

Your military family

Navy Senior Chief Petty Officer John Simpson

NEGB supply LCPO

During holiday periods, it is easy for us to begin to feel a little sorry for ourselves. Married or not, all of us have family or friends who are important to us, and people we would rather spend the holidays with. It would be easy to get a little depressed and let the little things that happen on a daily basis become bigger than they are.

I would argue that we have a "family" right here at GTMO that's every bit as important as the one back home. The family I speak about is our fellow guards, staff members and support entities. Every day there are cases where a shipmate demonstrates our Navy core values and helps out another. This is

something to take great pride in.

No one can argue that the job we are asked to do here at GTMO is extremely challenging. We are asked to perform day in and day out in a "zero defect" environment. This means we cannot afford to have a single failure in our procedures without potentially catastrophic consequences. Even the most successful companies in the world do not operate under these conditions; most tolerate a few percent defect in their products. Yet every day our fellow Sailors, Soldiers, Airmen, Marines and Coast Guardsmen do just this, and do it well.

For me, this is a great source of pride and it makes it a little easier to deal with all the little things that tend to get on our nerves. Don't ever forget, this is perhaps the most important job that our military is currently undertaking. Not to take anything away from our brothers and sisters serving in Afghanistan or Iraq, but a mistake here could have very far-reaching consequences for our country. There is

constant attention to everything you do, if you need

proof of this, simply turn on the news.

Having said all of that, I would encourage each and every one of us to rely on our teammates for strength. Sitting down for a game of cards or grilling up a few burgers after shift can bring about a big change in attitude. I also suggest all of us take a look at the great events that MWR provides for us here. All of these things are outlets.

Take pride in the work you are doing here. Watch out for your teammates and if you see someone that is a little down, step in and see if there is anything you can do to help them out. We need to rely on each other. Keep up the great work, and may the new year bring success and happiness to you and your families.

JTF GUANTANAMO

Commander:

Navy Rear Adm. Tom Copeman **Command Master Chief:**

Navy Master Chief Petty Officer

Scott A. Fleming Office of Public Affairs

Navy Cmdr. Brook DeWalt: 9928

Deputy Director:

Army Maj. Diana Haynie: 9927

Supervisor:

Army 1st Sgt. Shellie Lewis: 3649

The Wire

Executive Editor:

Army Lt. Christopher Cudney: 2171 **Command Information NCOIC:**

Army Sgt. 1st Class Michael Gholston: 3651

E.S. NAVY

Army Staff Sgt. Blair Heusdens: 3594

Assistant Editor:

Army Sgt. Michael Baltz: 3589

Staff Writers:

Navy Petty Officer 1st Class

Edward Flynn

Army Sgt. Carmen Gibson Army Sgt. David McLean Army Spc. Tiffany Addair

Army Spc. April D. deArmas Army Spc. Christopher Vann

Contact us

Editor's Desk: 3594 or 2171 From the continental United States: Commercial: 011-53-99-3594

DSN: 660-3594

E-mail: thewire@jtfgtmo.southcom.mil Online: www.jtfgtmo.southcom.mil

COVER:

Five Coast Guardsmen from Maritime Safety and Security Team 91103 are promoted during a ceremony on a Coast Guard cutter docked at Naval Station **Guantanamo Bay, Dec. 31.** – JTF Guantanamo photo by Army Sgt. Emily Greene

BACK COVER:

A palm tree is lit with Christmas lights at Naval Station Guantanamo Bay. – JTF Guantanamo photo by Army Staff Sgt. Emily

The WIRE is the official news magazine of Joint Task Force Guantanamo. It is produced by the JTF Public Affairs Office to inform and educate the Troopers of JTF Guantanamo through news, features, command guidance, sports and entertainment. The WIRE seeks to provide maximum disclosure with minimum delay with regards to security, accuracy, propriety and policy. This DoD news magazine is an authorized publication for the members of the Department of Defense. Contents of The WIRE are not necessarily the official views of, or endorsed by, the U.S. Government, the Department of Defense, or Joint Task Force Guantanamo. It is printed by the Document Automation & Production Service with a circulation of 1,000.

