and Air Force
Exchange Service (AAFES), Marine Exchange
(MCX), and the Navy Exchange Service
Command (NEXCOM) for military shoppers,

Charge it!Charge it!Charge it!Charge it!Charge it!

the card evolves to meet the needs of its
clientele. Card features include: no annual fee
or late fees; lower standard interest rates than
all major retailers and most bank cards, 10%
off your entire first day’s purchases, minimum
25-day grace period on new purchases; no
interest if total balance is paid in full at end of
each billing period and can be used world-
wide in Army, Air Force, Navy, Marine Corps,
Coast Guard exchanges, OCONUS MWR
facilities and on-line. In addition, it supports
overall operation of military exchange
services. The military STAR Card also offers
friendly features for deployment with a six
percent annual percentage rate and no
payments for the duration of the deployment.
Deployments must be more than 90 days. For
more information, log on to www.milexch.com.

TTTTThehehehehey vy vy vy vy volunteerolunteerolunteerolunteerolunteerededededed
AAFES has about 450 associates

deployed at any given time who live and work
right beside American war fighters. They all
volunteered to leave their friends and family
and accepted the risks involved with working
in hostile, austere locations. Everyday, they
strive to improve the lives of our Soldiers and
airmen in all kinds of environments. These
civilians, just like the military, make the same
sacrifices of family, safety and security but
unlike Soldiers, civilian associates were given
a choice. Every single AAFES associate here
chose to leave his or her family and come to
this theater.

11111
Going wGoing wGoing wGoing wGoing wherherherherhere e e e e YYYYYOU gOU gOU gOU gOU gooooo

Before there were toilets, mail or hot meals,
AAFES had exchanges set up throughout Iraq to
meet the needs of servicemembers. For 108 years,
wherever the Army and Air Force have gone,
AAFES hasn’t been far behind. In many cases,
associates face the same living conditions and
threats as servicemembers.

As the theater matures, AAFES also matures.
Today, AAFES brings that touch of home to
troops with nine stores in Kuwait and 30 in Iraq,
with about 450 associates deployed at any given
time.

Other countries AAFES supports include:
Iraq, Qatar, UAE, Kosovo, Cyprus, Belgium,
Bosnia, Afghanistan, Djibouti and Pakistan.

for the first store. Before Baghdad had fallen,
AAFES had stores operating. I guess we
really took a risk, but we could do it because
the AAFES associates knew how important
that support was to the troops. These were
associates who have spent their careers
devoted to soldiers and airmen and they
simply weren’t going to let the troops down
after a long hard fight. Without all of these
and other things like mess halls, and show-
ers, having PX support wasn’t just nice to
have, it was essential. That’s a level of
devotion that’s impossible to buy—it’s built
one year at a time in PXs and BXs around the

world
DV: As the Army transforms to meet new

challenges how do you see AAFES evolving
in the future?

We’ve been supporting the Army for 108
years. Our first stores were on the frontier.
We’ve operated in all our nations wars, have
stores in over 30 countries, 5 U.S. territories
and all 50 states. As our Army has changed,
AAFES has too. We are working closely with
the Army to ensure we plan for changes, are
responsive to evolving requirements and are
positioned to continue great support.
Regardless of changes in our Army, it’s
stationing or it’s mission, I want to make sure
soldiers recognize one constant: AAFES will

be there for them. We will be structured
appropriately and operate efficiently so we
can deliver value, service and support
wherever the troops are and continue to
provide the huge dividends to the Army and
Air Force MWR programs.

DV: Your clientele, the American
Soldier, was recently selected as Time’s
‘Person of the Year’ how does such an honor
make AAFES feel?

 It just reinforces what we’ve known for
108 years. AAFES truly is serving the best
customers in the world, and it reminds us of
our responsibility to do everything in our
power to provide the level of support the
American soldier deserves.

