

THE OFFICIAL PUBLICATION OF JOINT TASK FORCE GUANTANAMO

THE WAVE

MARCH 20, 2015

HELLO & FAREWELL

THE 391ST MP BATTALION
TRADES PLACES WITH
THE 324TH MP BATTALION

SEABEE'S 73RD BIRTHDAY

NAVAL ENGINEERS HOST
A BALL TO CELEBRATE
THE OCCASION AT GTMO

PRIDE IN PROFESSIONALISM

REAR ADM. COZAD, SEN.
MCCAIN, MORE GIVE
THANKS TO JTF TROOPERS

LAST FRIGATE VISITS GTMO

USS KAUFFMAN MAKES A
PORT VISIT ON ITS WAY TO
BEING DECOMMISSIONED

ST. PATRICK'S DAY BAND

THE WEE BAG BAND BRINGS
SOME IRISH CELEBRATION
TO GTMO TROOPERS

PHOTO STORY

REAR ADM. KYLE COZAD
Commander, Joint Task Force Guantanamo

In my role as the Commander of Joint Task Force Guantanamo, the question I'm most often asked is, "What is the hardest part of your job?"

That's an easy question to answer for anyone associated with our mission on a day-in, day-out basis.

I know the truth about the professional conduct of the JTF towards the detainees in custody here. I know the truth about how detainees treat members of the JTF with contempt, and conduct vile assaults on a daily

DEDICATION OF THE JTF RECOGNIZED FROM THE TOP

basis. I also know that all too often, misrepresentation about our mission – and those who conduct it are the rule, and not the exception. Regardless, the men and women of JTF-GTMO are unwavering in their professionalism and restraint, in arguably one of the most visible and challenging missions in the Department of Defense.

So this week's leadership corner is my opportunity to share feedback that is all too uncommon in the media. There is an overwhelming consensus among members of Congress, Service Chiefs and Secretaries, plus a host of influential policy makers that visit JTF-GTMO, that we need to separate fiction portrayed in the media from the reality of the way in which we execute the mission.

Arizona Sen. John McCain opened annual testimony in which Gen. John Kelly, Commander, U.S. Southern Command, offered his perspective on his many responsibilities, one of which is oversight of the JTF. In Sen. McCain's closing remarks, he offered the following praise to the men and women, past and present, of Joint Task Force Guantanamo:

"In closing, I want to ask you, Gen. Kelly, to pass on the deepest thanks and gratitude of the members of this committee to the military men and women conducting detention operations at Guantanamo Bay. Putting aside politics and the broader debate about the future of this detention facility, the Americans serving

there today deserve our utmost appreciation. Theirs is an extraordinarily trying and difficult mission, and through it all, they continue to serve honorably and with the utmost professionalism. So General, please extend our thanks to them."

I'm also asked what the best part of my job is. Simple – it's knowing that Sen. McCain, and many other folks within our DoD and Congress recognize the patriotism and professionalism that our task force exhibits, without exception, on a daily basis.

I'm the lucky one here. I see what Sen. McCain praised on a daily basis. While we're serving here we do so with pride, professionalism and a dedication that we can all be proud of. Upon your return home, you can say with 100% confidence, you served your country without hesitation in a tough, and many times, misunderstood mission.

To the men and women of the JTF – THANKS FOR WHAT YOU DO!

Article by
REAR ADM. KYLE COZAD
Commander, Joint Task Force Guantanamo

SOUTHCOM COMMANDER TESTIFIES AT SENATE HEARING

"Mr. Chairman, members, our guard and medical force is doing a superb job, and our nation should be extremely proud of these young military professionals."

These are the words of Gen. John Kelly, Commander of U.S. Southern Command, speaking at a Senate Committee on Armed Services hearing on U.S. Southern Command's budget authorization, in Washington March 12.

Kelly's opening remarks included comments about command priorities, including detention operations, countering transnational organized crime, counterterrorism and planning for contingencies. He included high praise for the men and women assigned to Joint Task Force Guantanamo.

"They execute a difficult, no-fail mission with honor, integrity, and the utmost professionalism, all within a pressure cooker of unrelenting public scrutiny and fabricated accusations of inhumane treatment and abuse. It is worth reiterating that everything they do – including supporting ongoing transfers, enteral

feeding, military commissions, and periodic review boards – is done entirely at the direction of our military

Gen. John Kelly, U.S. SOUTHCOM Commander
Still from Senate Armed Services Committee video.

chain of command, in execution of U.S. national policy," Kelly said. "Like all our men and women in

uniform, these young service members are second to none, and I thank the Congress for sharing that sentiment and for its continued support to our troops stationed at Guantanamo."

Kelly responded to questioning from Sen. Joni Ernst (R-IA) on the treatment of detainees by National Guard members serving at JTF GTMO by explaining the professionalism of the service members here when dealing with abuse and assaults from detainees.

"But at the end of the day, you know, we're the good guys, they're not. We carry out the mission that the President gives us. And all of the human rights groups that go down there give us very, very high marks on how that's done," Kelly said. "At the end of the day, it's a very, very important mission to this country. And it's done superbly well by the men and women that are down there."

Article by
SGT. 1ST CLASS ROBERT FREESE

1 COMMAND & CHAPLAIN

The JTF-GTMO commander shares praises from a senior member of Congress with the men and women of the JTF, and the U.S. SOUTHCOM commanders praise the JTF at a Senate hearing.

3 GTMO NEWS / COVER PHOTO

This week in GTMO news: the USS Kauffman spends time in the bay, two MP battalions trade places, Irish music at GTMO and the JTF commander praises Warrior's professionalism.

7 PHOTO STORY

Sailors, JTF service members and Seabees attend festivities at the annual Seabee Ball at the Bayview, celebrating the Seabee's 73rd birthday this week.

9 ENTERTAINMENT

This week in entertainment, we review Disney's "Cinderella," "Run All Night" with Liam Neeson, "Hot Tub Time Machine 2" and a story of perseverance in "McFarland USA."

11 SPORTS

The Fútbol Weekly column and MMA updates provide the latest up-to-date scores and highlights from your favorite teams and fighters after each weekend of action.

13 LIFE & FITNESS

Protein is a vital part of the human diet, but many commercial sources have unhealthy chemicals. Our fitness guru tells us what some companies are doing to give consumers healthier options.