Keeping the legal process going

■ 474th Expeditionary Civil Engineering Squadron maintains Expeditionary Legal Complex for ongoing military commissions

Navy Petty Officer 1st Class Edward Flynn

JTF Guantanamo Public Affairs

Although much is reported in the media about the uncertainty of Joint Task Force Guantanamo and the legal status of the detainees, Airmen with the Base Emergency Engineer Force assigned to the 474th Expeditionary Civil Engineering Squadron, consisting of Air National Guard units from several different states, continue to provide support to the Expeditionary Legal Complex. The 474th is responsible for construction and sustainment of Camp Justice and the ELC in support of military commissions at the naval station.

This dedicated engineering squadron helped establish a tent city named Camp Justice.

The 474th was instrumental in providing engineering support to the state-of-the-art ELC, erected to accommodate these military commissions.

The courtroom protects highlyclassified information and provides state of the art technology usually found in federal courts. For each commission, this highly-sensitive process must ensure that the courtroom and other utilized buildings on Camp Justice are operational and efficient, while ensuring operational security issues are addressed. Used by the legal staff, judges and detainees, this environment is often witnessed by national and international media, complementing the JTF mission of legal and transparent care and custody of detainees. Additionally, a media center within the complex provides journalists with Internet access and closed circuit television viewing of the hearings.

The 474th provides various engineering duties and general maintenance services, including maintaining generators and electricity, preventive maintenance to heating, ventilation and air conditioning and electrical units, pest control, carpentry skills and heavy equipment operation.

"Working in this joint environment has been an exceptional experience," said Air Force Senior Master Sgt. Tim McConnell, a member of the 474th ECES. "We receive tremendous cooperation in getting the job done. I'm proud of our team and their hard work and professionalism."

Additionally, when commissions are

not happening at Guantanamo, the 474th continues to work closely with Naval Station Guantanamo Bay on various public works projects throughout the base, improving conditions for service members and their families.

The 474th was instrumental in the changeover from generators to shore power, ensuring that the legal staff has ability to work and conduct commissions and enhance the physical location at this facility, while reducing the chance of a power outage.

"I have learned a great deal about engineering and preventive maintenance," said Air Force Senior Airman Ryan Pinno. "Additionally, this assignment has provided me the opportunity to work with such talented people during this historic time."

Another significant improvement made by the 474th includes the installation of trailer-style living units for attorneys and their staff. This allows the legal staff, when on the island for commissions, privacy and comfort while working and living in this environment.

Joint Task Force Guantanamo will continue to provide services, enhancing detention facilities and improving quality of life for Troopers and detainees until the last detainee leaves the island.

An Airman with the 190th Civil Engineering Squadron drills into the side of a building while conducting repairs, Jan. 6. – JTF Guantanamo photo by Army Spc. Christopher Vann

Army Spc. Christopher Vann

JTF Guantanamo Public Affairs

Airmen from the 190th Civil Engineering Squadron with the Kansas Air National Guard and the 106th Civil Engineering Squadron of the New York Air National Guard, are at Naval Station Guantanamo Bay to assist the Navy Mobile Construction Battalion, or Seabees, and the Base Emergency Engineering Force on various construction projects, gaining valuable training to meet their annual Deployment for Training requirements.

The 190th CES and 106th CES are on a two-week training deployment in support of naval station and Joint Task Force Guantanamo construction projects.

Air Force Master Sgt. Lori Cherry, project manager, describes the projects assigned to the units.

"This is a great opportunity for us to conduct our DFT," Cherry said, "What better way for us to fine tune our skills and provide quality work."

Having the guardsmen help with operations at Guantanamo Bay provides many benefits. It saves both man hours and resources to ensure that all personnel are able to complete their respective missions.

"We have projects going on over on the leeward side of the base, in addition to the windward areas, as part of our mission requirements," Cherry said. "We have all the personnel needed to get the jobs done – everything from electricians, heavy equipment operators, heating, ventilation and air conditioning to plumbers and engineering assistants."

The CES teams will also be working with the Seabees to help refurbish the cannon wheels, located on Sherman Avenue.

Air Force Capt. Donald Harper, the project officerin-charge, sees this deployment as a way to positively evaluate and observe the lower enlisted non-commissioned officers with their development and leadership skills.

"This is a win-win situation for us," Harper said. "It's a great chance to train and gain experience.

With work getting done on the leeward side of the island to the migrant operations facilities and areas being cleared for future operations, the training enables the workers to fine tune many aspects of their jobs.

