

Photo by Airman 1st Class Kurt Gibbons III

Staff Sgt. Chris Williams, attached to the 1-155th Brigade Combat Team for vehicle maintenance support, welds a shield for a gun mount on a Humvee at Al Iskandariyah, Iraq, March 26. The original shield fell off during a patrol, but Williams was able to fix it within an hour so the patrol could continue its mission.

First Medal of Honor awarded for Operation Iraqi Freedom

By Eric W. Cramer
Army News Service

WASHINGTON — An American Soldier's family received the highest military recognition, the first Medal of Honor for Operation Iraqi Freedom, from President George W. Bush in the East Room of the White House on Monday.

Bush presented the Medal of Honor to David Smith, the 11-year-old son of Sgt. 1st Class Paul R. Smith, who was killed April 4, 2003, exactly two years ago, in an action outside the then-Saddam Hussein International Airport.

Smith manned the .50-caliber machine gun on top of an armored personnel carrier in order to defend a courtyard while his men from the 11th Engineer Battalion, 3rd Infantry Division, withdrew and evacuated wounded. Late in the action, he died after being struck by enemy fire.

The president quoted a letter Smith wrote to his parents, but never mailed, saying he was willing to "give all that I am" so that his men would return home.

"On this day two years ago, Sergeant Smith gave his all for his men. Five days later, Baghdad fell, and the Iraqi people were liberated," Bush said. "And today, we bestow upon Sergeant Smith the first Medal of Honor in the war on terror. He's also the first to be awarded this new Medal of Honor flag, authorized by the United States Congress. We count ourselves blessed to have Soldiers like Sergeant Smith, who put their lives on the line to advance the cause of freedom and protect the American people."

Bush said Smith's story was that of "a boy transformed into a man and a leader."

"His friends and family will tell you that he joined the Army

Sgt. 1st Class Paul R. Smith's family received the first Medal of Honor awarded in Operation Iraqi Freedom. Here, Smith is shown in the field during the war.

See *MEDAL*, Page 2

Inside

CROWS keep gunners out of the line of fire Page 5

Soldier serving in Iraq is accepted into West Point Page 12

Korean troops help improve life for Irbil area residents Page 15

Information warriors arm troops

IZ personnel migrate to more secure network

Story and photo by
Pfc. Ferdinand Thomas
Scimitar Staff

INTERNATIONAL ZONE, BAGHDAD, Iraq – What do “IMing” on commercial servers, visiting unauthorized Web sites, leaving your work station unsecured and sharing your passwords have in common? They are prohibited usages of computers on the non-classified Internet protocol routing (NIPR), secure Internet protocol routing (SIPR), and coalition enterprise regional Internet exchange system (CENTRIX) networks.

Extensive time and effort have been put into training and information assurance. Both have helped slow down the spread of computer viruses and the compromise of the safety of service members and U.S. government personnel all over Iraq through network usage, said Michael Trott, information assurance project manager for Seta Corporation. Seta is a contractor that provides support for U.S. Central Command/Theatre Communication Command Forward Multi-National Force – Iraq.

“The training in my class consists of covering goals, objectives, purpose, things we have seen ... the role of the Army and the carelessness

of network users,” Trott said. “We talk about what happens when information has been compromised.”

In June 2004, sensitive information was intercepted by anti-coalition forces. The interception ended with four Blackwater personal security personnel ambushed and killed on Route Irish in Baghdad. This incident was one of many reasons why U.S. Central Command has ordered all personnel who require network usage to migrate to NIPR, SIPR or CENTRIX, Trott said. Before the migration, there were constant cases of attempted hacking and viruses traveling through commercial carriers to contaminate the former network service.

“Prior to my coming here, the communication information system was experiencing eight to nine spillages — unauthorized data on an unauthorized network — a week,” Trott said. “In the nine months I have been here, we went from eight to nine spillages a week down to two spillages in the last eight months.”