From ‘Straight Talk,” page 3

Pog money -- who’dPog money -- who’dPog money -- who’dPog money -- who’dPog money -- who’d
thought! AAFESthought! AAFESthought! AAFESthought! AAFESthought! AAFES
brings innovativebrings innovativebrings innovativebrings innovativebrings innovative
ideas to OEF/OIFideas to OEF/OIFideas to OEF/OIFideas to OEF/OIFideas to OEF/OIF
 exchanges exchanges exchanges exchanges exchanges
Story by Sgt. 1st Class Amanda Glenn
AAFES public affairs office

LightweightLightweightLightweightLightweightLightweight
ConvenienceConvenienceConvenienceConvenienceConvenience

First off, you can spend them like real
money, even if they look like board game
currency.

Second, if you don’t get rid of them
before heading back home, you can redeem
them at any Army and Air Force Exchange
Service store worldwide.

Third, if you don’t want them, give them
to someone else, keep them as souvenirs or
start a collection. Whatever you do, don’t
throw them away!

Fourth, when in doubt, refer
back to the first sentence.

Pogs – the small, round,
coated-paper gift certifi-
cates issued by Army
and Air Force
Exchange Service
facilities
supporting
operations
Enduring and Iraqi
Freedom in place of
metal coins – have been
given to Soldiers in lieu of
metal currency since 2001.

Normally, AAFES uses metal
currency – quarters, nickels and dimes
– provided by finance and accounting offices,
explained Maj. David Accetta, AAFES Europe
public affairs officer.

During wartime operations, the priority
for shipping is for mission-essential items –

food, but this doesn’t extend to coins. Paper
money weighs less than metal coins and
printing currency is against the law, so, at the
request of the Department of Defense, AAFES
thought ‘outside the box’ and developed the
Pogs to satisfy the requirement for change,
explained Accetta.

Now, a couple years and designs
later, more than a million dollars-
worth of Pogs have been
printed and distributed. The
first Pog designs were
basic with only the
monetary amount
printed on them.
New designs
include
power-
ful

im-
ages

featuring
OEF/OIF

action. A series
of 36 designs that

are both captivating
and relevant to opera-

tions in the Middle East are
in currently in circulation.

Although people who don’t
like or understand them throw away

the Pogs, lots of people do use them as
change, Accetta said. Some even take

them home as souvenirs. Recently AAFES
discovered that the Pogs were being sold on
E-Bay as collector’s items.

Since World War II, when
servicemembers deployed to a combat
situation, AAFES wasn’t too far behind them,
bringing a touch of home. From hygiene items
and clothes to snacks and electronics, AAFES
moves out front to improve the quality of life
of our servicemen and women.

Today, AAFES has nine stores in Kuwait
and 30 in Iraq, with about 450 associates
de- ployed at any given time. Those

associates live and work right
alongside the deployed troops.

AAFES supports
approximately 90 unit-run

Imprest Fund activities
that serve forward

operating bases
where it is too

remote or the
population isn’t large

enough to support a store.
An Imprest Fund is basically a

troop-operated store where the
unit establishes an account and

buys merchandise in bulk from AAFES
and then sells that merchandise to troops

at the same AAFES’ prices.
AAFES also conducts ‘Rodeos’ to bring

merchandise to remote locations periodically
to allow troops to get ‘a touch of home’.
Essentially, when the Soldiers can’t get to
the PX/BX, AAFES brings the PX/BX to
them.

Additionally, AAFES runs 37 call centers
throughout Operations Iraqi and Enduring
Freedom where deployed troops can go to
make a call home to their loved ones.

 AAFES truly goes where service
members go to provide quality service at the
best price to the best customers in the world.

The history of pogsThe history of pogsThe history of pogsThe history of pogsThe history of pogs
In the 1930s, 40s and 50s, kids in Hawaii

collected milk caps from all the different dairies.
Eventually cardboard containers replaced the

old, glass milk and juice bottles. The milk cap craze
seemed to fade.

In 1991 Blossom Galbiso, a counselor at
Waialua Elementary School in Hawaii, brought the
milk caps back to life. The milk cap game is played
by two-or-more players on any flat surface. Each
player places an equal number of milk caps on the
stack, art side up.

