

**B
A
T
T
L
E
K
I
N
G**

**Operation Desert Shield
August 90 ★ January 91**

**3rd Battalion
41st Field Artillery
24th Infantry Division (Mechanized)**

**Y
E
A
R
B
O
O
K**

**Operation Desert Storm
January 91 ★ March 91**

Tom,

10 March 2015

My congratulations for the great job archiving over 10,000 pages of Taro Leaf Magazines on line, as well as numerous other documents and information. I never realized all the potential information available on the Association's Web Site. (have it Bookmarked, have passed details on to other Victory Division Soldiers).

My name is Steve Lutz, and I am a Life Member (#2185) of the 24th Division Association. As a Field Artillery Officer, I served two tours of duty with the 24th Division at Fort Stewart, GA (1981- 84; 1989- 91). During my second tour, I commanded the 3rd Battalion 41st Field Artillery- and we deployed as part of the Division to Saudi Arabia/ Iraq for what turned out to be Operations Desert Shield/ Desert Storm from August 1990 through March 1991.

Part of our Division's Battalion duties, when we were at Fort Stewart, was to maintain Community Relations with the various towns in the vicinity of the Post. Our Battalion was assigned responsibility for the Georgia towns of Vidalia and Lyons in Toombs County- home of the famous "Sweet Onions". That turned out to be a great and friendly relationship between the towns and our Soldiers; with the Battalion providing Soldiers to support various Community Activities, and those towns really treating our BATTLEKING Soldiers very well.

When the Division redeployed from Iraq, the Antler Printing Company in Lyons, GA offered to print our Battalion a Souvenir Book of our Combat Tour in Iraq. As a result, our battalion took our collective photos and created a Booklet, and the Antler printed us 1000 Copies - that they gave us "Free of Charge" for our Soldiers. That has become a very valuable and memorable booklet for our BATTLEKING/ Victory Division Soldiers over the years since our deployment.

After seeing the 24th Division WebSite that you maintain- I would like to nominate our 3rd Battalion 41st Field Artillery, 24th Infantry Division "BATTLEKINGS Yearbook" for inclusion on the 24th Division Association's WebSite. Our unit was an integral component of the Division Artillery, with the mission to provide Direct Support Fires to the Division's 2nd Brigade. We are certainly proud of our service in the Victory Division, and I know of several former members of the unit, who, like myself, are either Life Members or Members of the 24th Infantry Division Association.

Enclosed in this envelope is a copy of the 3- 41 FA "Yearbook". I think it is a valuable and interesting Document from a battalion level in the Division's History. Hopefully you will agree - and the Booklet will find a permanent digital home on the Division Association WebSite.

In the future, I will also locate an interesting picture passed down from my Grandfather to my father to me. My Grandfather, MSG Edward Lutz, was an Army Recruiting Sergeant in Newark, NJ for many years. One of his 1920's Enlistees did service with the "Hawaiian Division" at Schofield Barracks- and during a trip back to Newark, gave my Grandfather a picture of the "Hawaiian Division Insignia" - comprised of Soldiers in a mass formation in a Taro Leaf configuration. I received the Photo from my father (retired Army Officer) during my first tour with the 24th Division (had it framed; it always hung in every office I occupied for the remainder of both my military & civilian careers). I will locate the photo in my attic, get a good copy made- and also send that for archiving onto the Association WebSite. It is a classic photo of hundreds of Soldiers from the mid- 1920's - with various photos of Schofield and Hawaii on the edges.

Thank you for the tremendous work you have done as WebMaster for the 24th Division Association. Hopefully our Battalion Yearbook can be scanned and included as part of the Division's history on the same Website.

Steve Lutz

Steve.lutz1980@gmail.com

(260)341.7556

Lineage and Honors

3d BATTALION, 41st FIELD ARTILLERY

Constituted 5 July 1918 in the National Army as Battery C, 41st Field Artillery, an element of the 14th Division

Organized 10 August 1918 at Camp Custer, Michigan

Demobilized 6 February 1919 at Camp Custer, Michigan

Reconstituted 1 October 1933 in the Regular Army as Battery C, 41st Field Artillery

Redesignated 1 October 1940 as Battery C, 41st Field Artillery Battalion, and activated at Fort Lewis, Washington, as an element of the 3d Division (later designated as the 3d Infantry Division)

(41st Field Artillery Battalion relieved 6 April 1951 from assignment to the 3d Infantry Division; assigned 2 December 1954 to the 3rd Infantry Division)

Inactivated 1 July 1957 at Fort Benning, Georgia, and relieved from assignment to the 3rd Infantry Division

Redesignated 30 June 1959 as Headquarters and Headquarters Battery, 3rd Howitzer Battalion, 41st Field Artillery; concurrently withdrawn from the Regular Army, allotted to the Army Reserve, and assigned to the First United States Army (organic elements concurrently constituted)

Battalion activated 8 August 1959 with Headquarters in Brooklyn, New York

Ordered into active military service 1 October 1961 at Brooklyn, New York; released 12 August 1962 from active military service and reverted to reserve status

(Location of Headquarters changed 20 September 1962 to Fort Tilden, New York)

Redesignated 1 October 1963 as the 3rd Battalion, 41st Artillery

Inactivated 30 December 1965 at Fort Tilden, New York, and relieved from assignment to the First United States Army

Redesignated 1 September 1971 as the 3rd Battalion, 41st Field Artillery

Withdrawn 16 August 1988 from the Army Reserve and allotted to the Regular Army; concurrently assigned to the 24th Infantry Division and activated at Fort Stewart, Georgia

Campaign Decoration Credit

WORLD WAR II

- ☆ Algeria-French Morocco (with arrowhead)
- ☆ Tunisia
- ☆ Sicily (with arrowhead)
- ☆ Naples-Foggia
- ☆ Rome-Arno
- ☆ Southern France (with arrowhead)
- ☆ Rhineland
- ☆ Central Europe
- ☆ Central Pacific

SOUTHWEST ASIA

- ☆ Defense of Saudi Arabia
- ☆ Liberation of Kuwait

DECORATIONS

- ☆ Presidential Unit Citation (Army), Streamer embroidered COLMAR
- ☆ French Croix de Guerre with Palm, World War II, Streamer embroidered COLMAR
- ☆ French Croix de Guerre, World War II, Fourragere

HEADQUARTERS

3rd Battalion 41st Field Artillery

"Battlekings"

Fort Stewart, Georgia 31314

1 Dec 91

Battlekings of 3/41 Field Artillery:

In August 1990 we began a great journey together — off into the unknown of the Persian Gulf. Our mission was initially to defend Saudia Arabia from Iraqi aggression; then to liberate the 2 million people of Kuwait from Sadaam Hussein's terrible rape of their country. Your dedication and service can be summed up by the words of a currently popular song, "It wasn't always easy, it wasn't always fair, but when freedom called, we were there."