Air Force Master Sgt. Oscar Trevino and Air Force Senior Airman Matthew Lucht with the 190th Civil Engineering Squadron of the Kansas Air National Guard dig a trench outside of a detention facility, Jan. 7. – JTF Guantanamo photo by Army Spc. Cody Black

From major construction to minor repair work, like the modifications to the Columbia College building, where new air conditioning and heater units are being installed, and ventilation holes being added to the roof, the CES teams are hard at work.

"The training that we get here will assist us in future deployments to perform at a high level," Harper said.

MISSION | FRIDAY, JANUARY 8, 2010

Five reserve maritime enforcement specialists with Maritime Safety and Security Team 91103 advanced from petty officers third class to second class during a ceremony, Dec. 31. - JTF Guantanamo photo by Coast Guard Petty Officer 1st Class Allyson E.T. Conroy

Coast Guard Petty Officer 1st Class Allyson E.T. Conroy

Coast Guard District 11 Public Affairs

With the ringing in of the New Year, the Coast Guard ushered in a brand new rating, while at the same time, they said good-bye to another.

The maritime enforcement specialist rating became part of the Coast Guard family Jan. 1, while its reserve counterpart

was disestablished. Joint Task Force Guantanamo's Maritime Safety and Security Team 91103 recognized the special milestone during a ceremony at Naval Station Guantanamo Bay, Dec. 29, 2009.

Each member symbolically transitioned from one side of the brow to the other. As they did so, each person shed his legacy rating and stepped into the boots of being a maritime enforcement specialist.

"Not many people can say they changed rates from their legacy to a brand new rate while being deployed to Guantanamo," said Coast Guard Chief Petty Officer Lee Conroy, with MSST 91103, which is out of Los Angeles. Conroy, previously a boatswain's mate, is the senior enlisted member to be a plank owner of the maritime enforcement rate at the MSST. "Being

here makes it that much more special. It is important to recognize this new step in the Coast Guard."

The service has been responsible for maritime law enforcement since its

This is a significant change and not a decision that was reached lightly.

beginning days as the Revenue-Marine, and later named the Revenue Cutter Service, which was established in 1790. The idea behind creating a new law enforcementcentric rating is to be able to continue that ability with a better set of tools for the

"This is a significant change, and not a decision that was reached lightly," said Coast Guard Vice Adm. Jody Breckenridge, commander of Coast Guard Pacific Area.

The admiral was able to visit the MSST and pay tribute to the unit during the holidays, as well as participate in the ceremony of those who switched rates at the beginning of the year.

'In the post-9/11 environment, and the joint environments we are operating in, we have looked at how threats have changed, and the skills we really need have changed,"

Breckenridge said.

This new rate will help the Coast Guard acquire those skills and maintain those specialized abilities in the field. These new maritime enforcement specialists will be

the law enforcement instructors at the unit level, and will keep the rest of the fleet up to speed when it comes to enforcing the laws on the water and in the - Coast Guard Vice Adm. Jody Breckenridge many different aspects of the Coast Guard mission.

> In the recent past, it has primarily been the boatswain's mates, the gunner's mates and the machinery technicians who have constituted the Coast Guard's boarding teams. This will not change, according to Conroy. These teams will still be made up of a variety of other rates to do the job. However, it will be the unit's resident maritime enforcement specialist who will be responsible for training these team members and keeping them up to speed on their law enforcement skills. This, he says, will be a wonderful improvement because as the different rates rotate in and out of the different missions, there will always be a maritime enforcement specialist at the unit to make sure the members know what they need to know to get the job done and to stay safe

> > See RATING/12

Army Sgt. Michael Baltz

JTF Guantanamo Public Affairs

Naval Station Guantanamo Bay's Morale, Welfare and Recreation department continues to support Troopers and personnel who are softball junkies by starting another season.

While most of the teams remain from last season, there will be a few new names and faces, such as GTMO Intensity, which is comprised of Joint Task Force Guantanamo Troopers and civilians.

"The first time we played together was in the Turkey Gobbler [All Nighter] softball tournament where we went on to finish third," said Larry Close, the catcher for GTMO Intensity. "Now we have experience. After the tourney, we continued to practice a few nights a week, and we will continue to do so until the season starts.

"I feel that we are the team to beat. I expect to win it all," Close added.

Close said he plays as a way for him to exercise and maintain camaraderie in the work environment.