Each spillage has the potential to end in loss of life. Trott and the information assurance team has made it their personal mission to ensure the safety of the network, and those using and affected by it every day, he said.

“My job is to be as unbiased as possible,” said Trott. “For me, it is about saving lives. It

Michael Trott, teaching one of his Information Assurance classes, waves his keys in the air while trying to stress the importance of information security.

is about keeping every one of us safe. In information assurance, we carry no badges. We carry no weapons. We are the safe tank. We are the ones who give you the rules, regulations and guidance. We have the authority to shut a

user down regardless of his or her rank. As the information assurance manager, I am determined to ensure no one dies as a result of the compromise of information on the network.”

To ensure the safety of personnel and the network, Trott and his team travel throughout Iraq to not only teach the class, but also to do random inspections. They look for personnel who are being negligent.

“A slip of someone’s attention can cause a serious problem,” he said. “Whenever your attention is diverted from your computer monitor, lock it. If you walk away from your terminal and have left your computer accessible, you compromise the mission.”

During a network migration, users are usually in the middle of their respective missions. It can be a difficult process to go through, because it takes time. The process may slow down your PC and lose important documents if not backed up properly, said Sgt. 1st Class Daniel Henderson, uniform personnel in charge of the migration process at the Baghdad Convention center with the Joint Area Support Group — Central.

“The most difficult part of any migration is dealing with people’s hesitancy to change,”

See **INFORMATION**, Page 5

Photo by Staff Sgt. Reeba Critser

Sgt. 1st Class Paul Ray Smith’s family wait for the applause from the audience to end after President George W. Bush presented them with Smith’s Medal of Honor Monday at the White House. (From left) Daughter Jessica, 18; wife, Birgit; and son David, 11, honor the two-year anniversary of Smith’s death by receiving the award from the president. Smith died protecting his unit in Baghdad in Operation Iraqi Freedom.

Medal

from Page 2

in 1989, after finishing high school. When he joined the Army, he was a typical young American. He liked sports, he liked fast cars, and he liked to stay out late with his friends — pursuits that occasionally earned him what the Army calls ‘extra duty’ — scrubbing floors.”

The president said Smith underwent two life-changing experiences. The first experience was meeting his wife Birgit while he was stationed in Germany.

“Second great change in Paul’s life would come when he shipped off to Saudi Arabia to fight in the first Gulf War. There the young combat engineer learned that his training had a purpose and could save lives on the battlefield. Paul returned from that war determined that other Soldiers would benefit from the lessons he had learned.”

“Paul earned his sergeant’s stripes and became known as a stickler for detail. Sergeant Smith’s seriousness wasn’t always appreciated by the greener troops under his direction,” Bush said. “Those greener troops oftentimes found themselves to do tasks over and over again, until they got it right. Spc. Michael Seaman, who is with us today, says, ‘He was hard in training

because he knew we had to be hard in battle.’ Spc. Seaman will also tell you that he and others are alive today because of Sergeant Smith’s discipline”

Bush described the action in which Smith died while manning a .50-caliber machine gun defending his troops in a compound near the Baghdad Airport.

“Sergeant Smith’s leadership saved the men in the courtyard, and he prevented an enemy attack on the aid station just up the road,” the president said. “Sergeant Smith continued to fire until he took a fatal round to the head. His actions in that courtyard saved the lives of more than 100 American Soldiers.”

“Like every one of the men and women in uniform who have served in Operation Iraqi Freedom, Sgt. Paul Smith was a volunteer. We thank his family for the father, husband and son and brother who can never be replaced,” the president said.

“We recall with appreciation the fellow Soldiers whose lives he saved, and the many more he inspired,” Bush said. “And we express our gratitude for a new generation of Americans, every bit as selfless and dedicated to liberty as any that has gone on before — a dedication exemplified by the sacrifice and valor of Sgt. 1st Class Paul Ray Smith.”