You can be extremely proud of your accomplishments — you have been a part of the greatest mechanized warfare operation in history. We completed General Schwartzkopf's "Hail Mary Play" by driving 340 kilometers deep into Iraq in less than 36 hours. We fired more artillery than all units of the 24th Division Artillery combined and all units of the 212th Field Artillery Brigade combined! We fired the only combat Copperhead mission in the Victory Division and completely demolished an enemy observation post. The Battlekings also sent many Iraqi Republican Guard soldiers to an early meeting with Allah, as we completely destroyed Jalibah Airfield and the RGFC ammunition depot with awesome, accurate fire. The chapter in Battleking history you have written will stand forever, acknowledging 3 wounded in battle and the only DIVARTY unit to have members receive the Bronze Star for valor in combat.

STAND TALL! BE PROUD! This book will serve to remind you of your combat service with the best artillery unit around — the "Battlekings" of the 3rd Battalion 41st Field Artillery. I hope you enjoy it for many, many years to come. My sincere appreciation to Harold Rhoden and his Antler Printing Company in Lyons, Georgia for publishing this entire book out of respect and admiration for our battalion. And also to LT Steve Myers who made numerous trips to Lyons as well as set up the book, ideas and artwork — without his work, this project would have never been realized.

Again I tell you — I am proud to have been your commander. I will always remember our times together in the National Guard area, Dammam, As Sarrir, "BK City," rehearsals, AARs, combat in Iraq, and most of all, the flight home and reunions on Cottrell Field. What an honor for me to serve with you trememdous soliders! May God grant you health, happiness and success in the future.

BATTLEKINGS! FIRST TO FIGHT! VICTORY

STEPHEN M. LUTZ
LTC, Field Artillery
Commanding

LTC Stephen M. Lutz, Battalion Commander

12 March 1991

Basrah Plain, Eastern Iraq

SOLDIERS OF THE 24th MECHANIZED INFANTRY DIVISION:

On 24 February 1991, the 26,000 soldiers, 1,800 armored vehicles, and 6,800 wheeled vehicles of the 24th Mechanized Infantry Division Combat Team and the attached 212th Field Artillery Brigade and 36th Engineer Group attacked into Iraq. Our primary purpose was to destroy and agressor army and to free the two million people of Kuwait. We have accomplished our mission.

In just 100 hours of battle, you attacked 370 kilometers deep into the enemy's flank and rear. We severed the Iraqi lines of communication through the Euphrates River Valley and systematically annihilated the 26th Commando Brigade, 47th and 49th Infantry Divisions, and four Republican Guards Divisions. You destroyed over 363 tanks and armored personnel carriers, 314 artillery guns and mortars, 207 anti-aircraft guns, 1,278 trucks, 19 FROG missiles, 22 MRLs, 25 enemy high-performance fighter aircraft and helicopters, and captured over 5,000 prisoners. The Victory Division also detonated over 1,300 ammunition bunkers with more than one hundred-thousand tons of munitions. The offensive capability of the Iraqi Armed Forces has been wrecked. Saudi Arabia and the Gulf States are now safe.

The 24th Infantry Division's attack spearheaded the ground offensive for the Allied Coalition Force. Our advance moved farther and faster than any other mechanized force in military history. The speed, violence, and determination with which you fulfilled your mission completely destroyed the enemy's will to fight. Tactical victories such as Talill Air Base, Battle Position #102, Jalibah Air Base, Basrah Plain, and the Rumaylah Oil Field are now engraved in the history of the 24th Mechanized Infantry Division.

Each of you will return to families and to an American public filled with a great sense of pride and respect for your personal courage and sacrifices. Your accomplishments, together with thousands of other soliders, sailors, airmen, and marines who took part in this battle, have reindled a new spirit of patriotism throughout our great country. You have revitalized America's confidence in our Armed Forces. America is more safe and prouder because of your strength, discipline, and valor.

We must not forget our fallen comrades. Eight Victory Division soldiers were killed and thirty-six were wounded in this campaign. We will remember them with both dignity and honor. Their legacy is two million free Kuwati citizens and en enduring message to both free and oppressed people throughout the world. . . There is hope; Freedom is never without cost, and; Americans will fight and die for our principles.

FIRST TO FIGHT

BARRY R. McCAFFREY
Major General, United States Army
Commanding General

GEN Barry R. McCaffrey, Commander,
24th Infantry Division (Mechanized)

CLASSIFIED UNTIL 1 March 1991

VICTORY DIVISION

15 February 1991

24th ID (Mech)

GENERAL ORDER TO ATTACK

Soldiers of the Victory Division — we now begin a great battle to destroy and aggressor Army and free two million Kuwaiti people. We will fight under the American flag and with the authority of the United Nations. By force-of-arms we will make the Iraqi war machine surrender the country they hold prisoner.

The 26,000 soldiers of the reinforced 24th Infantry Division will be the First to Fight. Our mission is to attack 300 kilometers deep into Iraq to block the Euphrates River Valley. Our objective is to close the escape route for 500,000 enemy soldiers in Kuwait.

On D-Day, 24th ID (M) will be the point of the spear for a general offensive by 700,000 Coalition Allied soldiers. The Victory Division attack has the central purpose to smash into the enemy rear and destroy their will to fight. The shock action and violence of the 24th Infantry Division assault will save thousands of American lives from the blood work of fighting through the fire trenches of Kuwait.

There will be no turning back when we attack into battle. One hundred thousand American and French soldiers of XVIII Airborne Corps will fight on our flanks. We have the weapons and the military training equal to the task. We pray that our courage and our skill be bring this war to a speedy close.

In WWII, in Korea, in Saudi Arabia. . . the soldiers of the Victory Division have never failed America. We shall do our duty.

BARRY R. McCAFFREY
Commander - Victory Division
OPERATION DESERT STORM

COPY 2 OF 46 COPIES
HEADQUARTERS
24TH ID (M)
SAUDI ARABIA

The Commanding General
Talkes to the Battlekings
November 1990

Headquarters
Change of Command
December 1990

Awards Ceremony at
Battleking City

The Folks Who
Make It Happen

Fun & Games
at
Battleking City!

Charlie Battery CofC
With Battleking 6
Chargin' Charlie

Alpha Stud Dogs
With Battleking 6

Headquarters
Battery

Eyes of Death
Fire Support

Christmas 1990

Merry Christmas And A Peaceful New Year
from 24th Infantry Division (Mechanized)
Fort Stewart, Georgia / Saudi Arabia

Steve Martin
Visits
Charlie Battery

Operations

WHERE'S THE POPCORN? At Battleking City, soldiers assembled under the big white tent to watch TV. Soldiers were sent their favorite TV shows and movies from friends and family back home.

DINING IN. 2LT Gore and other HHB officers held a Dining In at Battleking City. The function was altered a little in that no alcohol was served and the men didn't wear Dress Blues. Instead, they wore authentic Saudi headdress.

TIME OUT — One day out of the week, soldiers got to go to Battleking City to relax and watch TV, read or play sports. The Battalion formed a football, volleyball, softball and soccer league.