"It is a great way to stay in shape, and it allows for us who work in the JTF, to come together," Close said.

Other teammates agree, but Navy Chief Petty Officer Tom Hirzel, also with the JTF, has other reasons for being part of the team.

"I love it. I have been playing sports

since I was little, especially baseball," Hirzel explained. "This is just a way to keep my tradition and my love for sports going."

According to Hirzel, he feels that the success of his team will be a result of "great fielding and great batting."

"We have really been able to come together over the past two months," said Navy Petty Officer 3rd Class Jordan Grainger, with the Camp America post office.

GTMO Intensity is focused, ready and, of course, intense as the season nears.

The league sign-up deadline is Jan. 8 at 5 p.m., the coaches' meeting is Jan. 11 at 5:30 p.m. and the season starts Jan. 13 at 6:30 p.m. Games will be played on the softball fields at the Cooper Sports Complex.

If you have any questions regarding MWR's softball league or other upcoming sports, call ext. 2113 or 77262.

Army Sgt. David McLean

JTF Guantanamo Public Affairs

Set in the early to mid 90's, Clint Eastwood's "Invictus" covers the first year of Nelson Mandela's presidency and how he pushed the nation's rugby team, led by captain Francois Pienaar, to achieve World Cup glory. However, Mandela's backing of the rugby team split many hairs, as the "Springboks" were symbols of apartheid for millions of South Africans, making Mandela risk the very base that pushed him into office. He also dealt with personal security, his exhaustive schedule and the strains on his personal life. This movie was less about rugby and more about a struggling nation attempting to heal many years of division.

Morgan Freeman delivers an impactful performance as South African leader Nelson Mandela. Freeman's accent, mannerisms and tone were spot on, as he brought emotionally charged exploits to the screen. Matt Damon also excels as Pienaar, the solid rugby player who must do more than just lead by example for his team. This duo complemented each other perfectly on screen to bring about this true tale of determination and success, both on field and throughout a country.

The screenplay, adapted from the John Carlin book "Playing the Enemy," doesn't offer many narrative surprises, but it does do a good job examining not only the strife South Africa was in when Mandela was elected, but also the value of the team to the entire nation. Eastwood does not deviate from history, but there are a few creative adaptations throughout the film. Though the material may seem familiar, the performances by Damon, and especially Freeman, are what elevate this tale into a solid and even uplifting drama.

The only things that really detracted were some inaccuracies that were very apparent during the film. Pienaar is a 6'3" man who weighs nearly 260 pounds, while Damon may be 5'10" and tip the scales at just 200 pounds. Damon does bear a

resemblance to the burly flanker, but during the rugby tests, he looks much smaller and out of place. The title of the movie is rather catchy and fitting, but the William Henley poem was not the inspiration Mandela had in Robben Island prison. "The Man in the Arena," by Theodore Roosevelt, was the true inspirational piece, but the former does adapt very well for a Hollywood movie.

The overall quality of this film, and the moving story it represents, captures that period of time with amazing accuracy. The cinematography of the South African landscape shows beauty and barrenness, riches and poverty, while the actors move you to cheer for the Boks as the nation begins to grow together. This film was not only family friendly, but an inspiring true story that will be an award-winner this year.

PG-13 133 minutes Rating: ★★★★

Joint Task Force Guantanamo Troopers and Naval Station Guantanamo Bay residents rang in the new year with concerts by Bridge of Sighs and State of Man, who played at the Tiki Bar, Dec. 31.

The two bands, who have visited Guantanamo on multiple occasions, entertained Troopers into the new year.

Strategic mobility office: here to help

Army Staff Sgt. Blair Heusdens

JTF Guantanamo Public Affairs

transportation and procedures can be confusing, depending on what service and status you're in at Joint Task Force Guantanamo. With the mixture of civilian and military personnel at JTF Guantanamo, it can be a big task keeping up with the comings and goings of so many people.

The JTF Strategic Mobility Office is responsible for booking official travel and travel for leave and emergency leave for JTF personnel. This includes arranging seats on rotator flights that fly out twice a week and on other contracted aircraft that leave out of Naval Station Guantanamo

Bay. "We're here to help JTF personnel get to where they need to go," said Air Force Capt. William Boyd.