MOTIVATOR OF THE WEEK

PETTY OFFICER 2ND CLASS
KYLE FISHER
PSU 308

SPC. JONATHAN GARCIA
365TH MP CO

KEEP YOUR PERSONAL LIFE PERSONAL

How many times have you seen someone online share places they have checked into? Social Media can be a great tool for staying connected with friends and family while you're deployed, but there is a limit to what you should put online. Telling the online community your whereabouts at all times by "checking in" at places might not be the best idea, especially if your phone does this automatically. Make sure you know what you're sharing online and what the settings on your mobile devices are. Stay safe. Think before you post. Use OPSEC.

The Wire is an authorized publication for members of the Department of Defense. It is produced by the JTF Public Affairs Office to inform and educate the Troopers of JTF-GTMO. The contents of The Wire are not necessarily the official views of, or endorsed by, the U.S. Government, the Department of Defense or the U.S. Army, Air Force, Navy, Marines or Coast Guard. The editorial content of this publication is the responsibility of the Joint Task Force Guantanamo Bay Public Affairs Office. The Wire is printed weekly by the Defense Logistics Agency Document Services with a circulation of 1,025. It is distributed free to all personnel assigned to the Joint Task Force and is published online.

/ jointtaskforceguantanamo

/ Photos / jftgmo

@ jftgmo

/ jftgmo

COMMAND STAFF

Commander / **NAVY REAR ADM. KYLE COZAD**

Deputy Commander/ **AIR FORCE BRIG. GEN. RON PAUL**

Sergeant Major / **MARINE SGT. MAJ. JUAN HIDALGO, JR.**

Office of Public Affairs Director / **NAVY CAPT. TOM GRESBACK**

Deputy Director / **AIR FORCE MAJ. WAYNE CAPPS**

Command Information Officer / **ARMY 1ST LT. MACARIO MORA**

STAFF

Senior Editor / **SGT. 1ST CLASS ROBERT FREESE**

Copy Editor / **STAFF SGT. DARYL MADRID**

Layout Editor / **SGT. RICK HOPPE**

Photo Editor / **SGT. ADRIAN BORUNDA**

Staff Writer / **SGT. REBA BENALLY**

Social Media / **SGT. CHRIS MOORE**

Staff Broadcaster / **SPC. MONIQUE QUINONES**

Staff Writer / **SPC. AMBER BOHLMAN**

Staff Writer / **SPC. LIZ SMITH**

COVER PHOTO

SPC. LIZ SMITH

VOLUME 17: ISSUE 21

HQ Building, Camp America
Guantanamo Bay, Cuba
Commercial: 011-5399-3651
DSN: 660-3651

E-mail: thewire@jftgmo.southcom.mil
www.jftgmo.southcom.mil/wire/wire.html

TROOPER ON THE STREET

WHAT IS ONE THING YOU WISH YOU COULD HAVE WHILE YOU'RE ON THE ISLAND?

**PETTY OFFICER 3RD CLASS
STEVEN DEBERRY**

"I think it would be great if we were able to use our cell phones here."

STAFF SGT. JOHNNY KHUN

"I would love it if we had a putt-putt golf range."

**PETTY OFFICER 2ND CLASS
CHARLES GRADY**

"If we had better internet and communication to the U.S., it would make this place better."

DECOMMISSIONING THE LAST FRIGATE

The USS Kauffman FFG-59, an Oliver Hazard Perry-class frigate, docks here as part of a five-day port visit. The Kauffman is on its way to being decommissioned in September, it will be the last U.S. Naval frigate to be retired.

Like people, ships get to a point where they have to retire. The USS Kauffman FFG-59 is one such ship. In September it will be decommissioned and sent to a shipyard until it is purchased.

"Most fast frigates that we decommission are sold to a foreign partner's Navy," Ensign Zachary Keating said. "Our ship does not have a contract to be sold yet, so after the decommissioning process it will be sent to the Philadelphia Navy Yard."

There is a rich history behind this particular frigate. The ship is named for two U.S. Navy admirals, Vice Adm. James L. Kauffman and his son Rear Adm. Draper L. Kauffman.

Vice Adm. Kauffman served during World War I and commanded multiple ships and shore commands. His son, Rear Adm. Kauffman, served in both the Royal Naval Volunteer Reserve and the U.S. Navy Reserve until he established the first Underwater Demolition Teams for the Army and Navy in 1943.

The Kauffman coat of arms honors the achievements of the two Kauffman men. The double crosses on the shield symbolize the Navy Crosses both men earned for their service. The dark blue and gold denote the sea and excellence. A dolphin below the crosses symbolizes vigilance and maritime power.

The trident on the crest symbolizes the senior Kauffman spending more time at sea than any other officer of his time. The bomb signifies his son's founding of the UDT, the lightning bolts signify the insignia worn

by the professionals in the ordnance disposal field. The three stars on the left side and two stars on the right side of the wreath symbolize the rank each man held upon retirement.

Across the scroll is the French motto "Toujours en Vedette," which translates to "Always in the lead."

The USS Kauffman was launched March 29, 1986 and was commissioned February 28, 1987, bringing this ship to a whopping 28 years of service. Come September this will be the last frigate to be retired.

"This is the last frigate crew period. There is one other ship out, but they decommission while we are still deployed," Keating said.

The commander of U.S. Southern Command's top priority has been halting the movement of narcotics through Central America and its Pacific and Caribbean coasts. The best way to hinder these movements is to deny criminal enterprises any use of the seas and coastal waterways.

"This is one mission that you can actually see, feel and touch results immediately. This produces actual tangible results," Keating said.

The USS Kauffman came to port at Guantanamo Bay, Cuba for five days for a small break and departed March 14.

Story and photo by
SPC. LIZ SMITH

HELLO TO YOU, FAREWELL TO A FEW

The incoming 324th Military Police Battalion stands ready March 11, as they prepare to take the reigns of responsibility from the outgoing 391st Military Police Battalion on the Joint Task Force parade field here. The casing and uncasing of the Battalion colors is symbolic of the transfer of authority ceremony.

As we say farewell to the 391st Military Police Battalion, the 324th Military Police Battalion steps up to serve at Joint Task Force Guantanamo, in support of the Joint Detention Group mission, during a ceremony here March 11.

The 324th deployed here to conduct command and control in support of detainee operations, and was welcomed by Rear Adm. Kyle Cozad, Brig. Gen. Ronald Paul, Sgt. Maj. Juan Hidalgo, Col. David Heath and Command Sgt. Maj. Edwin Garris.