SOFTBALL CHAMPIONS. Top: 2LT Aherron; SGT Thomas; SGT Frazier; PFC Curtis; SPC Washington and SPC Lee. Bottom: SGT Ascue; SPC Rodriguez; SFC Sanders; TSG Shoup; SPC Hall and SGT Whitehead.

SOCCER CHAMPIONS: Top: SPC Carpio; 2LT Harvey; 2LT McLaughlin; 1LT Hackett and SPC Hernandez. Bottom: CPT Churchwell; SSG Galanza; SPC Evans and SPC Rodriguez.

SGT Billy Martin
4/64 FIST

SGT Charles Monroe
Commo

SGT Randall Morris
3/15 Battalion FSE

SGT James Musgrove
Brig. Command Group

SGT Paul Nettles
3/69 FIST

SGT Wilbert Presley
Commo

PGT Timothy Rainer
3/15 FIST

SGT Donald Reetz
3/15 FIST

SGT Michael Robinson
Commo

SGT Quenton Swain
Commo

SGT Gary Talley
Commo

SGT Andre Taylor
Survey

SGT Bennie Thomas
Commo

SGT Melvin Thompson
Medic

SGT Samuel Ward
3/15 FIST

SGT Kenneth Whitehead
Survey

SGT Leroy Willingham
4/64 FIST

CPL Sammy Payne
3/15 FIST

SPC Dovid Ames
Commo

SPC Steven Anderson
3/15 FIST

SPC Kerry Ballard
1/64 FIST

SPC Adrian Beeler
Brigade FSE

SPC Luke Brodford
Commo

SPC Bruce Brown
S-3

SPC Vincent Carpio
Survey

SPC Daniel Carroll
3/15 FIST

SPC Raul Castillo
Commo

SPC Eric Chase
3/15 FIST

SPC Jimmy Childers
FDC

SPC John Childress
Brigade Colt

HOMEMADE CHRISTMAS TREE —

PFC Moore and PFC Evans stand under the Battery's Christmas tree. The tree was made from chem-lights and antenna poles.

THE CHRISTMAS D. J. — At the Battery Dining Tent, PFC Evans D.J.ed the Christmas music while the soldiers ate their Christmas dinner. The dinner consisted of turkey, ham, fruit and lots more.

LOTS OF GOODIES — The Battery Christmas Tree inside the Dining Tent was decorated with ornaments and pictures sent from home. The tree was surrounded with fruit and candy for the soldiers.

WHAT A MEAL! SFC Rodriguez and PFC Williams help themselves to more food on Thanksgiving Day. The soldiers had the traditional Thanksgiving Dinner with all of the trimmings.

CHOW TIME — The soldiers of HHB held their Thanksgiving dinner outside of the dining tent. The dinner was the same as home's but the setting was definitely different.

C Peter Cooper
3/69 FIST

SPC Elmer Cuevas
Medic

SPC Jeremy Deigao
Commo

SPC Frank Douglas
4/64 FIST

SPC Lamont Evans
Commo

SPC Ricky Fields
3/15 FIST

SPC Shawn Fitzgerald
Battol. Comdr. Driver

SPC Daniel Flores
Medic

SPC Tony Fowler
Medic

SPC James Galberth
1/64 FIST

SPC Barry Gaskin
Survey

SPC Jaffree Guillard
Medic

SPC Willie Gross
Commo

SPC Darren Hatch
3/15 FIST

SPC Chris Hernandez
Commo

SPC Gene Holmes
Brigode Colt

SPC Bruce Kirby
3/15 FIST

SPC John King
3/69 FIST

SPC James Lee
Cook

SPC Paul Maxan
Survey

SPC Roy McCoy
Survey

SPC Nelson Norwood
4/64 FIST

SPC William Powell
HHB Comdr. Driver

SPC Terry Reese
Commo

SPC James Rice
3/15 FIST

SPC Eugene Robinson
Commo

SPC Philemon Shark
1/64 Battalion FSE

SPC George Shivar
Brigode Colt

SPC Shawn Smith
Survey

SPC Mark Taylor
Commo

SOME LIKE IT DRY.

While waiting outside of their vehicle, PFC Moore, PFC McNeal and PFC Evans battled the dust of the dry, hot desert. The heat the desert was snot the only obstacle the soldiers had to overcome. The sandstorms also caused problems.

SOME LIKE IT WET.

2LT Brumagin, 1LT Borthwick and SPC Quevas stand in amazement at the edge of a pond which was formed overnight during a thunderstorm. The desert is known for having a rainy season. This season usually last a month.

STANDING PROUD.

SFC Wooding poses on the M-1 Abrams Battle Tank at 4-64 Armor. SFC Wooding had just finished taking a ride in the tank.

HHB RETURNS.

The Battery moved back to A.A. Hinesville after a live fire exercise was completed successfully. The exercise occurred at King Faisal Range.

FIST PREPARES FOR WAR.

A FIST tank moves out from A.A. Hinesville. The track was practicing maneuvers in the desert. There were 15 FIST vehicles in HHB.

SPC Dornell Thompson
Commo

SPC Donnell Tollmon
PAC

SPC Dessie Travis
Chaplain's Assistant

SPC Vernon Thomas
4/64 FIST

SPC Jeff Wahl
1/64 Battalion FSE

SPC Henry Williams
Medic

SPC Michael Williams
Medic

SPC Michael R. Williams
Battalion CSM's Driver

SPC Warren Wright
Medic

SPC Randolph Youngblood
Brigade FSE

PFC Robert Burnett
Medic

PFC Joseph Buscheiman
PAC

PFC Richard Campbell
1/64 FIST

PFC Brian Courtright
Commo

PFC Bradley Doty
FDC

PFC Don Gardner
FDC

PFC Brian Gavin
S-3

PFC Alexander Goldman
FDC

PFC Johnny Gibson
PAC

PFC Vincent Hording
Medic

PFC Daryl Harlow
3/15 Battalion FSE

PFC Mark Hatfield
4/64 FIST

PFC Jeffery Havener
4/64 FIST

PFC Sean Higgins
Brigade Colt

PFC Eddie Howell
3/15 Battalion FSE

PFC Willie Johnson
Commo

PFC Coley Kiser
Brigade FSE

PFC David Lieuollen
3/15 FIST

PFC John Mason
1/64 FIST

PFC Norman McNew
Commo

THE TOC MOVES OUT. The TOC began moving on Sunday, February 24, 1991. They were on their way to Objective Gray.

BEING BRIEFED. SFC Wooding briefs the battery on the mission to attack Iraqi. The attack was to begin the next day.

MORE POWS? POWs were transported back to the Battalion TOC. There they were interrogated by MI personnel.

LOOK WHAT I FOUND! ISG Shoup tries out his Iraqi motorcycle. The motorcycle was brought back for the Division Museum.

PERFECT POSE. CPT Galietta, Battery Commander, poses with a captured cache of Iraqi weapons. The weapons were later destroyed.