The most consistent and reliable means of transportation off-island is the Air Mobility Command rotator flight, however, other flights that are contracted through U.S. Southern Command, the naval station and the FBI sometimes allow JTF Troopers on official business or emergency leave to

fly, if space permits.
"There is no guarantee on the availability of seats on [FBI and other contract flights], as their purpose is to support a particular mission at GTMO," Boyd said.

JTF personnel who need to book a seat on the rotator should contact Air Force Staff Sgt. Rahsha Stowers in the SMO office to fill out a travel request. The travel request can be submitted in electronic form by e-mail or in person at the office. Flights cannot be booked more than 90 days in advance.

Stowers says she makes approximately 200 reservations each week for JTF personnel. One of the most important things, Stowers says, is for Troopers to make sure their leave paperwork has the correct funding code on it before they arrive at the terminal the day they leave.

"It's a relatively simple process, but don't wait until the last minute," said Stowers.

Active duty personnel and their family members, as well as other categories of individuals, are eligible to fly Space Available on AMC rotator flights. This process can save money, but personnel should be aware that their seats may not be guaranteed. Space-A passengers should go directly to the AMC terminal to sign up to fly Space-A instead of making reservations through the SMO. Passengers with reservations will not be able to fly Space-A and will have to pay the fee for the flight. Space-A travel is a convenient option for those who have leave or time to be flexible with their schedules.

The SMO also works to coordinate travel for Troopers' final departure off the island. For JTF personnel who are on PCS orders, the SMO will book flights for leave, but they will have to go through the naval station for their final departure. The SMO office, located at building 906 next to the main post office, is a required stop for Troopers who are preparing to check out of GTMO.

As for any travel arrangements, early planning and preparation are important. Leaving enough time to ensure paperwork is in order and reservations are made can make your travel experience less

"Plan ahead and follow up," said Boyd. To request flight reservations or for questions about flights out of GTMO, call Air Force Staff Sgt. Rahsha Stowers at ext. 3011 or Air Force Capt. William Boyd at ext. 3359. 🕸

Army Spc. April D. deArmas

JTF Guantanamo Public Affairs

Whether it is on land, in the air or in the surrounding waters, all creatures big and small share the living space with Troopers and residents of Naval Station Guantanamo Bay – this is also true of sea turtles.

There are several species of sea turtles that can be found in the waters surrounding Naval Station Guantanamo Bay. They include the leatherback, loggerhead, green and hawksbill turtles.

"Because of the unique position the base is in, we can see these turtles spawn year round," said Mike McCord, Naval Station Guantanamo Bay environmental director.

Troopers and residents who take advantage of snorkeling or diving can see sea turtles on a regular basis. Some may even happen upon a nest of eggs or newly-hatched turtles while on the beach.

On Dec. 12, Jean Anderson, purchasing manager for Joint Task Force Guantanamo, walked up on some newly-hatched turtles before starting a night dive at Windmill Beach.

"It was so exciting and we were surprised at first," Anderson said. "We saw them heading to the basketball court and helped them back to the water using a flashlight."

Hatchlings find their way to the ocean by crawling toward the brightest horizon.

"They were thrown off course because the basketball court lights were on," Anderson said. "When my dive partners and I

started shining the flashlight toward the water, they turned and started to follow it in. It was really awesome to see."

Troopers and residents may not realize that all species of sea turtles are endangered and protected creatures.

"Around the world, fish and wildlife conservation commissions have regulations in place to protect sea turtles from catching them and harvesting their eggs," McCord said.

Some of the biggest threats to the sea turtle population here in Guantanamo Bay, according to McCord, are traffic and light pollution on the beaches.

"People go to the beach to dive or to hang out. When they do, they tend to track through the nesting areas which destroys eggs," McCord said. "People also leave the lights on in the cabanas at the beach when they leave."

Another problem affecting the turtle population is harvesting of the eggs in the nests.

"During the 90's, when we had a large population of migrants here, our turtle population was affected

because the migrants would go to the beaches and get the eggs and eat them," McCord said.

Troopers and residents may not realize they can help in the conservation of the sea turtle population here.

"The best way people can help is to keep a look out for turtle tracks on the beach and be aware of where they are traveling on the beach and to turn off all lights at the cabanas after using them," McCord said. "We need to remember that most of us are visitors here and we want to protect the wildlife so others who come can enjoy it as well."

USCG welcomes maritime enforcement specialists

RATING from 5

while doing it.