“Let it be known that the commander, Joint Detention Group, has authorized the Transfer of Authority between the 391st MP Battalion and the 324th MP Battalion in support of the Joint Detention Group and Detainee Operations,” Col. David Heath, the JDG commander, said.

The 324th MP Battalion originally formed on May 31, 1942, as the 801st MP Battalion, and activated on June 4, 1942 at Fort Ord, California. They served in the Philippines on Luzon Island during the Philippine Campaign guarding enemy prisoners of war. They were re-designated as the 324th on June 11, 1947.

The 324th arrived to continue supporting command and control of detainee operations. This is not the first time the 324th were involved in a mission like this. Previously, they were awarded the Meritorious Unit Commendation for detainee detention operations

while activated in Chambersburg, Pennsylvania.

Lt. Col. Roger Glenn and Command Sgt. Maj. Michael Poll cased the 391st MP Battalion colors signifying their successful completion and release from

“**COMMANDERS
AND SOLDIERS
COME AND GO,
BUT THE COLORS
REMAIN
STEADFAST.**”

the JDG mission, while Capt. Jesse Rushing and 1st Sgt. Brian K. Perry cased the detachment guidon also signifying their successful completion and release.

“The very soul of a military unit is symbolized in the

colors under which it fights, for they record the glories of the past, stand guard over its present destiny, and ensure inspiration for its future,” Capt. Sarah Snow, the 324th MP Battalion officer in charge said.

Meanwhile, Lt. Col. Elvis Huges and Command Sgt. Maj. Paul Shaw uncased the 324th MP Battalion colors signifying their assumption of the JTF GTMO JDG mission while 1st Lt. Scott G. Johnson and 1st Sgt. Jessica Lam uncased the headquarters company guidon, signifying their assumption of the mission here.

“When in action, resolve not to part with the colors, but with your life,” Snow said. “Today, the colors serve as a binding symbol of continuity and point of inspiration for the future. Commanders and Soldiers come and go, but the colors remain steadfast.”

The Transfer of Authority ceremony concluded with the singing of the Military Police Corps Regimental March and the Army Song. Afterwards, the distinguished visitors moved to Bulkeley Field to bid farewell to the 391st MP Battalion and hail the 324th MP Battalion.

Story and photo by
SPC. LIZ SMITH

KEEPING IT IN A WEE BAG, BAND

Armed Forces Entertainment and Morale, Welfare & Recreation team up to bring The Wee Bag Band to U.S. Naval Station Guantanamo Bay March 14 and 15. The band, originally from Wales, enjoys this time of year because Irish bands are in such high-demand all over the world.

What's an Irish pub, without Irish music? St. Patrick's Day celebrations began March 14 at U.S. Naval Station Guantanamo Bay when Morale, Welfare & Recreation teamed up with Armed Forces Entertainment to host The Wee Bag Band, an Irish band from Wales, here.

The band is full of life and character – when introducing themselves, they do as such; Rory, the plucker (mandolin and whistles), Paul the strummer (guitar), Jules the scratcher (fiddle), Steve the slapper (bass) and Alan the beater (drums).

"We primarily play Irish music with a strong Celtic theme and a blue grass tune thrown in for good measure. We sort of split it into three genres; we have the traditional style with bag pipes that you associate with Irish music, then we have the popular Irish music, and then we have the more contemporary stuff," Rory said.

"We try to cover all three of those to make sure that everyone has something that they enjoy," Paul chimed in.

Their set list consists of a wide variety of Irish music, ranging from "Tripping up the Stairs" to "Farewell to Nova Scotia" and "Brown Eyed Girl."

This is The Wee Bag Band's second visit to GTMO and they feel very lucky to get a second invite here, or

that's what they tried to say anyways.

"We were very fortunate to be invited back," Rory said.

Paul joked, "We must have done something wrong."

"Or you might have done something wrong here to invite us back," Rory chimed in. "Since you're going to be the ones that have to suffer the torture of what we're going to do."

“**THERE NEEDS TO BE THREE OR FOUR ST. PATRICK'S DAYS EVERY YEAR**”

—

”

Joking aside, the gentlemen agreed that they couldn't be happier with the hospitality and the

welcome that they have received since being here.

"It's not often you get a general coming up to you to shake your hand and thank you," Alan said.

With this being a popular time of year that Irish bands are in high-demand, the five members are currently on a 12-day tour around the world. From here they go to the Bahamas and then they're off to New York.

"There are just not enough bands to go around," Paul said. "There needs to be three or four St. Patrick's Days every year in order to get to everyone."

Throughout the night there were some questions as to how the name of the band came about.

When asked how they came up with it, they encouraged those who are interested to look it up on the internet. In order to stay as professional as possible Rory said, "What we like to go with is that when everything started, everything fit into a wee bag." From there all five of them burst into laughter, not wanting to spill an old joke just yet.

Story and photo by
SPC. AMBER BOHLMAN

PRIDE IN JTF PROFESSIONALISM

Rear Adm. Kyle Cozad, commander of Joint Task Force Guantanamo, addresses personnel assigned to the JTF Tuesday during a town hall meeting here to relay statements of gratitude and praise from government officials and theater level command elements for their professionalism.

The Joint Task Force Guantanamo commander, Rear Adm. Kyle Cozad, addressed JTF GTMO personnel at U.S. Naval Station Guantanamo Bay, March 16 and 17. He delivered a morale boosting message directly from the nation's Capitol, as he read praise from Arizona Sen. John McCain.

"This year alone there were upwards of 50 to 70 congressmen who have come here to dispel the rumors they hear about as they read newspapers; they are here to garner the first hand truth. When they leave, they talk about how positively the mission is being conducted," Cozad said.

Cozad talked about the multifaceted mission Soldiers, Sailors, Marines, Airmen, Coast Guardsmen and contractors accomplish while at JTF GTMO.

"If you think about the complexities of what we do here, the media dimension, the political component, certainly the legal component, this is without a doubt the most challenging mission in the Department of Defense," he said.

He spoke to JTF GTMO personnel about not only the national respect that the members of the operation had evoked among our nation's leaders, but echoed the sentiment with his own words of praise.

"The feedback is overwhelmingly positive, regardless of what people think in the strategic sense.

The thing that I am most proud of is the fact that these people walk away incredibly impressed with your professionalism," Cozad told service members.