The president also thanked the living Medal of Honor recipients who attended the ceremony: John Baker, Barney Barnum, Bernie Fisher, Al Rascon and Brian Thacker.

MNF-I Commanding General
Gen. George Casey

MNF-I PAO
Col. Robert A. Potter

Command Information Chief
Maj. Patricia C. Anderson
patricia.anderson@iraq.centcom.mil

Editor.....Staff Sgt. Brett B. McMillan
brett.mcmillan@iraq.centcom.mil
Assistant Editor.....Sgt. Misha King
misha.king@iraq.centcom.mil
Staff.....Staff Sgt. Timothy B. Lawn
timothy.lawn@iraq.centcom.mil
Staff.....Pfc. Ferdinand Thomas
ferdinand.thomas@iraq.centcom.mil

Scimitar welcomes columns, commentaries, articles and letters from readers. Send submissions to scimitar@iraq.centcom.mil.

We reserve the right to edit for propriety, clarity and space.

The Scimitar can also be viewed on the Web at <http://www.mnf-iraq.com/coalition-news/publications.htm>

The Scimitar is an authorized publication for members of the Department of Defense. Contents of this paper are not necessarily the official views of or endorsed by the U.S. Government or Department of Defense. The editorial content of this publication is the responsibility of the Public Affairs Office of the Multi-National Force - Iraq. Stars and Stripes newspaper is not affiliated with MNF-I and acts only as a distributing source for the Scimitar. Questions and comments should be directed to the editor at scimitar@iraq.centcom.mil.

PERSPECTIVES

'Opening Day' like wars before

By Staff Sgt. Nick Minecci
214th Mobile Public Affairs Detachment

"The one constant through all the years, Ray, has been baseball. America has rolled by like an army of steamrollers. It's been erased like a blackboard, rebuilt, and erased again. But baseball has marked the time. This field, this game, is a part of our past, Ray. It reminds us of all that once was good, and that could be again." — Terrence Mann (James Earl Jones) in "Field of Dreams."

As the temperature rises in Iraq, I think about the Soldiers who came before me, fighting in wars through the centuries. The uniforms we wear, the weapons we carry and the vehicles we ride in share little in common with our predecessors', but there is a constant: Baseball.

The rules of baseball have changed since World War I, but in essence the game has stayed the same. As the 2005 season opens this week, fans across Iraq share at least one thing in common; their teams still have a chance.

As the players cross the lines onto the field this week, the scent of freshly cut grass mingles with peanuts and Cracker Jacks and hotdogs. The sound of cheers and jeers will fill the air, not unlike those days long ago when the doughboy was in the muddy trenches of Europe.

In 1918 the Boston Red Sox took the field to challenge the Philadelphia As, and Babe Ruth pitched his third consecutive opening day victory, with a 7-1 win. Ruth finished that season with a 2.22 ERA, and the Red Sox beat the Chicago Cubs 4-2 in the World Series — their last World Series win for the next 86 years.

As we fight forces that want to keep Iraq from gaining self-reliance, I think about the Soldiers of World War II who followed their home team's progress, the miles between disappearing with every box score.

In 1944 the St. Louis Browns proved it was true that any team had a chance when they won the American League pen-

nant. Sadly, they lost the World Series 4-2 against their cross-town rivals, the St. Louis Cardinals.

Less than a decade later, U.S. Soldiers were fighting a desperate fight once again, this time against Communist North Korean and Chinese armies in the rice paddies and mountains of South Korea.

During that time, men were able to read newspapers and listen to radios, following their teams as they headed to the World Series. That year the New York Yankees would defeat the New York Giants 4-2.

Even during the darkest days of that war, Soldiers were able to share a laugh at a famous photo from that season, when the legendary St. Louis Browns owner Bill Veeck sent 3-foot-7-inch tall Eddie Gaedel to the plate against the Detroit Tigers. Gaedel would walk on four straight pitches.