THE GANG'S ALL HERE — Top: 1LT Tambling; CPT Hamowitz; SSG Colon and SGT Rainer. Bottom: SPC Fields; PVT Morgan and PVT Curtis. This picture was taken on the site of a RGFC division headquarters.

IN IRAQ — 1SG Sharp, SPC Avera, CPT Gallietta, 1LT Borthwick and SPC Powell stand in Iraq on Thursday, February 28, 1991. The land war had been going on for five days.

IRAQI AIR DEFENSE. SPC Avera and SPC Perez check out a captured Iraqi Air Defense Weapon.

KEEPING A COUNT — The FDC shelter displays the pictures of destroyed Iraqi equipment. The soldier working in the shelter ensured accurate and timely fire missions.

SMOKEY SKIES. Iraqi equipment burns in the distance, as Headquarter Battery set up camp after the cease fire.

Death Row

Black Beauty

Hell on Wheels!

CPT Raymond Bingham
A Btry BC

Stud Dogs **Alpha Battery** **3-41 FA**

1st Sgt Bruce King
A Btry 1SG

1LT Brian Rhonehouse
1st Plt Leader

1LT Eric Moore
2nd Plt Leader

1LT Steven Lewis
1st Plt FDO

1LT Dane Barksdale
2nd Plt FDO

SFC Jesse Crawford
1st Plt Sgt

SFC Robert Kimble
2nd Plt Sgt

SSG Joseph Ware
1st Plt Gunnery Sgt

SSG Edwin Contes
2nd Plt Gunnery Sgt

CUSTOMS CHECK — PFC Wider watches as SPC Fitzgerald get inspected by a customs official. All vehicles and equipment had to pass inspection.

LOAD'EM UP! FIST tracks enroute to the HET upload site. The tracks were loaded onto flatbed trucks.

WELCOME HOME! On his flight back to Fort Stewart, SPC Holmes got some extra attention from the flight attendants aboard. Most of HHB arrived in Savannah on Thursday, March 21, 1991.

THE END OF THE STORM — A commemorative Operation Desert Storm Postcard was not all that could have been purchased. There were tee shirts, hats, cups, posters and books to remind people of the war which had just ended.

PFC Tommy Moore
Commo

PFC Christopher Reeves
4/64 Battalion FSE

PFC Pablo Rodriguez
Supply

PFC Eric Seckinger
Brigade Colt

PFC Edward Stokes
3/69 FIST

PFC Doniel Stowers
PAC

PFC Stuart Stuebing
PAC

PFC Edward Wider
S-3's Driver

PFC Darrell Williams
Survey

PFC Juan Zambrana
Survey

PV2 Charles Bristow
2/64 FIST

PV2 Joseph Kennedy
3/15 FIST

PV2 Aaron Newby
3/15 FIST

PV2 James Rivera
3/15 FIST

PV1 Darrell Knox
Commo

PV1 Frederick Morgan
3/15 FIST

Photos Not Available

CPT Daniel McDonald

SGT Faamafi Faamafi

SPC Eric Belland

SPC David Stickelman

SPC Michael Zimmer

2LT Byron Gresham

SGT Alvin Love

SPC Royal Curtis

SPC Earnest Thomas

PFC Norman Bouges

SFC Tommy Bloodworth

SGT Thomas Maddy

SPC John Dygert

SPC Clay Tidwell

PFC Christopher Curtis

SFC Samuel Tribble

SGT Charles Wade

SPC Jason Franklin

SPC Wendell Turner

PFC Steve Watts

SGT Michael Brown

SGT Lonnie Williams

SPC Darrell Moore

SPC Michael
Washington

SGT Darryl Ellis

SGT William Williams

SPC George Murchison

SPC James Wideman

War Art

Battleking 6 and Command Sergeant Major
on Vacation

The
Drivers

Headed
North!

Our Eyes
in the Dark

The Enemy

Our War Machine — M109A2

LTC Stephen M. Lutz
Battalion Commander

CSM Ashley Luke
Battalion CSM

MAJ Arnold Smith
Batt. Exec Officer

MAJ John House
Battalion S-3

MAJ Tom Torrance
Brigade FSO

CPT Curtis Binney
Battalion S-1

CPT Ronnie Stewart
Battalion S-2

CPT Michael Galietta
HHB Commander

1SG George Shoup
HHB First Sergeant

1LT James Borthwick
HHB Executive Officer

CPT Michael Anderson
Chaplain

CPT Oscar Arauco
Assistant Brigade FSO

CPT Jett Brown
Battalion FDO

CPT Cardon Crawford
Assistant S-3

CPT Paul Gaasbeck
Assistant S-3

CPT Robert Hazen
Spec. Weapons Officer

CPT Lawrence Heckel
1/64 Battalion FSO

CPT Shawn Kaley
3/69 Battalion FSO

CPT Michael McPhearson
Assistant S-3

CPT Robert Murray
Assistant Brigade FSO

CPT Gregory O'Hara
Battalion Maintenance Of

CPT Rodney Peralta
3/15 Battalion FSO

1LT Leonard Hackett
Batt. Chemical Officer

1LT John McGill
1/63 Company FSO

1LT John Shanklin
3/15 Company FSO

1LT Todd Tambling
3/15 Company FSO

1LT Dean Zelner
1/64 Company FSO

1LT Darrell Aherron
Commo Plat Leader

2LT Michael Brumagin
Battalion RSO

2LT John Ford
3/15 Company FSO

2LT Jimmy Kim
1/64 Company FSO

2LT William Lockard
3/15 Company FSO

2LT Scott McLaughlin
Assistant S-2

2LT John Rayfield
4/64 Company FSO

CW3 John Bell
Batt. Physician's Aide

1SG Milton Young
Combat Trains' 1SG

MSG John Adams
Mayor-Battleking City

SFC Jerry Allen
1/64 Batt. Fire Support

SFC Howard Dixon
PAC NCOIC

SFC Daniel Hayden
Batt. Mess NCO

SFC James Joyner
S-3 NCOIC

SFC Lauro Melendez
4/64 Batt. Fire Support

SFC Charles Pearson
Brig Fire Support NCOIC

SFC Jon Postoloff
Battalion FDC NCOIC

SFC Samuel Sanders
Battalion Survey NCOIC

SFC Cobrin Wooding
Battalion Commo Chief

SSG David Bogue
3/15 Battalion
Fire Support NCOIC

SSG Alex Galarza
Battalion Medical
NCOIC

WELCOME TO THE DESERT! This was HHB's home away from home
for seven months

ITS HOT! Trying to beat the heat, 1LT McPhearson sits under his camo tent with a wet towel over his head. The temperature in the desert ranged from 110° to 120° during the day and from 45° to 35° at night.

TAKING A BREAK — At Assembly Area Hinesville, CPT Hefner, former Battery Commander, and SGM Bender take a break from the move to the new area.

LATHER UP — PFC Maxon, along with other soldiers, tried to keep clean by taking a shower in the shower stalls which arrived in Saudi in October.