As Cozad began to bring his address to a close, he

“**EVERYBODY
HERE IS A
LEADER,
AND THAT'S MY
EXPECTATION.**”

cautioned JTF GTMO personnel against complacency and reminded them of the scrutiny the GTMO mission operates under, as well as the hazards to their personal safety that a haphazard attitude toward their duties could pose.

"Inconsistency is how we get in trouble here; the thing that causes the most pain is when the defense attorneys attack what we do because we are not being consistent. I can tell you today that it has been over six months since I have heard anybody say, 'we're doing this mission one year at a time.' So, my hat is off to you, but the challenge is out as well – we must continue to get better here, we must challenge how we do things on a daily basis because that's what makes us better," Cozad said.

The town hall meeting was brought to a close with a personal charge to the personnel assigned to JTF GTMO, as Cozad reminded them of the expectation that he first relayed to them during the newcomers briefing each of them attended when they arrived here.

"Everybody here is a leader, and that's my expectation. I don't care if you are the most junior person or the most senior person. I don't care if you have six people that work for you, 60 people that work for you or zero people that work for you, that is the expectation that I have for each and every one of you, not only when on duty, but off duty as well," Cozad said.

Story and photo by
SGT. CHRIS MOORE

SEABEE

BALL COMMEMORATES 73 YEARS

Seabees stationed at U.S. Naval Station Guantanamo Bay celebrated the Seabee's 73rd birthday, March 16, with members of naval facilities, the Public Works Department and members of Joint Task Force Guantanamo.

Officers and enlisted members from every service dressed in crisp, elaborately embroidered and pressed mess uniforms, sat side by side with the Seabees as they shared stories, socialized and ate dinner on the Bayview patio as the calm bay breeze swirled about.

Two of those in attendance were Navy Capt. Louis Bodnar and Seaman Nicholas Colfer. Bodnar and Colfer had the distinct privilege of being the oldest, and youngest, Seabees in attendance and were joined by guest speaker Rear Adm. Kyle J. Cozad in cutting the Seabee birthday cake.

"I've been to about 10 Seabee balls and I've been in the civil engineer corps for about 27 years ... this was the first time I was the oldest Seabee," Bodnar said.

But those in uniform weren't the only ones dressed to impress. Spouses, civilian contractors and retirees showed up in their best gowns and suits.

"It was a great venue overlooking the bay. You can't beat the view," Bodnar said. "Everyone looks great. It's a great Seabee ball."

As the program continued through the night, couples, friends and coworkers took photos, gifts were raffed and eventually, guests made their way to the dance floor.

One of those leading the way to the dance floor was Colfer, the third member of the cake cutting ceremony.

"It was a different experience getting to cut the cake

with the admiral and the oldest Seabee. This being my first duty station, I'm learning a lot about how the Seabees operate," Colfer said. "It's a different lifestyle. I love it."

After his cake-cutting duties concluded and all the gifts had been handed out, Colfer and other Seabees took to the dance floor.

"This is my second Seabee ball, the first was a 'mandatory fun' event in 'A' School," Colfer said. "Needless to say this one is way better. It's more involved, it's fun, and a good environment."

Like any other empty dance floor, it usually takes a few courageous souls to go out there and start dancing; Colfer and other Seabees took the challenge.

The music didn't really matter. Michael Jackson, to country, to the Cupid Shuffle, it was all danceable to the Seabees, who slowly but surely attracted a large group on the dance floor.

"We all showed up – all the Seabees are here," Colfer said. "I think any Seabee ball you go to is always going to be a good time."

The Seabees here maintain over 200 different facilities and do so in an adverse environment.

"We maintain them in a high heat, high humidity, high salt environment. It's a big job and there aren't a lot of us," Bodnar said.

The small contingent of Seabees' tight-knit community was evident, as all Seabees in attendance stood in solidarity and sang the Seabee song together.

"It's a small community for us Seabees so tonight is going to be a good time," Colfer said.

Story and photos by
SGT. ADRIAN BORUNDA

Sailors dance the Cupid Shuffle during the 2015 Seabee Ball on the Bayview patio at U.S. Naval Station Guantanamo Bay March 14. The Seabee Ball celebrated their 73rd birthday with a formal dinner, a birthday cake and dancing.

Seabees, family and guests line up to bust a move in good spirits while on the Bayview dance floor March 14. Attendees looked sharp in their formal civilian and military attire during the traditional ball, and in the end, the Seabees rose together and sang "The Song of the Seabees."

A couple dance the night away at the Seabee Ball on the Bayview patio. The Seabees celebrated their birthday with a formal dinner, a dance and raffeling off prizes, some of which were created and donated by the Seabees themselves.

Rear Adm. Kyle Cozad, left, Seaman Nicholas Colfer, center, and Navy Capt. Louis Bodar, cut the cake at the Seabee Ball March 14. It is tradition for the oldest, Bodar and youngest, Colfer to cut the birthday cake.

MOVIE REVIEW / HOT TUB TIME MACHINE 2

Lou (Rob Corddry), Nick (Craig Robinson) and Jacob (Clark Duke) are back for another ridiculous adventure through time.

Yet, it was horrible. There were a lot of juvenile jokes, and none that were really funny. The first movie was at least, semi-decent. The sequel fell through completely.

I understand that you won't get a whole lot of original humor with these types of movies, but it was like the writers didn't even try. It's a lot of drugs, alcohol, gross-out humor and basically the same characters; characters who should not have any type of control over a time machine.

There isn't a plot, Adam (John Cusack), who is replaced by his son Adam Jr. (Adam Scott), is sorely missing from this sophomoric flick. Without Adam there, it's just lacking a lot of the chemistry the first one had.

This sequel is desperate for laughter; it's a good thing Cusack stayed away from this one, even though he's what brought the first one together so well.

We get a lot of references to the first movie, and Adam Jr. looking for his dad. The best scene, by far, is when Adam Jr. takes a psychotropic drug and trips for hours upon hours. Adam Jr. really just becomes victim to party animal Lou, instead of being of any real use to solve the mystery they were confronted with.

The main story line here, however, is the group of men going into the future to solve a life threatening mystery

instead of what I think a lot of people would do with a time machine, bounce back-and-forth from future-to-present, or past-to-present to better their lives.

Lou is raunchier and worse than ever. His whole character is based around being a horrible monster, to the point that no one wants to be around him – not his wife and definitely not his kids. It's as though the writers felt he wasn't bad enough in the first installment and therefore needed to ramp up the horrible behavior he portrays.

Nick is probably the best part of this movie, and that isn't saying much. He is funnier than, and not as revolting as, the rest of the group is but he still comes off as kind of bored and flat as a character.