Only 37 years ago U.S. troops were fighting throughout South Vietnam. On opening day men poured over box scores, shaking their heads at either the devastating loss or amazing late-inning rally their team pulled to win a game.

Fans of the Detroit Tigers rejoiced that year as they downed the St. Louis Cardinals 4-3 in the World Series, and all fans stood back and cheered as Hank Aaron became the eighth player to join the "500 Home Run Club" on June 14, 1968 against the San Francisco Giants. Tigers ace Denny McLain would win 30 games that season, the first pitcher to do that since Dizzy Dean in 1934.

So now I am among millions who have worn our uniform, which has evolved over the years along with the rules of baseball, sitting in a war zone with the anticipation that only a new season can bring. I watch for my beloved New York Yankees to erase the stain of last year's Red Sox victory, setting the universe back on a correct tilt. I am also rooting for my new hometown team, the Washington Nationals, ending the long baseball drought the nation's capital has suffered.

Even as life changes, some things remain constant, and this week starts a 162-game journey for millions to follow, in what Earl Wilson called "a nervous breakdown divided into nine innings." Good luck.

Civilian medic in Iraq relays 'thanks' to troops

Editor's note: the following is a letter that was sent to the *Scimitar* with a request it be published.

I'm a civilian medic splitting my time between Camp Liberty and Camp Cooke.

Before coming over here people would come up to me and say, "Please thank the troops for the jobs they are doing." After a week, I lost track of how many people said that to me.

I have always supported the military, but after being here I

appreciate the job you do more each day. I see sentries tired as dirt, who still smile and offer a "Good Day." I watch soldiers buy candy at the PX for the next day's patrol to give to Iraqi children. It makes me proud as an American and neighbor to see the job you all do. So from so many Americans back home and here, thank you for doing the job that only a few can do. Thank you for being here and making America proud.

Greg Light, Medic
MEDExpress

Winning cards

Marine Capt. Jessica DeJesus, left, and Air Force Capt. Saskia Trujillo, take time to play cards during a visit by members of Multi-National Force - Iraq. More than 40 members of MNF-I took time out of their day to share some toys, clothes, sweets and most of all, time with children during a visit to an orphanage in the International Zone in Baghdad April 1.

Photo by Lt. Cmdr. Scott Allen

Scimitar Pulse

Do you think baseball is losing its appeal with all of the controversial issues lately?

"No, I don't think so. Baseball has come a long way. As long as they play good, that is all that matters."

Army Spc. Leo Gomez
2nd Infantry Division

"No. I don't think so because there is usually nothing to do besides watch it here."

Essandra Collins
General Services Office

"No, because it is America's greatest pastime."

Air Force Tech. Sgt. Jeffrey Geise
Central Criminal Court of Iraq

"No, because people stay up late to watch the sport."

Mike Powers
KBR

"I don't think so. People are attached to the game. These problems will come and go."

Dennis Culkin
Department of State

"If they are losing any, it's a small amount."

Richard Bye
KBR

"I don't think it is losing its appeal. It goes in cycles. Baseball will endure."

Air Force Capt. Daniel Michalewicz
Joint Coordination Cell

School doors opening again for Iraqi children

By Nicole Dalrymple

Gulf Region Northern District
U.S. Army Corps of Engineers

BAGHDAD, Iraq — Imagine a school that has no reliable electricity, inoperable restrooms, no glass or fly screens in the windows, a roof that leaks when it rains, and too few desks for the children who come to learn. Many schools throughout Iraq are in this condition or worse.

Millions of dollars in Iraqi Relief and Reconstruction Funds are being spent to repair and reconstruct schools throughout Iraq. The majority of the reconstruction work is being done by local Iraqi companies.

“The future of any country lies with its children,” said Linda Carter, construction representative for the U.S. Army Corps of Engineers’ Kirkuk area office. “Schools are instrumental in the proper development of our children. It’s difficult to learn in buildings that are overcrowded and in disrepair.”