GUARD DUTY — PFC Delgado stands guard over A.A. Hinesville. Every soldier had to pull guard duty.

CHANGING COMMAND — On December 1, 1990, CPT Hefner turned over the command of HHB to CPT Galletta. CPT Hefner went to replace the FSO at 2-4 Cav.

WHICH WAY IS HOME? HHB developed signs at A.A. Hinesville to help the desert seem more like home. The signs also reminded the soldiers of the family and friends they had left behind.

SSG Trumane Anderson
Supply Sergeant

SSG Ronald Cole
Brigade FSE

SSG Joe Colon
3/15 FIST

SSG Pablo Cruz
FDC

SSG Louis Dinkins
Brigade Colt

SSG Kenneth Edmonds
Battal. Chemical NCO

SSG Gerald Jones
3/15 FIST

SSG Jeff Rose
1/64 FIST

SSG George Skipper
3/15 FIST

SSG Esteban Torres
3/15 FIST

SSG Gerald Ward
4/64 Battalion FSE

SSG Edrick Weathers
FDC

SGT John Averill
Supply

SGT George Brea
Commo

SGT Lloyd Burleigh
4/64 FIST

SGT Charles Clark
Commo

SGT Richard Cobb
Survey

SGT James Cole
FDC

SGT Flavours Fletcher
Brigade Colt

SGT Martin Frozier
PAC

SGT Daniel Hadovanic
3/15 FIST

SGT Benjamin Guy
1/64 FIST

SGT Malik Harvey
3/69 FIST

SGT Thomas Hettler
Medic

SGT Michael High
FDC

SGT Eric Hoffert
Cook

SGT James Huhn
1/64 FIST

SGT James Jackson
4/64 FIST

SGT Chris Knapp
S-2

SGT Roger Lescrynski
S-3

SGT Arnold Arando
2nd Howitzer Sect

SGT Donald Barnes
3rd Howitzer Sect

SPC Bobbie Abner
6th Howitzer Sect

SPC Ernest Jackson
Amma

SSG Garry Hunt
6th Howitzer Sect Chief

SPC Roderick Hodo
1st Howitzer Sect

SPC Timothy Allen
1st Howitzer Sect

PFC Augustine Aguirre
2nd Plt FDC

SPC Billy Higgason
B. C. Driver

SPC Kurt Hamiltan
A Btry POC

SGT Mitchell Griffin
7th Howitzer Sect

SGT Frankie Gaode
2nd Howitzer Sect

SPC Terry Gilbert
2nd Howitzer Sec

SSG Jaime Gerena
1st Howitzer Sec Chief

SPC Dorren Frederick
1st PLT FDC

SGT Duke Fox
Spec Weapons NCOIC

PFC Darin Fashant
3rd Howitzer Sec

PFC Howard Dorman
8th Howitzer Sec

PFC Anthony Coughley
4th Howitzer Sec

SGT Alvin Coley
4th Howitzer Sec

SSG Erroll Clemons
4th Howitzer Sec Chief

SPC Charles Clark
7th Howitzer Sec

SFC John Charon
Dining Facility Manager

SGT Joseph Castillo
8th Howitzer Sec

SGT Timothy Carter
5th Howitzer Sec

SPC Troy Cain
4th Howitzer Sec

SGT Bradley Buechner
8th Howitzer Sec

SPC Dexter Brown
8th Howitzer Sec

SPC John Bone
2nd Howitzer Sec

SSG Carl Birt
Comma/BOC NCOIC

SGT Dennis Jones
1st How Sec

SPC Elias Lawson
5th How Sec

SPC Michael Lloyd
A Btry Clerk/ISG Driver

SSG Edward Lopez
2nd Plt FDC Chief

SPC Thomas Mares
2nd Plt FDC

SPC Raul Meza
Weapons

SGT Kenneth Odle
6th How Sec

SGT Darrell Parker
3rd How Sec

SPC Julio Perez
Ammo Sec

SPC Ulysses Poke
3rd How Sec

SGT Tony Porter
4th How Sec

SPC Dimitri Powe
Supply Clerk

SPC Cedric Richardson
Commo BOC Oper

SPC Enrique Rivero
5th How Sec

PFC Donovan Rivers
3rd How Sec

SPC Edired Robertson
7th How Sec

SGT Jose Rodriguez
5th How Sec

SPC Ollie Ross
Commo BOC Oper

SPC John Santos
3rd How Sec

PFC Jonathan Santos
5th How Sec

PFC Mork Scoggs
1st Plt FDC

CPL Cleveland Shelton
Ammo

PFC Michael Sparrow
4th How Sec

SSG Roy Stanford
Ammo NCOIC

SGT George Viccica
6th How Sec

CPL Douglas Waller
2nd How Sec

SSG Danny White
NBC NCO

PFC Gregory White
2nd Plt FDC

SPC Jemol Wiley
4th How Sec

SSG Doryl Williams
Supply Sgt

SGT Roderick Wilson
7th Howitzer Sec

SPC Gory Womble
1st Plt FDC

SPC Ross Yniguez
4th Howitzer Sec

Photos Not Available

SPC Rodger Barnett
Ammo Sec

SPC Ronnie Bell
3rd Howitzer Sec

PFC John Bowers
6th Howitzer Sec

SGT Carlton Brown
1st Howitzer Sec

SSG Christopher Burt
2nd Howitzer Sec Chief

SPC Douglas Cotton
Special Weapons

SGT Jeffery Dodson
2nd Plt FDC

SPC Prezell Duckett
Unit Armor/Supply

SPC William Easley
Ammo Sec

SPC Steve Forley
3rd Howitzer Sec

SPC Hoyword Fields
2nd Plt FDC

SPC Craig Gibson
6th Howitzer Sec

SGT Nellord Gibson
Ammo

SPC Scott Gore
7th Howitzer Sec

PFC Benjamin Hicks
2nd Howitzer Sec

SPC Marcus Hood
5th Howitzer Sec

SPC Glenn Johnson
8th Howitzer Sec

SGT Scott Lomar
Special Weapons

SPC Kent Laney
2nd Howitzer Sec

PFC Donald Lottimore
8th Howitzer Sec

PV2 Joel Love
8th Howitzer Sec

PFC Jacob Morquez
2nd Howitzer Sec

SPC David Martin
4th Howitzer Sec

PFC Berwin McCray
5th Howitzer Sec

PV2 Anthony Mercodo
1st Howitzer Sec

PFC Donald Pendleton
6th Howitzer Sec

PFC Leron Peterkin
6th Howitzer Sec

SGT Willie Randolph
Commo/BOC

PV2 Palmer Reed
7th Howitzer Sec

SSG Edwin Rivero
Battery Headquarters

PFC Frank Serrano
1st Plt FDC Chief

SSG Mark Silver
1st Plt FDC Chief

CPL Rondell Spencer
5th Howitzer Sec

SPC Freddie Steele
7th Howitzer Sec

SGT Gregory Tobron
1st Plt FDC/BOC

SSG Frank Walker
8th Howitzer Sec Chief

PFC John Waters
1st Howitzer Sec

SSG Clinton White
7th Howitzer Sec Chief

SGT Keith Williams
1st Howitzer Sec

Three the Hard Way

Going Native

Battleking Six Visits the Dog Pound

Standing Tall and
Looking Good!