I'm not much of a sequel person as it is. They just don't ever come off as well as the original; even sequels that are successful aren't typically as good as the originals. Hot Tub Time Machine 2 never should have been produced.

It is a huge red flag to me when one of the main actors don't come back for the sequel, unless they have reason not to, such as their character dying off or their storyline closing up. When Adam doesn't come back there are a lot of references to him, it was a sad way to bring him into the film without actually having him in the film.

All-in-all, sorely disappointed, I give this one star for the few meager laughs.

Movie review by
SPC. LIZ SMITH

MOVIE REVIEW /// MCFARLAND, USA

Uno, dos, tres, MCFARLAND! "McFarland," USA is a sports drama film directed by Niki Caro and produced by Walt Disney Pictures. It is based on the true story of a 1987 cross country team from a high school with a high Mexican-American population.

After losing multiple jobs and moving his family from place-to-place, due to his temper, struggling coach and teacher, Jim White (Kevin Costner), winds up in one of the poorest cities in America, McFarland, California, with a disgruntled family in tow.

Upon arriving in town, the White family has an eventful first night, leaving White wanting to move his family away first thing the next morning. But after being talked down by wife Cheryl (Maria Bello), he decides to show up to work the next day and give this place a shot.

It's during his first week of work that White recognizes an untapped potential in both talent as students and as athletes. Instead of football players and pickers, they are runners, and he realizes what this school needs is a cross country running team.

The teenagers that he recruits for his team can't help but wonder what the point of a running team is. For most of the runners, they have their parents' blessings, letting them know they can run, but no matter what, they still need to help their family by working in the fields and making ends meet. While other parents let their kids know that what they are doing is a complete waste

of time and they should stop dreaming of things that will never happen.

It's after a lot of negotiating, that White makes it possible for all of his runners to participate; he even puts the idea in their head that if they work hard and run harder, college can become an option in their life.

As the plot develops, White and his team go from the underdogs to competing for a state title, giving the boys a chance to see more of the United States than they have ever had the opportunity to do before.

While part of the film focuses on the development of the runners, the other is all about family. The community the White family moved to did nothing but scare them at first, but as time progressed, the Whites realized how welcoming the community truly is.

But with every happy part, there is always a part that knocks you back to reality and makes you remember that not everything is perfect.

This heartwarming film is filled with love, hate, bravery and success, and will be sure to keep you on the edge of your seat, cheering on the racers as if you were there, and for that, I give it four stars!

Movie review by
SPC. AMBER BOHLMAN

IN THEATERS THIS WEEK

The Downtown Lyceum showtimes are shown in the top row and the Camp Bulkeley Lyceum showtimes are displayed in the bottom row.

Divergent Series: Inurgent (NEW) PG13, 8 p.m. Hot Tub Time Machine 2 R, 10:15 p.m.	Cinderella PG, 8 p.m. The DUFF (NEW) PG13, 10 p.m.	McFarland, USA PG, 8 p.m.	Run All Night R, 8 p.m.	Project Almanac (LS) PG13, 8 p.m.	Black or White (LS) PG13, 8 p.m.	Chappie R, 8 p.m.
FRIDAY	SATURDAY	SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY
The DUFF (NEW) PG13, 8 p.m. Cinderella PG, 10 p.m.	Divergent Series: Inurgent (NEW) PG13, 8 p.m. Hot Tub Time Machine 2 R, 10:15 p.m.	Run All Night R, 8 p.m.	LYCEUMS CLOSED	McFarland, USA PG, 8 p.m.	LYCEUMS CLOSED	Project Almanac (LS) PG13, 8 p.m.

Call the Movie Hotline @ 4880 or visit the MWR Facebook for more info. * Concessions closed until further notice Stay classy, GTMO! No alcohol or tobacco at the Lyceums.

MOVIE REVIEW /// RUN ALL NIGHT

Everyone is saying director Jaime Collet-Serra's, "Run All Night," is really "Taken 4." It's easy to draw that conclusion, especially with Liam Neeson playing the lead role. The similarities between this movie and the "Taken" franchise end with the "daddy saving his family" plot. If anyone else had played the main character, this movie could just as easily be compared to the Die Hard series.

Neeson, plays Jimmy, a hit man going up against his former boss Shawn (Ed Harris). At 62 years old, Neeson seems to be at his prime in this film. Some of the reviews I've read say he looks tired and drunk. Given he is an old man playing the part of an old, alcoholic man; he played the part very well. In fact, the old guy is still in better shape than most of the American 20 to 40-year old demographic.

Neeson and rapper Common's acting was the best part of this movie, everything else was mediocre. The cinematography, standard. The storyline, cliché. Most 8-year olds trying to get out of trouble imagine better plots,

than screenwriter Brad Ingelsby came up with for this story. The character development has so many holes it looks like Bonnie and Clyde's stolen Ford V8.

"Cinderella" dominated the box office with \$70.1 million to second place "Run All Nights" \$11 million opening weekend, and for good reason – "Cinderella" had a better screenplay and direction. All Collet-Serra's film had was Neeson and Common. Without them, this flick would only be seen by college drop-outs watching B-movies at 2 a.m. on The Cult Movie Network.

Rotten Tomato said, "Liam Neeson is in typically fine form, but 'Run All Night' suffers from a convoluted plot and workmanlike execution." They gave the movie a 59% approval rating. Metacritic gave film a score of 59 out of 100.

My opinion is Ingelsby was trying to push some kind of message about the morality and ethics of having the proper loyalties, and he failed.

Movie review by
SGT. 1ST CLASS ROBERT FREESE

MOVIE REVIEW /// CINDERELLA

The perfect breeze rolled through the Downtown Lyceum as I sat under a clear sky and sparkling stars. What a beautiful night to see a movie. One might even say it was magical.

Even as a tomboy child, there was an appeal to big dresses and gorgeous castles that brought out my girly side.

I'm not familiar with Lily James, who plays Ella, but she was a great choice. She portrayed innocence and kindness well. I'm very familiar with Kit (Richard Madden). Though he's still Robb Stark to me, he ended up capturing the role completely. Calling him Kit was cute, but it was a letdown to not have a "Prince Charming." I'm all for creative changes, but that's a bad change.

I was happy with Helena Bonham Carter as the Fairy Godmother. I was very disappointed we didn't see more of her. Her role was far too short and I think she could've added enough to take the movie to the next level.