"With the establishment of this rate, there will be a core in the organization that will represent our new depth of experience," Breckenridge said. "They will keep our deployable forces up and coming, with a bit stronger footprint, while at the same time keeping the rest of the Coast Guard's skill sets up as they rotate through the different billets."

As this new rating comes on line, the Coast Guard says farewell to another rate. The port security specialist was the only job that was strictly for the reserves, a job that Coast Guard Chief Petty Officer Brian Putnam did for more than 13 years as a reservist.

"I am sad to see the PS rate go," Putnam said.

Putnam is Conroy's reserve counterpart, who also made the change to ME. He may be sad to see his legacy rate being disestablished, but he is excited to see the reservists have the opportunities the new rate will afford them.

"In the past, the reserve PS members did not have an active duty counterpart,

therefore it made training difficult," Putnam said. "You'd come in for your drill weekends and be working for a [boatswain's mate] or another rate who really didn't know what your job consisted of."

Petty Officer 1st Class Allyson E.T. Conroy

Now, Putnam said, a consistency will be maintained between the active-duty side

and the reserve side, which will ensure his reserve members receive the proper training they need. When deployments come up, such as the one Conroy and Putnam are now on, there will be a better correlation within the one rate, making sure the mission is completed more efficiently.

Maintaining Trooper skills

Members of the 193rd Mililtary Police Company of the 525th Military Police Battalion check their weapons back into the arms room after cleaning them at Joint Task Force Guantanamo, Jan. 7. – JTF Guantanamo photo by Army Sgt. Emily Greene

Boots on the Ground

Where is your favorite place to eat on base? Why?

Army Pfc. Jerome Perry Jr.

"Pizza Hut, because I like pizza."

Navy Petty Officer 2nd Class Castonia Lee

"I love the Triple C. Their sugar crazed shakes are amazing!"

Air Force Master Sgt. James R. Frye

"Its not really a place, but Wednesday night Pizza at the bowling alley."

by Army Spc. Tiffany Addair

Coast Guard Petty Officer 3rd Class Andrew Martin

"The galley, because it is free."

Air Force Maj. William Wiecher

JTF Deputy Command Chaplain

A new year has begun; a new year to grow in our spiritual lives. This new year enables us to forget the past that encumbers us and allows us to live a life in hope and anticipation. As part of the new year, the feast of the Epiphany – January 6 – plays an important role in the life of the Christian church. It is the first major festival in the new year and it commemorates the visitation of the three wise men, or three kings, from the east who came to pay homage and offer gifts to the Christ Child. Epiphany means literally to "show" or "reveal" as well as "illuminate." In this moment, Jesus Christ is revealed as the savior of the nations, symbolized by the three kings bowing before him.

It is also a revealing, to which every person of faith is called. Through our lives of service and dedication to others, we embody and reveal the love of God to the world. The giving of gifts during Christmas and the Epiphany feasts remind us of the gift given for the sake of the world – Jesus. In turn we are called to be gifts to others, to

give of our time and talents.

One of my favorite stories concerning this profound truth regarding the giving of oneself in service to others comes from the 20th century Indian Christian evangelist, Sundar Singh. Singh was a Sadhu, which is a term for a mystic or practitioner of yoga.

Singh was an Indian Hindu who converted to Christianity and became an evangelist. What was unique about his ministry was his clothing, since he wore the saffron (yellow) robe of a Sadhu to make Christianity acceptable to others. As a Sadhu, he relied on the generosity of others, abandoned all possession and maintained celibacy. In this lifestyle, he was free to devote himself fully without distraction to the Lord. Dressed in his thin yellow robe, carrying no money or other possessions except a copy of the New Testament, Singh took to the road and began a life of spreading the simple message of love and peace and rebirth through Jesus as well as a life of service toward one another.

He stressed the importance of giving to others, and the mutuality that is the essence of living in community with others. The following paraphrased selection comes from his book "The Cross is Heaven." He

writes:

"In a certain desert, where there was no sign of water, there was a tree with green leaves bearing fruit. The reason was that the long roots of the tree found a secret spring of water deep under the ground and was thus nourished by it. Prayer is the hidden root which goes to the hidden spring which is God. Through prayer we receive life from God and strength to bear fruit.... In Palestine, I was standing near the River Jordan and thought: "This water, this fresh, sweet water is flowing all the time into the Dead Sea, but that sea still remains dead, because it is not sending out streams.' So there are some Christians which are spiritually dead. The fresh water from Jesus Christ is flowing into them all the time, and they are still dead. Why? Because they are not giving out to others."