One player goes first and throws another milk
cap or a hitter, often called the slammer, at the
stack trying to flip over as many caps as possible.

 The Army & Air Force Exchange
Service (AAFES) has been notified that
all Soldiers can now wear the U.S. flag
insignia on the right shoulder of
their utility uniform, as a contin-
ued reminder that the Army is
engaged in a war at home and
abroad.
“The flag has been around for
years to identify deploying troops.
Now based on the Army’s joint expedi-
tionary mindset, the flag represents our
commitment to fight the war on terror for
the foreseeable future,” said Sgt. Maj.
Walter Morales, the uniform policy chief
for G1.
The Army Chief of Staff Gen. Peter
Schoomaker approved the uniform item
Feb. 11, and all Soldiers have until Oct. 1,
2005 to get the insignia sewn on their
uniforms. When purchasing the flag, the
only ones authorized for wear on the
uniform are the reverse field flag in red,
white and blue. These flags are immedi-

Shouldering the Flag
ately available at all Army Military Cloth-
ing Sales Stores (MCSS) and will be
available online at aafes.com by 1

March.Subdued flags and those in
other colors are in violation of
U.S. code. The Department of
Defense (DoD) has advised that
Individuals should comply with
Army Regulation 670-1, Wear and
Appearance of the Army Uniform

and Insignia.
It is sewn ½ inch below the shoulder

seam. If a combat patch is also placed on
the right shoulder, the flag is sewn 1/8
inch below the combat patch. Morales
said, “The flag is worn on the right
shoulder to give the effect of the flag
flying in the breeze as the wearer moves
forward. This will serve as a vivid reminder
that our nation is at war.” Soldiers de-
ployed in support of OIF/OEF can pur-
chase the flags at their local exchange and
have them sown on at their local alter-
ations shop.

The Products of AAFES

If you’ve ever been to a post movie, played golf on the base golf
course, had lunch at the club or used the craft shop, you’ve
done so in part because of the Army and Air Force Exchange

Service. The money to support these and many other morale, welfare
and recreation initiatives comes in large part from Army and Air Force
Exchange Service (AAFES) earnings.

When troops spend money in AAFES stores worldwide, the
majority of profits are returned to them. In 2002, AAFES returned more
than $220 Million, or 67 percent of its profits, to the services – that’s

more than $250 per soldier and airman.
“AAFES dividends are a major resource for financing

the Army’s MWR activities,” said Douglas Ide, a civilian
with the Army CFSC (sorry, don’t know what this stands
for). “As an example, most of the dividends received
from AAFES provide the Army Morale Recreation and
Welfare Fund the resources to construct MWR facilities
on Army installations.”

Distribution of these earnings is required by the
Department of Defense in support of MWR programs
and is designed to improve your quality of life.

The remaining 33 percent of earnings are used in
construction, renovation and other capital expenditures
necessary to AAFES being able to go where you go.

AAFES’ mission is to provide quality merchandise
and services at uniformly low prices to active duty
military, Guard and Reserve members, military retirees
and family members, regardless of where they’re
stationed and to donate 100 percent of earnings back to
our customers for quality of life programs and modern
places to shop. These contributions to the soldier and
airman and their families make AAFES a major non-pay

benefit to customers.
AAFES is charged with making a profit, but returns every cent of its
earnings to customers. The only congressionally appropriated money
spent in AAFES comes in the form of utilities and transportation of
merchandise to overseas exchanges and for military salaries.
(Editor’s Note: Story written by Air Force 1st Lt. Diane Weed with
minor information from the Army and Air Force Exchange Service
Web-site. For more information on AAFES’ mission and its latest
sale, log on to www.aafes.com

By the
Numbers

$2000$2000$2000$2000$2000
The amount of money

the PX at Camp Doha
loses each month because of shop-
lifting.

$220 million$220 million$220 million$220 million$220 million
Amount of money AAFES gave back
to servicemember-oriented programs
last year.

11,005,00211,005,00211,005,00211,005,00211,005,002
The amount of DVDs a person could
buy with the money AAFES donated
to the military last year.