Currently, over \$2 million is being spent on 38 school renovations in the province of Kirkuk. There is an additional \$1.4 million available that is expected to be used on eight more schools. That contract is out for bid. So far, three schools have been completed, and an additional eight are scheduled for completion this month.

The schools being reconstructed were selected from a priority list provided by the province’s Director General of Education. The DG provided a list of 80 schools in need of

U.S. Army photo

Locals are happy to see the renovation of an area school nearing completion.

renovation and repair. The plan is to do as many schools as possible with the available \$3.4 million.

Knowing that the available reconstruction dollars will only go so far, the education department is looking for other funding sites. “We have been working through the International Bank to identify funds for renovation and new school construction, as well as supplies and equipment,” said Fawzia Abdulla Awanis, acting Director General of Education in Kirkuk. “We have also been supplied some funding from the Ministry of Education in Baghdad to build 12 new secondary and primary schools and six kindergartens, as well as funds for renovating approximately 68 schools.”

“These school renovation projects are important because they represent an investment in the future of this country,” said Mike Gilchrist, project engineer in the Kirkuk area office. “This work is improving the environment where the next generation of Iraqi decision-makers will start their education. The children will benefit from a clean, pleasant, renovated, well-equipped school in which to learn.”

“Most of our schools need renovation in the areas of water closets, painting, tile replacement, windows, doors and roofs,” Awanis explained. “During the winter, the lack of adequate windows and doors

and leaking roofs has a significant impact on the schools. It is difficult for the students to stay in school and learn. Also, many villages have mud schools, which fall down during the rainy season and have caused accidents, injuries and deaths.”

The schools in Kirkuk are representative of the condition of schools throughout Iraq.

Most of the reconstruction work includes repairs and replacement of roofs, windows and doors, tile floors, plaster work and painting, new bathrooms, sanitary and storm sewer work, plumbing, electrical, security and fencing, general cleanup and possible additions.

“Without these renovations, it is impossible to hold school and for the students to stay in school for long periods of time,” Awanis said. She explained that the school system supports 141,000 primary students and over 37,000 secondary students. The system consists of 1,012 schools, the majority of which are primary and intermediate or secondary schools. There are also 15 secondary schools for industrial education, 35 kindergartens, two teacher institutes and two secondary schools for Islamic studies.

Because of the large number of students, most schools in Kirkuk run two to three shifts a day. “Instead of four hours of school per day, most students are only getting two and a half hours per day. A normal school day would be four hours,” Awanis said.

The schools have additional needs too, Awanis added. “There are a lot of smaller schools that need to be expanded. Most of our schools need meeting rooms and offices for teachers

and staff, as well as playing fields for the children. And although it’s not part of renovations, there is a great need for improved technology and teaching equipment and up-to-date school books. We also need qualified teachers, but there are no available training courses.”

During Hussein’s time, Awanis recalls that “many teachers needed two jobs in order to earn enough money to live. Their salaries were very minimal and they were not well respected for their experience and work.”

Awanis speaks from years of experience. She has worked with the education department for 37 years, first as a secondary school teacher, then headmaster and finally a supervisor and manager. She says that she greatly enjoys her work.

Looking out to the next five years, Awanis hopes to see many positive changes. “We hope after five years, everything is changing. We hope students will have books, and the teachers will have better skills and more modern equipment with which to teach.”

As for the future, Awanis says she hopes the Iraqi people will develop their skills to do the best they can in their duties. “I hope, we as teachers, will develop our skills so that dignity can be restored to the teaching profession. I want to see the Iraqi people living in peace, safe from terrorists. I hope to see better operating schools that will help our children build strong relationships with each other and prepare them to live like all the other children of the world.”

U.S. Army photo

Workers remove a school’s old plaster façade, replace it with a new one, and install new water tanks on the roof.