I didn't forget the woman we love to hate. Cate Blanchett, as Lady Tremaine, was quite wicked. She and her daughters did well, making us want

to rip our hair out – or maybe theirs!

"Cinderella" originally disappointed me, but that was my own fault. I was under the impression that Disney was doing darker, grown up movies. Even though it would've been an amazing thing to do, I've accepted this isn't the case. Now that I can see what direction they are taking, I am actually looking forward to all the movies they are coming out with.

My biggest critique for "Cinderella" is that it was good. Not great, just good. I wouldn't say there's a lot wrong with it, but there could've been a little more excitement.

My least favorite part was Ella's dress transformation; a girl twirling around on the ground. I don't need magic for that. Maybe lifting her up in the air would've sold me on the transformation. That being said, I did love her dress!

All-in-all, I enjoyed the movie and would see it again.

Movie review by
SPC. MONIQUE QUINONES

MWR

2015 SPORTS SCHEDULE

MONTH / DAY ACTIVITY

March 28	Sprint Triathlon
March 30	Softball League
April 6	Flag Football
April 11	Color Run
April 13	Basketball League
April 20	Golf League
April 25	Olympic Triathlon
May 9	JPJ 5 Miler
May 15-16	Captain's Cup Event
May 24	Fitness Festival
June 8	Racquetball League
June 13	NE Gate 12 Mile Run
June 15	Soccer League
June 22	Sand Volleyball League
July 4	Softball Tournament
July 4	Ridgeline Trail Run
July 13-16	Walleyball Tournament
July 20	Badminton League
July 25	Relay Race
August 8	Cable Beach Run
August 22	Sprint Triathlon
September 5	Wood-bat Tournament
September 14	Co-Ed Softball League
September 26	Trail Triathlon
September 28	Flag Football League
October 5	Basketball League
October 24	Paddle, Pedal, Paintball
November 14	Duathlon
November 26	T-Day Half Marathon
December 11	Army / Navy Game
December 19	Holiday Basketball
December 24	Jingle Bell Fun Run

Starting dates are subject to change. All leagues last 2-3 months, including playoffs.

Contact the MWR for more information on each event or to sign up. x77262

TOTAL BODY SHAPE FOR WOMEN

One member of the Total Body Shape for Women fitness class lifts weights as others utilize alternate workout stations, powering through an intense hour of exercise Monday at the G.J. Denich Gym.

If you're looking for an upbeat class that will really get you moving, look no further, Total Body Shape for Women is a class for women who are looking to get into shape, stay in shape or just have fun.

“I ALWAYS SAID THAT AS A FEMALE, WE ARE THE NUCLEUS OF THE HOUSEHOLD.”

“This class is Total Body Shape for Women and I developed it with female participants in mind, like stay-at-home moms. I envisioned this as an atmosphere just for females where they don't feel intimidated,” said Roxy Bumpus, a fitness specialist for Morale, Welfare & Recreation's fitness program.

Bumpus said she started working on the program by doing research on what exactly would be good for women and how many times per week would be

most beneficial for them. She then brought it to her fitness coordinator, Joseph Belt, who said it would be a good idea and to get it started.

“This class is three times a week, Monday, Wednesday and Friday. I'm a certified instructor in Zumba, Pilates, cycling, group and personal training. I put everything together, for example each day we target specific muscles throughout the body,” Bumpus said.

The class is all about getting a chance to learn something and be a better you, something that will keep you active.

“Not every person is educated about fitness, and that is how I started, I was not educated in fitness, I didn't like how I looked, how I felt and I was so into trying to find answers on what to do,” Bumpus said.

She said she recommends it because it's something to get you out of your routine, and at the end of the day when you finish your workout, you're going to feel better.

“I always said that as a female, we are the nucleus of the household, everybody revolves around us. If we don't feel good, nothing is going to go well,” Bumpus said.

The classes are from 9 a.m. to 10 a.m. and are open to any females wanting to participate.

Article and photo by
SPC. LIZ SMITH

SOCCER WEEKLY

THIS WEEK IN LIGUE 1

MARSEILLE VS. LYON

Number three Marseille and Ligue 1 leaders, Lyon came to a draw March 15, as they both failed to capitalize on number two Paris Saint-Germain's loss on the same day. Lyon held on to first place with two points ahead of PSG and four points ahead of Marseille. Early on, it looks as if both teams had the energy to make this match a goal fest, but after early failed attempts by both sides that tested both keepers, the match quickly lulled into a stalemate. Frustration seemed to bubble to the top for Marseille as they earned four yellow cards and one red card that saw a late departure of Jeremy Morel. Morel's tackle was blatant and left the referee with his hand in the air with a red card. Marseille held on a man short, even after late attempts to a stoppage, ending the game with high emotion but little effective result,

other than a tie from either team.

BORDEAUX VS. PARIS SAINT-GERMAIN

Bordeaux sits in sixth place after a back and forth match against Paris Saint-Germain March 15. PSG had just come off a terrific win against Chelsea during a Champions league match and maybe that is why they didn't have the legs to keep up with their opponents. With only 17 minutes into the first half, Wahbi Khazri headed it in past the PSG keeper for a 1-0 lead. PSG would go on to hold for the rest of the half, and came out ready to even things up. First to score for PSG was none other than Zlatan Ibrahimovic, from a short distance to the goal. The tie didn't last long as Isaac Kiese Thelin headed in another for Bordeaux, making it 2-1. Ibrahimovic came through again after putting another goal on the board off a penalty kick, tying it up at 2-2. Diego Rolan would end the game with a goal passed the PSG keeper, 3-2.

Article by

SGT. ADRIAN BORUNDA

MMA WEEKLY

UFC 185 was the weekend of upsets – at least for the two title fights. Anthony Pettis lost the light-weight belt in a five-round dominate performance by Rafael dos Anjos, and Joanna Jedrzejczyk became the new Strawweight Champion after knocking out Carla Esparza.

ANTHONY PETTIS VS. RAFAEL DOS ANJOS

It turned out to be dos Anjos' solid striking ability that stunted any kind of offense Pettis had hoped to win the fight with. The southpaw dos Anjos landed straight left after straight left throughout the fight, eventually opening a cut over Pettis' right eye. Pettis' only answers were several unsuccessful takedowns and several body shots that really didn't hit home enough to make a difference. As for dos Anjos, his striking opened the door for 9 out of 10 successful takedown attempts. It seemed as though there was no place safe for Pettis to retreat to. This leads dos Anjos to his first belt defense against one of two dangerous opponents, either Donald Cerrone or Khabib Nurmagomedov who will fight each other later in May for the right to fight dos Anjos.