So-Long
Stud Dogs

"The Battery Is Formed Sir"
A Battery Change of Command
9 Dec 90

Just Coolin'

Stud Dogs Going To War

Fire Mission, Shell-HE, Fuse PD, Charge F Red Bag

THE CALM BEFORE THE STORM

SHAKE,
RATTLE
AND
ROLL!

DEUCE ON THE LOOSE

KING FAHD
AND HIS
MERRY MEN

STUD DOGS
LIKE TA'
PARTY HEARTY

THE DOG TEAM
IN ACTION

Desert
Pheasant

The Duke
of Dog Food

Operation
Savannah
Cares

Setting the Standards in the Sand

Blood Bowl '91

Holy Smoke! How Far Do We Have to Pull This Howitzer?

A Real
Army Haircut

Bravo
Lieutenants

Showing Off
Their Stuff

1LT Davis and
1LT Buck Geared Up
For Battle

CPT Dewayne Alford
Btry Commander

1SG Edward Cooper Jr.
Btry 1SG

1LT Shawn Buck
1st Plt Leader

1LT William Soscia
1st Plt FDO

1LT Joseph Davis
2nd Plt Leader

1LT Walter Morgan
2nd Plt FDO

SFC Robert Starnes
1st Plt Chief of Smoke

SSG John Harris
1st Plt Gunnery Sgt

SFC Glenn Johnson
2nd Plt Chief of Smoke

SSG Darrell Woodall
2nd Plt Gunnery Sgt

SGT Larry Alford
Ammo Sec

SPC George Anderson
1st Plt FDC

SPC Michael Anderson
Btry Cmdr Driver

SSG Jimmy Arnold
3rd How Sec Chief

SGT Kenneth Auston
4th How Sec

SPC Daniel Baird
Armorer

SPC Cecil Baker
2nd How Sec

PFC Eric Baylor
Ammo Sec

SPC Steven Bell
2nd How Sec

SGT Roy Bradshaw
1st How Sec

SGT Monte Briggs
2nd How Sec

SGT Tilford Briscoe
2nd How Sec

SPC Chris Brown
2nd Plt FDC

SGT David Brown
7th How Sec

SPC Isaac Brown
1st How Sec

SPC Troy Brown
Commo

SPC Stephen Coles
7th How Sec

SPC Michael Deariso
2nd Plt FDC

SPC Wayne Delaney
7th How Sec

SGT Paul Divers
2nd Plt FDC

SPC Allen Eddy
5th How Sec

PFC Kliean Elwin
4th How Sec

SGT Eric Green
1st How Sec

SSG Anthony Gregory
2nd Plt FDC Chief

SGT Terry Hunter
7th How Sec

SGT Mark Hayden
8th How Sec

SPC Freddy Jennings
4th How Sec

SPC Brion Jones
NBC NCO

SSG James Jordan
Ammo Sec Chief

SSG Robert King
7th How Sec Chief

SPC James Kirkland
3rd How Sec

SGT Donald Lindblade
5th How Sec

PFC Edwin Little
8th How Sec

SPC Reginold Lomnick
8th How Sec

PFC Mitchell Lujano
1st How Sec

SSG David Moddax
2nd How Sec Chief

SPC Celidus Martin
6th How Sec

SSG James McCullors
Comma Sec Chief

SPC Raymond McWhorter
4th How Sec

SPC Matthew Medley
First Sergeant Driver

PFC Charles Miller
1st Plt FDC

PFC Rannie Morrison
7th How Sec

SGT Hugh Myers
2nd Plt FDC

SSG Ronnie Nosh
Ammo Sec

PFC Jeffrey Oliver
1st How Sec

SPC Anthony Oudems
8th How Sec

PFC Mark Petty
Commo

PFC Vincent Phipps
5th How Sec

PFC Donald Portis
3rd How Sec

SGT Jeffrey Reed
3rd How Sec

SSG Joseph Reynolds
4th How Sec Chief

SPC Lance Ripley
8th How Sec

SSG Eugene Seaborough
1st How Sec Chief

SSG Richard Seeney
Ammo Sec Chief

SPC Derrick Spikes
6th How Sec

SGT Ricky Steele
1st Plt FDC

PFC Ralph Stewart
Gunnery Sgt Driver

SPC Anthony Strange
1st How Sec

SSG John Tapper
5th How Sec Chief

SPC Ronald Thomas
6th How Sec

Photos Not Available

SPC Abson

PFC Lair

PVT Smiley

SSG Evans

SGT Manthei

PFC Smith

PFC Fowler

SPC McNeely

SPC Steptoe

SSG Jones

SPC O'Daniel

SPC Spredlin

SPC Kelly

SGT Wilborn

SGT Wortham

SGT Joe Thorpe
8th How Sec

PFC Anthony Vogts
1st Plt FDC

SPC Kevin Warner
3rd How Sec

SPC Eric Wesley
2nd How Sec

SPC Bruce Wheeler
1st How Sec

SSG Henry Williams
8th How Sec Chief

SGT Terry Willis
5th How Sec

SGT Clarence Young
6th How Sec

SPC Robert Zander
5th How Sec

SPC Barrington Whittingham
Ammo Sec

LTG "LB" briefs the long awaited plan the day before the BUSHWACKERS cross into Iraqi and begin the "100 Hours War."

The war's over and it's time to go home. Bravo loads up to return to the port and home!

Sgt. Hayden Receiving
an ARCOM from Gen. Powell

The Bravo BC
in Action

SGT Reed Crushes Iraqi
Weapons With a Little
Help from SSG Arnold

Smoke Starnes and SGT Austion
Lead a Group of Bushwackers
in Checking Out Some
Iraqi Gear

"No More
Little People!"

VICTORY!

"Of Course, There's No Warranty."