In giving to others, we find strength and in this way we are an Epiphany for those around us. I hope that in this new year, you will discover new ways of giving of yourself in service to others, and in doing so you will discover the joy that comes from such service, as well as improving the life of those we work and live with here in this community.

GTMO Religious Services

Daily Catholic Mass
Mon. - Fri. 5:30 p.m.
Main Chapel
Vigil Mass
Saturday 5:00 p.m.
Main Chapel
Mass
Sunday 9:00 a.m.
Main Chapel
Daily Catholic Mass
Sun. - Fri. 6:30 a.m.
Troopers' Chapel

Protestant Worship Sunday 9:00 a.m. Troopers' Chapel Islamic Service Friday 1:15 p.m. Room C Jewish Service Friday 7:00 p.m. FMI call 2628 LORIMI Gospel Sunday 1:00 p.m. Room D Seventh Day Adventist
Saturday 11:00 a.m.
Room B
Iglesia Ni Christo
Sunday 5:30 a.m.
Room A
Pentecostal Gospel
Sunday 8:00 a.m.
Room D
LDS Service
Sunday 9:00 a.m.
Room A

Liturgical Service
Sunday 10:00 a.m.
Room B
General Protestant
Sunday 11:00 a.m.
Main Chapel
United Jamaican
Fellowship
Sunday 11:00 a.m.
Building 1036
Gospel Service
Sunday 1:00 p.m.
Main Chapel

GTMO Bay Christian
Fellowship
Sunday 6:00 p.m.
Main Chapel
GTMO Christian
Fellowship
Sunday 8:00 p.m.
Main Chapel
Bible Studay
Sunday 6:00 p.m.
Wednesday 7:00 p.m.
Troopers' Chapel

Army Sgt. Carmen Gibson

JTF Guantanamo Public Affairs

"Anybody here ever ate a banana rat?"
The question may seem absurd as part of an average stand-up comedy routine, but here

at Naval Station Guantanamo Bay, the local Troopers simply chuckled knowingly and nodded in approval as they watched one of their own take the stage to lift their spirits.

Army Sgt. Ryan Usher, a Joint Task Force Guantanamo Trooper assigned to the 189th Military Police Company and a moonlighting comedian, took an interest in the entertainment industry at an early age. He excelled in theater and show choir in high school, and after graduation, took gigs as a wedding singer.

It was not until he signed up for improv nights, however, that he realized his talent for stand-up.

"[Entertaining people] is something I wanted to do my whole life," said Usher. "I just love making people laugh."

Back in his hometown of Duluth, Minn., he finally got to try his hand at entertaining

a large audience by serving as master of ceremonies for a hometown tree lighting event.

After being deployed to JTF Guantanamo in support of Operation Enduring Freedom, Usher took advantage of the Windjammer's weekly Trooper-sponsored open mic night

A gathered crowd looks on as Army Sgt. Ryan Usher with the 189th Military Police Company performs at open mic night at the Windjammer, Jan. 3. – JTF Guantanamo photo

to try his act out away from home. In front of his seniors, peers and subordinates, Usher shimmied and shook without rhythm, all the while joking of his unfortunate dancing skills.

by Army Sgt. David McLean

"I've always seemed to put a funny twist on anything that happens," said Usher. "I'm not afraid to make myself an emotional whipping post."

While he did poke fun of himself and his hometown, the young comedian also tried to relate to the other Troopers' daily

responsibilities as well as share in their feelings about being away from home – in a funny way, of course.
"With someone being

"With someone being deployed here, they understand what we're going through and can crack on it," said Navy Seaman Kaylie Gordon, an intelligence specialist with the Joint Intelligence Group. "He actually understands what we all do and that makes the jokes easy to relate to."

In addition to taking the stage at weekly open mic nights, Usher is scheduled to headline an upcoming comedy review for entertainment beginners sponsored by the Junior Service Member's Association. With offers

already being handed his way, Usher hopes to continue to entertain the masses as long as they continue to enjoy it, and judging by the laughter coming from the audience, his last act is nowhere in sight.