CARLA ESPARZA VS. JOANNA JEDRZEJCZYK

In a highly anticipated fight in the relatively new Strawweight class 115 pound female fighters, Champion Carla Esparza took on Polish fighter Joanna Jedrzejczyk for the title at UFC 185. To say that I was expecting more from Esparza would be an understatement, but Jedrzejczyk saw her opportunity and took it to the champion. Esparza's only response was a continuous effort to take the fight down to the ground, an effort that was in vain as Jedrzejczyk stuffed each attempt. Eventually it was a barrage of punches in the second round that led to the TKO while Esparza was still on her feet. Keep an eye on Jedrzejczyk as she may be the Ronda Rousey of the 115 pound fighters.

JOHNY HENDRICKS VS. MATT BROWN

Johny Hendricks won his fight against veteran Matt Brown in a unanimous decision at UFC 185. The big (no pun intended) story was Hendricks' weight and how his pre-fight training, which kept him below 195 pound, would impact the outcome. The answer was, greatly. He was moving around better for all three rounds, which was a change, as he usually slows immensely in the third. His combination of striking and ground offense was too much for Brown.

Article by

SGT. ADRIAN BORUNDA

WORLD SOCCER TOP 20

No.	TEAM NAME	Standings
01	Lyon	(17-5)
02	Paris Saint-Germain	(15-3)
03	Marseille	(16-7)
04	AS Manaco	(14-6)
05	St. Etienne	(13-6)
06	Bordeaux	(13-7)
07	Montpellier	(13-9)
08	Lille	(11-10)
09	Nantes	(10-10)
10	Guingamp	(12-15)
11	Stade Rennes	(10-11)
12	Bastia	(9-11)
13	Stade de Reims	(9-12)
14	Caen	(9-13)
15	Lorient	(10-15)
16	Nice	(9-13)
17	Evian Thonon Gaillard	(10-17)
18	Toulouse	(8-16)
19	Lens	(6-16)
20	Metz	(5-17)

POUND 4 POUND TOP 10

No.	NAME	Record
01	John Jones	21-1
02	Jose Aldo	25-1
03	Chris Weidman	12-0
04	Demetrious Johnson	21-2-1
05	Cain Velasquez	13-1
06	Anderson Silva	34-6
07	Rafael dos Anjos	24-7
08	Anthony Pettis	18-3
09	Daniel Cormier	15-1
10	Robbie Lawler	25-10,1NC

YOU ARE WHAT YOU EAT

Some big names are making big changes. Companies like Costco and McDonald's have announced they will no longer be selling the meat of animals raised with antibiotics.

Georgia State University did a study recently that found places like Wal-Mart, and Sam's Club play a big part in America's obesity problem. Now, food retailers are taking a second look at what they sell.

At first, I didn't think chicken raised with antibiotics sounded like a bad thing. "Antibiotics are used to treat, prevent, or control disease and to promote growth,"

explains Dawn Blatner, R.D., a nutrition consultant in Chicago.

Blatner also said that overuse may contribute to the animals and humans becoming resistant to antibiotics.

Any meat labeled "organic" is a healthier option. Although this may be more expensive, organic guarantees your meat, pork, and poultry will be antibiotic and hormone free.

"What animals eat become part of their muscles and meat that we then eat, so high-quality animal diets are good for humans as well," Blatner said.

Even though McDonald's is making a great

change, don't forget their nuggets are still fried!

It's always important to think about what you are putting into your body. That food is your fuel. Clean food means clean fuel which means clean body. Don't junk up your system after all the work you put in at the gym!

Article by

SPC. MONIQUE QUINONES

Peanut-Butter-Cup Spread :

Maybe you don't like getting your protein from meat at all, maybe you didn't get enough protein, or maybe you just want to treat yourself!

INGREDIENTS:

1 cup peanut butter
½ cup butter, room temperature
2 cups powdered sugar
¼ cup salt
2-3 Tbsp milk
1 Tbsp graham cracker crumbs

INSTRUCTIONS:

1. In mixer, cream together peanut butter and butter until smooth
2. Add in powdered sugar and salt and beat until mixed in. Mixture will be crumbly.
3. Slowly add in milk and turn mixer

up to medium-high until a spreadable consistency forms

4. Add in graham cracker crumbs and mix until incorporated

NOTES:

makes about 2 ½ cups
You can keep it in an airtight container, at room temperature, for 2 weeks.
Try this spread on cookies, crackers, or anything else you can think of!

JSMART SPOT

▲ JSMART HELPER: TITAN

ARE YOU A WORKAHOLIC?

Are you committed to your mission and strive to improve every day? Do you take pride in the responsibilities that have been entrusted to you? It's admirable if you can honestly answer yes to these questions. Now, try to remember how many times a friend, coworker or family member may have warned you about working too much. There can be a fine line between a hard worker and a workaholic.

As a community that reveres success, sometimes it seems like the military encourages us to overwork. While it's inevitable, all of us will work extra hours. Workaholics perceive all other responsibilities as less important than work – all of the time. They begin to sacrifice other important parts of life in order to dedicate more and more time to work. Instead of spending down-time with friends and family, or engaging in other enjoyable pursuits, they may even think of excuses to go to or talk

about work. This pattern begins to have a negative impact on other parts of life, even including marital relationships or children's behavior.

Another downfall of the workaholic is that they never give themselves a chance to rest. They rarely take time off to recharge. They may turn away offers of help, which alone can hinder performance. They may constantly switch back and forth between several projects, mislabeling them as "multitasking," and increasing the likelihood of mistakes.

If you really want to be the most effective employee possible, you may want to ask yourself, "How many of these tendencies sound like me?"

Article by

**PETTY OFFICER 3RD CLASS
RANDALL KELLEY AND
PETTY OFFICER 2ND CLASS
ROBERT MCQUEEN**

BAPTISTE HILL: GTMO, MARCH 25, 1963

A bunker built in the 1960's continues to stand watch over GTMO. No longer in use, the bunkers offer interesting landmarks for hikers and joggers.