22,00022,00022,00022,00022,000
The number of lunches served to
military children overseas each day;
the lunches are served through the
DoD School Program.

Wednesday
Country Night, 7 p.m.,

Community Center
Thursday

Bid Whist tournament, 7 p.m.,
Community Center

Friday
Volleyball League sign-up cutoff.

Techno Night, 7 p.m. Community Center
Saturday

Country Night with hot dog eating
contest,

 1 p.m., Community Center
Softball tournament, 6 p.m., gym

Sunday
St. Patrick’s Day Craft, 7 p.m.,

Community Center
Monday

Unit Level Volleyball, 6 p.m., gym.
Tuesday

Yatzi Tournament, 7 p.m., CC

Upcoming
events

Camp Arifjan

Camp Doha

Wednesday
Mardi Gras, games, food and dancing

7 p.m., Uncle Frosty’s.
Thursday

Rememerber to sign up for the volleyball
tournament at the Marble Palace.

Play videos games and watch movies at
Frosty’s,

facility opens 2 p.m.., Uncle Frosty’s
Saturday

Darts tournament, 7 p.m., Uncle Frosty’s
Black History Month Program and

Dinner, 7 p.m., Marble Palace
Sunday

Spa Day, get manicures, pedicures and
massages for minimal prices
11 a.m. - 8 p.m. Marble Palace

Monday
Play videos games, Table Tennis, darts

and watch movies at Frosty’s,
facility opens 2 p.m.., Uncle Frosty’s

Volleyball tournaments begin.
Tuesday

Bingo night, 7 p.m., Uncle Frosty’s.

CAMP ARIFJAN MOVIES

Wednesday 6 p.m. Idle Hands
8 p.m. The Doctor

Thursday 6 p.m. Labyrinth
8 p.m. Men of Honor

Friday 6 p.m. Road House
8 p.m. 13th Warrior

Saturday 1 p.m. Days of Thunder
6 p.m Saturday Night Fev.

Sunday 6 p.m. Jaws
8 p.m. Gone in 30 Sec ...

Monday 6 p.m. Scream III
8 p.m. Armageddon

Tuesday 6 p.m. Unlawful Entry
8 p.m. Color Purple

Wednesday 2 p.m. Beyond Borders
5:30 p.m. Matrix Revolution
8 p.m. Gothika

Thursday 2 p.m. Rundown
5:30 p.m. Beyond Borders
8 p.m. Out of Time

Friday 2 p.m. Cold Creek Manor
5:30 p.m. Something Gotta Give
8 p.m. Mona Lisa’s Smile

Saturday 2 p.m. Hildago
5:30 p.m. Hildago
8 p.m. Hildago

Sunday 2 p.m. Hildago
5:30 p.m. Hildago
8 p.m. Cat in a Hat

Monday 2 p.m. Stuck on You
5:30 p.m. Human Stain
8 p.m. Underworld

Tuesday 2 p.m. The Order
5:30 p.m. Timeline
8 p.m. Elf

Camp Doha Movies

What’s hot at your local AAFES!
For all you BBQ lovers, check out
the meat items available at the PX.
Aside from steaks, hot dogs and
hamburgers, the AAFES facility

also offers grills and charchoal for all your BBQ
needs! Having a going-away party? Pay a visit to
the meat section at the PX!

One of the hottest and fastest-
selling items in the store are, and
always seem to be, military items
such as boonie caps (a nicer

alternative to the Kevlar – unless, of course,
you’re under fire), flashlights and Camelbacks. For
those hard-to-find military items, AAFES also
does special orders.

For entertainment, consider the
gaming systems available. Gaming
system from Gameboy Advance to
XBOX are available, but the

Playstation 2 remaining to be the number-1 sold
console. While these systems aim at
servicemembers, they also make great gifts for
children at home.