U.S. Army photo

Workers plaster the exterior of a Kirkuk area school.

International Zone New Bus System

A new and improved bus system to facilitate travel throughout the International Zone and to several of the checkpoints began on April 2.

This free service is available to all International Zone access badge holders.

Please disseminate this information to everyone in your units, especially all local nationals. This bus system

should help alleviate waiting times at the checkpoints and alleviate traffic congestion for everyone in the International Zone.

Wait times for buses at each stop should be no more than 10 minutes.

Route and schedule information are available at <http://intranet.iraq.centcom.mil>.

CROWS keep gunners out of sight

Story and photo by Pfc. Jerome Bishop
1st Corps Support Command Public Affairs

LOGISTICS SUPPORT AREA ANACONDA, BALAD, Iraq — The Army has provided a powerful cutting-edge, vehicle-mounted weapons system to Soldiers fighting in Operation Iraqi Freedom.

The revolutionary technology used on the Common Remotely Operated Weapon Stations is a variation of the remote-controlled crew-served weapons system already used on combat vehicles like the Bradley fighting vehicle and the M-1A1 Abrams tank. This new version gives Humvee crews the ability to locate, identify and engage targets with better accuracy and improved range, while keeping the gunner inside, protected by the vehicle's up-armor.

"We will be fielding, in the next two years, over 300 systems," said Maj. Frank Lozano, the program manager for the CROWS project on LSA Anaconda.

The first group of 35 CROWS sent to Iraq was divided among military police, Special Forces, infantry and transportation units. At LSA Anaconda, four CROWS were issued to 2nd Brigade, 2nd Infantry Division at Ar Ramadi and the 155th Brigade Combat Team on FOB Kalsu. Prototypes were installed on vehicles belonging to the 42nd Military Police Brigade in December, Lozano said.

Since then, more CROWS have been installed, bringing the total up to nine systems serving troops at LSA Anaconda.

Presently, CROWS are only assembled and fielded at LSA Anaconda. Crews are issued the system here and receive training on how to operate it, said Sgt. 1st Class Jeffrey Januchowski, the project's training developer.

The nearly \$200,000 system is designed to replace the turret

The new CROWS are currently being fielded to Humvees to add to the combat effectiveness and to allow additional safety measures to protect troops during convoy missions.

gunner on Humvees to improve combat effectiveness, Lozano said.

CROWS allow Soldiers to operate successfully from within the safety of the Humvee's armor, without being exposed to the threat of improvised explosive devices and small-arms fire.

"The important thing is increased survivability and increased lethality," Lozano said.

The system incorporates a 15-inch color monitor with live video from cameras in the daytime and thermal imaging cameras in darkness.

Both cameras use a laser range finder, which allows the gunner to zoom on targets, lock onto them and maintain that lock

accurately while the vehicle is in motion. The camera and the weapon can be used together or separately.

This allows the gunner to look one way with the weapon pointed another. The feature becomes particularly useful when observing suspicious subjects from a distance; that way, people are not scared off by a weapon pointed at them.

The gun itself is controlled by a joystick, which gives the gunner full functionality, allowing the operator to control the weapon with just one hand. The weapon can be aimed up to 60 degrees above and 20 degrees below the front of the vehicle and can turn a full 360 degrees, allowing the gunner to see almost any threat no matter where it is located in relation to the vehicle.

With all the features used properly, the weapon can be used at 98 percent accuracy while the vehicle is in motion and the enemy on the run.

"The weapon is smart enough to know your movement, the Earth's movement and the enemy's movements," said Lozano.

CROWS are compatible with the M-2 .50-caliber machine gun, M-240B medium machine gun, MK-19 automatic grenade launcher and the M-249 squad automatic weapon.

The weapons operate off of a larger ammunition supply than that of the standard crew served weapons. With larger combat loads, the weapon is reloaded less, keeping the crew inside the vehicle, Lozano said.