CPT Christopher Arnheiter
Battery Commander

1st Sgt Lewis Jones
Battery 1st Sergeant

1LT Steve Myers
1st Plt Leader

1LT Perry Howle
2nd Plt Leader

1LT Dave Kemmerer
1st Plt FDO

1LT Sumpter
2nd Plt FDO

SFC Hercules Mobley
2nd Plt Sgt

SFC Willie Johnson
1st Plt Sgt

SFC Michael Barnes
Plt Gunnery Sgt

SFC Steven Thomas
2nd Plt Gunnery Sgt

Steve Martin Briefing "The Plan"
This Is Where Rumor Control Start

SPC Guillermo Acevedo
8th Sect Cannoneer

SPC William Adams
1SG Driver

SPC Troy Aleman
4th Sect Cannoneer

PFC Willie Anderson
7th Sect Cannoneer

SPC Anthony Andrews
8th Sect M548 Driver

SSG Edgar Arroyo
4th Sect Chief

PFC Larry Arthur
8th Sect Cannoneer

SPC Kenneth Asbury
2nd Sect Cannoneer

SGT Daniel Baurusso
BCS Operator

SGT Gustavo Bueso
4th Sec Ammo Team Ch

PFC Dennis Bulluck
Wire Man

PFC Joseph Burtch
B.C. Driver

SPC Mario Cevallos
1st Sec Cannoneer

SPC Timothy Charlie
2nd Plt FDC

SPC David Clark
8th Sec Cannoneer

SPC Donald Copper
1st Sec Cannoneer

SSG Henry Cotton
5th Sec Chief

SPC Derek Craig
6th Sec Cannoneer

PFC Thomas Crenshaw
4th Sec Cannoneer

SPC Shawn Dent
6th Sec Cannoneer

SPC Edgorda Descolzo
8th Sec #1 Cannoneer

PFC Robert Eggloff
1st Plt FDC

SGT Karl Evans
2nd Sec Gunner

SPC James Frazier
5th Sec Cannoneer

SGT Brian Freeland
5th Sec Ammo Team Ch

SFC Thomas Freeman
Mess Sgt

SPC Paul Freuchte
Battery Assist Armor

SPC Tommy Gaddis
3rd Sec Cannoneer

PFC Shawn Gallap
1st Sec Cannoneer

SPC Lewis George
Battery Amma Sec

1st Section

2nd Section

1st

FDC

Platoon
Heavy!!

3rd Section

4th Section

SGT Grant Goins
7th Sec Ammo Team Ch

PFC Eric Gore
6th Sec Cannoneer

SGT Marcus Graham
6th Sec Ammo Team Ch

SPC Kim Griffin
Battery Armor

SGT Vincent Griffin
Supply Sgt

SGT Bruce Haines
1st Sect Ammo Team

SSG Larry Harmon
7th Sec Chief

SGT Kevin Harris
6th Sec Gunner

SSG Lorenda Harris
1st Plt Gunnery Sgt

SPC Terry Harris
8th Sec Assist Gunner

SGT John Hilton
1st Sec Gunner

PFC Daniel Holmes
1st Plt FDC

PFC Steven Hovey
4th Sec Cannoneer

SGT Charles Ingram
4/41 Attachment

SPC Russell Kendricks
3rd Sec Cannoneer

SPC Glen Kernusky
2nd Plt FDC

SPC Michael Lane
4th Sec Cannoneer

SPC Anthony Lawrence
5th Sec Cannoneer

SGT James Lawrence
2nd Plt BCS Operator

PFC Terry Martin
1st Sec Connoneer

PFC Harriel May
7th Sec Cannoneer

SPC Ronald McClelland
5th Sec Cannoneer

SGT Ivan McKinney
4th Sec Gunner

SPC Kevin C. Medwid
5th Sec Cannoneer

PFC Saveo Metusela
7th Sec Cannoneer

SGT Ronald Myers
Assist Commo Chief

PFC Jon Najeski
6th Sec Cannoneer

SSG Dale NeSmith
1st Sec Chief

SPC Juan Pabon
BOC Driver

SSG Alberton K. Pickel
3rd Sec Chief

5th SECTION

6th SECTION

7th SECTION

The Light Fighters 2nd Platoon!!

FDC

8th SECTION

SPC Scott Pommerening
BOC Operator

SPC Wesley Pugh
3rd Sec Cannoneer

PFC Dovid Purvis
3rd Sec Cannoneer

SSG Michael Ray
2nd Plt FDC Chief

SPC Tam Roach
3rd Sec Cannoneer

PFC Thomas Roberts
3rd Sec Cannoneer

PFC Morvin Robertson
7th Sec Cannoneer

SGT Dwight Robinson
8th Sec Gunner

SGT Frank Rodriguez
7th Sec Gunner

SSG Perry Royster
6th Sec Chief

SPC Dave Rucker
6th Sec Cannoneer

PFC Bryon Sarrozin
4th Sec Cannoneer

SPC Joseph Sellers
Battery Ammo Sec

SPC Andre Skipper
4/41 Attachment

PFC Christopher Smith
3rd Sec Cannoneer

SPC Francis Smith
2nd Plt FDC

PFC Jamie Soulia
2nd Plt FDC

SPC Richard Stone
Battery Ammo Sec

SSG Prentice Stroud
1st Sec FDC Chief

PFC Dorren Tate
1st Plt FDC

SPC Chris Thompson
Wire Man

SSG James Tindal
Commo Chief

PFC Justin Trujillo
F Sec Cannoneer

PFC Brian Unangst
1st Sec Cannoneer

PV2 Joe Whitfield
2nd Sec Cannoneer

SPC Marvin Willis
5th Sec Cannoneer

SSG Christopher Wilson
2nd Sec Chief

SPC Henry Wimberly
2nd Sec Cannoneer

SPC William Woffard
2nd Sec Cannoneer

Photos Not Available

SPC Joel Blachly
BOC Operator

SPC Ray Charles
2nd Sec Cannoneer

SGT James Cogger
3rd Sec Gunner

SGT Avery Davis
BOC Operator

SSG Leon Green
8th Sec Chief

SSG Gualberto Ingles
Ammo Chief

SPC Dalean Johnson
Supply Clerk

SSG Daymon Salters
4/41 Attachment

SGT Gilbert Williams
NBC Chief

SGT Ronald Williams
2nd Sec Gunner

SGT Rober Womock
5th Sec Gunner

SGT Dorryl Young
Ammo Section

Practice Makes Perfect

"They Left Me"

How 'bout a Lube Job?

Th-Th-Th-Th-That's All Folks!