“It’s getting hot in here ...” here
meaning AAFES, that is. The
Kuwaiti Desert is gettin’ heat up
with the last CDs fron artists like

Jay-Z, Britney Spears, Nickelback, Kenny
Chesney and Fountains of Wayne. If you prefer
music your mother listens to, the Beatles, the
Beach Boys and Joe Cocker are also available.
While picking up a CD, consider picking those
neat little CD players as well. They can help pass
the time during a PT session (if your PT session
is formal, please do not wear a CD player to
formation!). Trying to find something not at the
PX? Special order it!

Digital cameras, computers
and all those high-tech
gadgets may seem like they
don’t belong on a deploy-

ment, but what about buying one before
you leave for the States? High resolution
cameras from $110 to $400, and laptops
range anywhere from $1000 to $1500.

Don’t count out the clothes
department; servicemembers
can expect to save 20 to 30
percent on such brands as

Chaps, Tommy, Nautica, Polo, Nike, Adidas,
Calvin Klein and DKNY. This not only
allows you to wear clean clothes, but also
offers an opportunity to wear something
“cute.” (Trust me – it doesn’t work.)

How about a cup of coffee?
The Starbucks and Green
Bean stores offer a wake up
call at any time of the day.

Tired of caffeine? Try of Starbucks’ fruit
drinks. There are also “Kuwaiti Starbucks”
cup available -- it makes the perfect gift for
your java lover back at home.

You’ve got mail! The Internet
Cafe at the different camps
allow servicemembers a
chance to hop on the

information superhighway and pay home a
visit. Online chat programs, e-mails and
web cameras also allow servicemembers to
quickly communicate. Need to find the
news and the latest on your favorite sports
team? This Intenet Cafe is good for that as
well. Though it doesn’t really serve coffee,
Starbucks is right nexy door!

Speed Kills!
 Slow Down

ARIFJAN FACILITY HOURS

Dietary
Supplement
impacts, risks
They give you an extra surge
of energy and help with lifting
those dumbells, but can
supplements harm you too?
Story by Kevin Larson
Forces Command News Service

U.S. Army medical and safety profes-
sionals recently issued a “Safetygram” to
inform Soldiers and their family members
about the risks of using dietary supple-
ments.

Although current Army regulations do
not prohibit Soldiers from using them,
Soldiers need to be aware of the health
effects and impacts on performance caused
by dietary supplements.

Some dietary supplements’ effects are
well understood, while the effects of others
are largely unknown, said U.S. Army
Forces Command Surgeon Col. Gerald
Cross.

“Loads of supplements are available in
stores ranging from caffeine to ginseng,
and many more,” Cross said. “Caffeine is
found in ordinary coffee. A cup or two of
coffee containing caffeine may delay
fatigue, but in large amounts it can cause
nervousness and increased pulse rate.
Ginseng is added to some beverages to
promote energy. While it may be safe in
small doses, little benefit has been estab-

Health and FitnessHealth and FitnessHealth and FitnessHealth and FitnessHealth and Fitness

lished scientifically.”
The bottom line, according to Army

medical and safety professionals, is that
dietary supplements are not a safe choice
for Soldiers or their families. The lack of
government oversight on dietary supple-
ments is one reason to be cautious about
supplements, Cross said.

“Supplements do not receive the same
level of oversight from the Food and Drug
Administration that prescription medicines

”

The bottom line is that
 dietary

 supplements are not a safe
choice for
 Soldiers

or their families.

“

tions with prescribed medication,” he said.
For more information on dietary

supplements, visit http://www.usuhs.mil/
mim/ergopam.pdf or http://chppm-
www.apgea.army.mil/dhpw/Wellness/
dietary.aspx.

More than half of the population of
the U.S. uses dietary supplements,
according to the Food and Drug Adminis-
tration. Vitamins, minerals, amino acids,
proteins, herbal supplements, glandular
extracts and other animal products are all
considered dietary supplements.

The FDA does not regulate dietary
supplements. Advertising and labelling

receive,” Cross said.
“There is little
scientific research about some
supplements so their side effects, interac-
tions with other drugs, and long-term
effects are not established. Also, quality
control has been a problem with some
companies – leading to concerns about the
ingredients in some products.”