Baptiste Hill, nestled among the many ridges and hills forming the rugged terrain of U.S. Naval Station Guantanamo Bay, was named for Petty Officer 1st Class Robert Baptiste, a crew leader with 2nd Platoon, 'C' Company, Naval Mobile Construction Battalion 7. Baptiste was part of the 15-man crew who built the defensive bunkers now dotting the hill. Baptiste Hill is not just a monument to a single man, but to all of the men of NMCB 7 who built defensive works throughout the base. All the in-ground bunkers dotting the hills of GTMO were built from October 1962 to March 1963.

Article courtesy of

STACEY BYINGTON, USN HOSPITAL GTMO PAO

Photo by

SGT. 1ST CLASS ROBERT FREESE

ROMAN CATHOLIC (NAVSTA CHAPEL)

Saturday*	1700	
Sunday*	0900	
Mon-Thurs*	1730	(Side Chapel)

PROTESTANT SERVICES (JTF TROOPERS' CHAPEL)

Sunday*	0900	
	1900	

PROTESTANT SERVICES (NAVSTA CHAPEL)

Traditional*	Sunday	0930	Annex Room 1	(Liturgical Service)
Contemporary*	Sunday	1100	Main Chapel	
Gospel	Sunday	1300	Main Chapel	

OTHER SERVICES

Islamic Prayers	Friday	1315	Annex Room 2	
7th Day Adventist	Saturday	0900	Annex Room 1	(Sabbath School)
	Saturday	1100	Annex Room 1	(Sabbath Service)
Latter Day Saints	Sunday	0900	Annex Room 19	
Pentecostal	Sunday	0800	Annex Room D	
	Sunday	1700	Annex Room D	
JTF Bible Study*	Monday	1900	Cuzco Block H	
	Sunday	0640	JTF Troopers' Chapel	
	Wednesday	1900	JTF Troopers' Chapel	
Beginners Bible Study*	Thursday	1130	JTF Deputy Chaplain's Office	
New Christian's Inquiry*	Saturday	1900	JTF Troopers' Chapel	
Christian Fellowship	Sunday	1800	Main Chapel	(Non-denominational)

*These services are conducted by Army or Navy chaplains / For more information call ext. 2218

JTF PRAISE BAND
YOU'RE THE RESOURCE!
WE NEED YOU!

Community hours for volunteer service medal.

Players needed for:

- Guitar**
- Basses**
- Electric Piano**
- Trumpet**
- Saxophone**

Weekly practice at 11 a.m. on Saturdays. To volunteer, Contact the JTF Chaplain Office at x2218.

TAX TIME

JTF Office:
Wednesdays
8 – 11 a.m.

NAVSTA Legal Office:
MON-FRI
8 – 11 a.m. & 1 – 4 p.m.*
 *Closes at 3 p.m. on Friday

BUS SCHEDULE

CAMP AMERICA	:00/:20/:40
GAZEBO	:01/:18/:21/:38/:41/:58
CAMP AMERICA NEX	:02/:17/:22/:37/:42/:57
CAMP DELTA	:04/:13/:24/:33/:44/:53
CAMP 6	:07/:10/:27/:30/:47/:50
HQ BUILDING	:55/:15/:35
TK 1	:01/:17/:21/:37/:41/:57
TK 2	:02/:16/:22/:36/:42/:56
TK 3	:03/:15/:23/:35/:43/:55
TK 4	:04/:13/:24/:33/:44/:53
CC	:00/:19/:20/:39/:40/:59
JAS	:14/:34/: 54
WINDJAMMER / GYM	:02/:17/:22/:37/:42/:57
GOLD HILL GALLEY	:04/:15/:24/:35/:44/:55
NEX	:06/:13/:26/:33/:46/:53
NEX LAUNDRY	:07/:27/:47
C POOL	:10/:30/:50
DOWNTOWN LYCEUM	:11/:31/:51

NEX EXP. BUS 09:55 - 19:55 hourly

CAMP AMERICA	:48/:55
TK 1	:05/:36
WINDJAMMER / GYM	:11/:31
GOLD HILL GALLEY	:14/:29
NEX	:16/:27
DOWNTOWN LYCEUM	:17/:25

BEACH BUS

(SATURDAY & SUNDAY ONLY)

WINDWARD LOOP / E. CARAVELLA	0900/0930/1200/1230/1500/1530/1800/1830
SBOQ / MARINA	0905/0935/1205/1235/1505/1535/1805/1835
NEX	0908/0925/1208/1225/1508/1525/1808/1825
PHILLIPS PARK	0914/ 1214/1514/1814
CABLE BEACH	0917/1217/1517/1817
RETURN TO OFFICE	0940/1240/1540/1840

FERRY SCHEDULE

MONDAY THROUGH SATURDAY

FERRY

WINDWARD	0630/0730/0930/1030/1130/1330/1530/1630
LEEWARD	0700/0800/1000/1100/1200/1400/1600
UTILITY BOAT	
WINDWARD	1630/1730/1830/2030/2230/2330
LEEWARD	1700/1800/1900/2100/2300/0000

SUNDAY & HOLIDAYS

FERRY

WINDWARD	0730/1330
LEEWARD	0800/1400
UTILITY BOAT	
WINDWARD	1030/1530/1730/1830/2030/2230
LEEWARD	1100/1600/1800/1900/2100/2300

"I WANT TO ASK YOU, GENERAL KELLY, TO PASS ON THE DEEPEST THANKS AND GRATITUDE OF THE MEMBERS OF THIS COMMITTEE TO THE MILITARY MEN AND WOMEN CONDUCTING DETENTION OPERATIONS AT GUANTANAMO BAY, PUTTING ASIDE POLITICS AND THE BROADER DEBATE ABOUT THE FUTURE OF THIS DETENTION FACILITY, THE AMERICANS SERVING THERE TODAY DESERVE OUR UTMOST APPRECIATION. THEIRS IS AN EXTRAORDINARILY TRYING AND DIFFICULT MISSION. AND THROUGH IT ALL, THEY CONTINUE TO SERVE HONORABLY AND WITH THE UTMOST PROFESSIONALISM."

SEN. JOHN MCCAIN

SENATE ARMED SERVICES COMMITTEE HEARING, MARCH 12, 2015

Photo by Adrian Borunda

'DETAINEE OPERATIONS' PHOTO BY ARMY SGT. ADRIAN BORUNDA WITH JTF PAO. FOR A CHANCE TO HAVE YOUR PHOTO FEATURED IN THE PARTING SHOT, PLEASE SEND SUBMISSIONS TO: THEWIRE@JTFGTMO.SOUTHCOM.MIL

THE WIRE