CPT Harry Green
Svc Btry Commander

1SG Charles Smith
Svc Batry 1st Sergeant

1LT Michael Swiney
Svc Btry XO

1LT Donald Thrasher
Ammo Pltn Leader

MSG Vincent McMahon
Motor Sergeant

SFC Anthony J. Espinola
C Maint Team

SFC Percy McKnight
Svc Btry Maint

SFC Roger Thompson
Bn Maint

SGT Hector Ramirez
Svc Btry Ammo

SFC Rickie Merz
A Team Maint

SPC Clifford Curry
Svc Btry Ammo

SSG Donald Davis
Svc Btry Ammo

SPC James Davis
"C" Maint Team

SGT Leon Deloach
POL

SPC David Draper
Recovery

SGT Scott Dykes
Recovery

SPC William Easley
Ammo

SGT Elliott Henry Jr.
Recovery

SGT Raymond Etchinson
Svc Btry Ammo

SPC Mark Escalante
Supply

PFC Mark Fletcher
"B" Maint

SGT Pablo Galoviz
BW Maint

PFC Tadd Gogolowski
"C" Maint Team

SPC Gary D. Hall
HHB Maint

SPC Kenneth Harrell
Svc Btry

SPC Eddie Harris
"A" Team Main

PFC Brain Hartley
Svc Maint

SPC Timothy Harvey
"B" Btry Maint

SGT Peter Henry
Svc Btry Ammo

SSG Clarence Hinton
Special Weapons

SGT Tyrone Hoelyfield
Bn Maint

PFC Michael D. Howell
"C" Maint Team

PFC David Jaggli
Bn Maint

SSG Gregory Jenkins
B Btry Maint

PFC James Johnson
"B" Btry Maint

PFC Toby Kidney
"A" Team Maint

SGT Leseur
"C" Team Maint

SPC Carlos Livingston
PLL Clerk

SPC Larry Lopez
Svc Maint

PFC Manuel D. Lopez
"C" Team Maint

SPC Albert Lynch
"C" Maint Team

SGT Robert Mapp
S-4

SPC Robert Marshall
Supply

SPC Wilson McCrimmon
"B" Btry Maint

SSG Dale McCuiston
NCOIC ALOC

SGT Ersel McCullin
Ammo

SPC Cleveland McGinnis
BW Maint

PFC Charles McWilliams
Svc S-4

PFC Jose MeJia
"C" Maint Team

SSG David K. Moorman
HHB Maint Team Chief

SPC Donald Newman
"B" Maint

SGT Charles Notice
S-4

SGT Jerry Page
NBC

SPC Christopher Parker
HHB Maint

SPC Ray Phillips
Svc Btry Ammo

SPC Jesse Player
"A" Team Maint

SGT Mack Polk
Svc PLL Clerk

PFC William H. Poole
HHB Maint

SPC Frank C. Roberts
HHB Maint

SPC Johnny Rogers
Svc Btry Ammo

SPC Scott Rogers
"B" Btry Maint

SPC Tracy A. Rosebrock
Recovery

SGT Arthur Sadler
Svc Btry Ammo

SGT Michael Sample
BW Maint

SPC Edward Searle
Recovery

SPC Richard E. Selman
HHB Maint

SPC Shanley Michael
Svc Maint

PFC Maxie Slover
Recovery

SGT Peter L. Steiner
Svc Btry Maint

SPC Anthony Stuart
S-4

Photos Not Available

SFC Larry Anderson
Bn Maint

SSG David Avery
Bn Maint

SGT Joe Banks
Bn Maint

SGT Edward Bechdel
Ammo

PFC William Beecham
Bn Maint

CW2 James Black
Bn Maint

SGT Nathaniel Britt
Ammo

SPC Cephus Brown
Bn Maint

SGT John Brown
Bn TAMMS/PLL

SPC Ronald Bullock
"C" Team Maint

PFC Mark Caron
"B" Team Maint

SSG Isaac Cobb
Ammo

SSG Ronald Collins
"C" Team Maint

SGT Bradley Cribbs
Ammo

SSG Floyd Cunningham
Ammo

SGT Brian Dunning
"C" Team Maint

SSG Jeffrey Ebright
Supply

SPC Batista Ferran
"C" Team Maint

PFC Franklin Harris
Svc Team Maint

SFC Paul Werner
Bn Maint

SPC Erensto Alcivar
Bn Maint

SPC Curtis L. Bamberg
HHB Maint

SGT Cedric Barbee
Svc Btry 3/41 FA Ammo

SPC Roger Barnett
Ammo

PFC Todd A. Brelsford
C Maint Team

SGT David Brinson
HHB Maint PLL Clerk

PVT Jahnnny Cagle
B Btry Maint

PVT John Carroll
Bn Maint

PFC Seam Chandler
B Btry Maint

PFC Kenneth Clark
Bn Maint

SPC Russell Cole
Recovery

PFC Brian College
Supply

SPC Michael Collins
Bn Maint

SPC Joseph Colvin
C Btry Maint Team

SGT Conner
POL

SPC Ashton Cooper
POL

SSG Rorell Cooper
Svc Btry Ammo

SGT Mork Lox
Bn Maint

Saudi's Premier Resort — Valet Parking

"Hey! Who's Been in My Stocking?"

Friday Night at the Movies

Happy Thanksgiving

Just Like Mom's

BOTTLED DRINKING WATER

ALMASIF

Sterilized By Ozone

COMPOSITION PPM

Fluorides	0.6
Nitrogen	5
Disinfect	34
Bicarbonate	107
Sulfates	11
Calcium	24
Sodium	22
Magnesium	9
Potassium	3
Zinc	0.03
TDS	200
pH	7.6

MADE IN SAUDI ARABIA

BOTTLED BY AL ASSIRI EST. TRADE & INDUSTRY SABIA TEL. 072263364

ALMASIF BOTTLING WATER PLANTS ABHA TEL. 072242893

OFFICE TEL. 901927 ASSIRI

POB. 37 ABHA

GOOD FOR ONE YEAR FROM BOTTLING DATE

BOTTLING DATE: 14/11/1430

Batch No. 1111

موزع منطقة جيزان علي حمد عائش ت ٠٧٢٢٦٠٢٧٥

المنطقة الشرقية - مركز الدمام - ت ٠٢٨١٢٨٩٩١

موزع المنطقة الغربية والشمالية - تمارا للأغذية ت ٠٢٨٧٧٨١٠١ - ١٤٤٠٠٧٠٨

معدة بالاوزون

معدة بواسطة

مؤسسة الغسيري للتجارة والصناعة

مصانع تعبئة المياه الصحية البصيف

مكتب هاتف: ٧٢٢٤٢٨٩٣

تلفون فاكس: ٩٠١٩٢٧

طريق ٣٧ أبها

صالحة لمدة عام من تاريخ التعبئة

تاريخ النسخة: ١٤٣٠/١١/١١

To Iraq & Back!

يرجي ترك المنطقة فوراً

نظراً للضرورات العسكرية يرجى أتباع التعليمات التالية لضمان سلامتكم.

لسنا هنا للاضرار بكم العمليات العسكرية وشيكه يرجى أخلاء المنطقة فوراً. لاتمودوا إلا بعد أن يطلب منكم ذلك من قبل المسؤولين

LEAVE THE AREA IMMEDIATELY

Due to Military necessity we must ask you to follow our instructions to ensure your safety. We are not here to harm you. Military operations are imminent. you need to leave the area immediately. Do not return until told to do so by the authorities.

Welcome Home Battlekings!!

3RD BATTALION 41ST FIELD ARTILLERY
24TH INFANTRY DIVISION, FT. STEWART, GEORGIA

"BATTLEKINGS"

"STUDS OF THE EUPHRATES"

**Redlegs Extraordinaire! 2ND BRIGADE'S D.S. ARTILLERYMEN
NEVER IN RESERVE, LEADERS OF THE ATTACK, DEEP
INTO IRAQ, CUTTING THEM NO SLACK, JACK!**

CALL TOLL FREE: 1-800-TOP-GUNS

AVERAGE GUYS DOING A HERO'S JOB!