If Soldiers are taking dietary supple-
ments, they should tell their health care
provider what they are taking, Cross said.
While a dietary supplement may not be
unsafe for everyone, it could be unsafe for
specific people.

“This important information may help
the doctor explain some laboratory varia-
tions and might be used to prevent interac-

are also
unregulated,

so the supplements may
not necessarily match

the claims or contents.
However, the FDA can ban a dietary

supplement that is a significant and
unreasonable risk to a person’s health.
Ephedra was banned last month by the
FDA in the United States because of
safety issues.

The FDA put the ban into effect after
conducting an “exhaustive and highly
resource intensive process” required by
the Dietary Supplement Health and
Education Act

(Editor’s note: For more information
on dietary supplements, call your TMC.)

Many supplement manufacturers suggest that
their products have characteristics that make
them unique and/or better than those of their
competitors. For example: Nat-rul Health
Products has offered “all-day protection” with
timed-release vitamin-mineral formulas; RichLife
has offered OrganiMins, “the uniquely chelated
Organomineral complex that’s nutritionally
targeted for specific organs.”; Sears Shop at
Home Service’s Vitamin Improvement Program,
has assured “purity, freshness, and quality” by
shipping a fresh supply every ninety days.

WWWWWhahahahahat thet thet thet thet they cy cy cy cy claimlaimlaimlaimlaim WWWWWhahahahahat et et et et experxperxperxperxperts sats sats sats sats sayyyyy
Most of these claims are pure hype. “High
potency” is a misnomer because above-
RDA doses are more likely to cause harm
than they are to provide benefit. Nutrients
are not “targeted” but are carried
throughout the body in the bloodstream and
are used as needed. Some nutrients are
better absorbed when taken during
mealtime, but the time of day is not
important. Timed-release supplements are
not advantageous because the body does
not need a continuous supply of nutrients.

AAFES working hard for
Around the military communities in Kuwait, the folks at AAFES are providing our servicemembers with a
taste and feel of home with eating establishments, concessionairs, new car sales and places to shop. From
Camp Arifjan to Navstar, Camp Doha to Camp Wolverine, the Army and Airforce Exchange Service employ-
ees are working hard for YOU!

YOU!

Whether it be eating a hot slice
of pizza, a sandwich or a scoop
or two of icecream, AAFES tries
to provide our hard-working
servicemembers with a taste of
home.

Camp Victory

Servicemembers may purchase
or just browse vendor’s wares,
get a haircut, eat some food at
the oudoor food patio while
thinking about state-side delivery
of you new vehicle.

Camp Arifjan

Camp Wolver-
ine

Having the facilities in place for
servicemembers to buy items
needed while living in an
environment far away from
home
is one of the important missions
AAFES is proud to do.

Camp Udairi

AAFES provides phone services
for our servicememembers to
keep in touch with loved ones at
a discounted rates and Subway
sandwich shops to grab a hot or
cold foot-long sandwich.

AAFES serving differentAAFES serving differentAAFES serving differentAAFES serving differentAAFES serving different
faces, in different placesfaces, in different placesfaces, in different placesfaces, in different placesfaces, in different places
Story and photo by Spc. Marc Loi
13th Public Affairs Detahment

AAFES goes where you go – and along
with them come a plethora of products
designed to bring you the taste, smell and
feeling of home.

Whether servicemembers want a new
sweater, a certain brand of chocolate or a
copy of the new CD that just came out,
AAFES is there to provide.

Along with the shipments that come in
each week – mostly from Europe and the
United States, products are also available
for servicemembers to order through the
AAFES catalogs and the AAFES Web site
at www.aafes.com, said Angelica Kyaw,
Camp Doha AAFES manager.

According to Kyaw, the items that are
ordered by servicemembers most include
CDs, digital cameras and electronic equip-
ment.

While the CDs and cameras may be
ordered from the States, electronic equip-
ment often how to be shipped from
Europe, because of the difference in
electronic equipment voltage here, she
said.

