[image: image1.jpg]

FOR IMMEDIATE RELEASE

 Release Number: 04-030611-301

By Kevin Jackson

Area IV Public Affairs Office

June 11, 2003
Daegu holds first peninsula council meeting

CAMP HENRY, Daegu, Republic of Korea – English, music and sports. It’s the answer to misunderstandings and the cultural rift between Korea’s younger generations and the U.S. military in Korea.

At least that’s what Dr. Kim, Nan-Hee, dean of Keimyung University’s College of Music, told the group gathered for the Daegu Commander’s Advisory Council meeting Tuesday here. It was the first such meeting held on the peninsula under the U.S. Forces Korea Good Neighbor Program that was formally introduced to the Korean Ministry of National Defense press corps in March.

“The Commander’s Advisory Council is very important for the military here and it’s going to be very important for Daegu because it will implement Gen. LaPorte’s Good Neighbor Program and that what we’re going to discuss today in the first of a series of quarterly meetings,” said Col. James M. Joyner, 20th Area Support Group commander in his opening remarks.

Joyner spent the first portion of the meeting introducing the newly formed council to the GNP and its objectives. He combed through each of the objectives, which include military to military partnerships; combined/interoperability training events; the community relations coordination council; educator outreach programs; the Korean American Friendship Council; the Korean National Police Appreciation Program; media coverage of training events; the GNP Awards; installation tours; interaction with business, government, media, non-government organization, and local citizens; the Land Partnership Plan Awareness Program; cultural outreach, Adopt-a-School or orphanage; and the Head Start program.

In addition, the Daegu council chairman provided the participants with examples of completed and ongoing community relations programs that meet the objectives. Each member representing various segments of the Daegu community was given an opportunity to talk about its prior community relations involvement with USFK and to suggest fresh approaches for helping its Korean neighbors better understand Americans and the U.S. Army’s mission in Korea.

Joyner developed ideas of his own while listening to members discuss them. He suggested a similar council consisting of four or five KATUSA and U.S. soldiers and Korean high school and college students of the same age to discuss how Korean and Americans can get along better.

Dr. Joo, Sang-U, the director of the American Center at Yeungnam University in Daegu, said he has seen them getting along very well. He referred to the university’s successful three-day English Camp that several Daegu and Camp Carroll soldiers have participated in the past two years. The event gave the university’s student leaders an opportunity to improve their English skills while also learning about American culture first-hand. Joyner liked the idea and suggested that he would like to host the next camp on Camp Walker if logistics and legal issues could be resolved.

“I’m really happy to see the universities here,” Joyner said. “There is a real opportunity for sports programs, for computer labs, for English training that can help the Korean students understand Americans better. And we’re looking for Korean students with English language skills to volunteer on post.”

Discussions have already been held for Kyungpook National University students to work as volunteers on the installation. Base officials have also talked with Yeungnam University about it in the past and Joyner said he would extend the offer to a limited number of students from each of Daegu’s three major universities. It’s just another avenue to improve relations with the younger generation.

“Because youngsters are the owners of the 21st Century, it’s very important for them to understand America, Americans and American culture, too,” Kim said in an interview following the council meeting. “So to promote this program, it’s very necessary to have cooperation between the military base because you are representing the U.S. and Korean college students.”

In addition to the recurring themes of English, music and sports, the members also stressed the need for increased Korean media coverage of USFK events and participation in community activities.

Before closing the 90-minute meeting, Joyner thanked the new council members for taking time out of their busy schedules to participate in the historic council meeting. He also told the members they will receive invitations to the Daegu Good Neighbor Program Awards Reception June 28 at Camp Walker’s Evergreen Community Club. The Daegu military enclave will honor five Korean individuals or organizations that evening for making a positive contribution to the ROK-US Alliance.

Participants in the first meeting came from the 20th Area Support Group, 19th Theater Support Command, 55th Materiel Management Center, 168th Medical Battalion, 728th Military Police Battalion, the Republic of Korea Army’s 501st Brigade, Daegu City Board of Education, Daegu City Culture & Arts, Nam-gu District, Kyungpook National University, Keimyung University, Yeungnam University, Chamber of Commerce, Daebong Presbyterian Church, AUSA and People to People.
– 30 –

U.S. Army Installation Management Agency - Korea Region Office

Area IV Public Affairs

Commercial Phone: 0505-768-7604

Fax: 0505-768-7404

E-mail: JacksonKE@usfk.korea.army.mil

Press Release