Other things shipped here from
Europe include perishable products, such
as steaks and other BBQ products, which
Kyaw said come in through the port.
Other items, such as magazines and video
games, come in every week from America.
Because of this, servicemembers have a
chance to stay up-to-date on the latest
information, as well as staying attuned to
popular music cultures from the U.S.

According to the AAFES Web site,
products bought from AAFES are also
tested for quality assurance purposes.

 “We test for a variety of
characteristics which our
scrutinizing customers would
expect the products to exhibit,”
a release from the Web site read.

Such testings include bunk
beds, jewelry, kitchen appli-
ances, detergents, razors,
diapers, trash bags, baby cribs
and shampoos.

And such quality assurance
is what Maj. Gen. Kathryn Frost,
AAFES commander, is most
proud of.

“About 30 years ago, I
visited my first PX. I was
thrilled to find a store that
offered me quality merchandise
at discounted prices in locations
both at home and far away from
home,” she said. “

It was my benefit that I
earned because I was serving in
the military - and I’ve been a

loyal customer ever since.
As Commander of this great organiza-

tion, I am determined to ensure those
introduced to their benefit for the first time,
along with those already shopping their
exchange, recognize the significance and
value of the exchange benefit.”

For Kyaw, the Post Exchange is much
similar to a department store in that it sells
a bit of everything – whether in Europe,
Southwest Asia or the Americas, AAFES
young and older AAFES customers are
able to get a taste of home through the
many AAFES employees who go where
they go.

In fact, AAFES was one of the first
organizations to hit the ground at the
biginning of Operation Iraqi Freedom, and
since then, has established stores in Iraq.

Much like the people they serve, many of
the AAFES employees working the stores in
support of Operation Iraqi Freedom are also
volunteers.

Angelica Kyaw, for example, volunteered
to come to Kuwait fAMrom Fayetteville,
N.C., serving Soldiers from the 82nd Airborne
Division from neighboring Fort Bragg.

Because American employees serving
overseas may encounter language barriers,
the AAFES at Camp Arifjan has found a way
to resolve that.

Thresia S. Joseph is the operations
manager for both post exchanges on Camp
Arifjan. She began her AAFES career 13
years ago as a cashier at Camp Doha’s PX.

AAFES’ who’s who?AAFES’ who’s who?AAFES’ who’s who?AAFES’ who’s who?AAFES’ who’s who?

Joseph volunteered to temporarily
transfer from Doha to Arifjan in January 2003,
she
said, because the American managers at
Arifjan’s PX were encountering language
barriers with their third country national
employees. Joseph is herself a third country
national, originally from Kerala, India.

DoD photo

Operation Iraqi

Freedom

U.S. Army photo

U.S. Army photo

Soldiers carry a simulated wounded comrade

during training at the Butler range outside of

Baghdad, Iraq. The Soldiers are assigned to

the 1st Armored Division’s Company B, 2nd

Battalion, 6th Infantry Regiment. Training at

the range helps keep the Soldiers’ combat

skills sharp during their deployment

Soldiers in an armored vehicle look for weapons

and munitions on a former Ira
qi Army Base in

Ramadi, Ira
q. The Soldiers are assigned to the 1st

Infantry Division’s Company B, 1st Battalion,

116th Infantry Regiment.

U.S. Army photo

Staff Sgt. Manuel Orozco stacks red smoke

artillery shells for demolition at an ammunitions

supply point outside Ar Ramadia, Iraq. Orozco is

assigned to the 82nd Airborne Division’s Head-

quarters Battery, 319th Airborne Field Artillery

Regiment. U.S.

Photo by Spc. Michael J. Carden

Soldiers prepare to raid a shop suspected of

producing and selling anti-Coalition materials

in Al Fallujah, Iraq. The Soldiers are assigned to

the 10th Mountain Division’s 1st Battalion, 32nd

Infantry Regiment

U.S. Army photo

Spc. Lamar Hudson kicks a soccer ball with

some Iraqi children on the first day of school in

Ramadi, Iraq. Hudson is assigned to the 1st

Infantry Division’s 34th Infantry Regiment.