The system keeps gunners like Sgt. Darrin Hill, 98th Cav., 155th BCT, out of the turret where he had spent his days since being deployed in support of OIF.

"I think it's a great system. For one, it gets me out of the turret; it gets [me] out of the kill zone," Hill said. "I feel privileged to be able to learn how to use it."

Camp Fallujah dedicates memorial to fallen medics

This plaque, honoring Lt. Col. Mark Taylor, a physician, and Sgt. Matthew Sandri, a medic, was dedicated at Camp Fallujah March 15, near where the two were killed March 20, 2004 in a rocket attack.

Story and photo by
Capt. Ralph Scott
Task Force 44th Medical
Command Public Affairs

CAMP FALLUJAH, Iraq — On March 15th, a solemn group of Marines, Soldiers and Sailors gathered in a remote corner of Iraq to honor two Soldiers killed March 2004 in a rocket attack on Camp Fallujah. The Soldiers, Lt. Col. (Dr.) Mark D. Taylor of Stockton, Calif., and combat medic Sgt. Matthew J. Sandri of Shamokin, Pa., were assigned to the 82nd Airborne Division at the time of their deaths. A plaque dedicated to the two men was unveiled during a short, poignant ceremony attended by several of the most senior American military lead-

ers in Iraq. The plaque was placed near where they were killed.

In December 2004, Brig. Gen. Elder Granger, commander of Task Force 44th Medical Command, was part of a group touring the Camp Fallujah medical facilities. They visited the site where Taylor and Sandri were killed and saw the original hand-drawn sign marking the event that took both Taylor's and Sandri's lives. The group decided to have a permanent plaque created and dedicated.

The plaque design was submitted to and approved by both the Taylor and Sandri families and was made in the United States. It was shipped to Iraq, hand-carried to Camp Fallujah by members of the 44th MEDCOM and placed in its current location by Navy Seabees.

Like health care providers every-

where, both Taylor and Sandri touched a lot of lives.

Guest speaker Lt. Gen. John R. Vines, the Multi-National Corps – Iraq Commander, was one of many people who had met with Dr. Taylor. "I've served with the great 82nd Airborne Division on multiple occasions," he said.

"Mark Taylor was my wife's personal physician, so I do have a personal connection." He added, "This is about honoring great Americans who have served nobly in a noble cause, and have died for a higher purpose."

While the entire ceremony lasted just a few minutes, guest speaker Army Surgeon General Lt. Gen. Kevin C. Kiley summed up its significance. "The ceremony is small and simple," he said, "but critically important to who we are as Americans."

Information

from Page 2

Henderson said. "People are used to doing business a certain way and when you ask them to change the way they are doing things, although they might not see the short term benefit, they are doing business for the long-term betterment. Down the road it really increases capabilities, and it really is in everyone's best interest to do this."

Even though there is a lot of change and commotion brought

on by the migration process, Trott loves helping make it happen. The difficult and fun parts of his job help him to enjoy his everyday challenges.

"The part of the day I like is after the class when I get five or six people who come up to me and ask, 'Mr. Trott, how can we get that training? How can we get that training video?' I can't tell you the feeling that it gives me to know that people have paid attention. It is a wondrous feeling to know I have made a difference. The other part of the job I like is the challenge of going into the office every day and not knowing what it is that I am going to face. I like the roller coaster instead of

the merry-go-round. I like to resolve issues that are unexpected because it teaches me more. It refreshes my memory. It causes me to do research. It sharpens my talents and sharpens my knowledge on information assurance."

Really liking his job has helped him to do great things in it. Trott and his information assurance team has become a part of the big picture in Operation Iraqi Freedom and its continuing progress. His willingness to say "no" to the individuals who are trying to slip through the cracks and educating users is helping the Multi-National Force win a battle not fought on the ground, but in the atmosphere of information.

NEWS BRIEFS

National Guard, Reserve get new health plan

WASHINGTON — The Department of Defense announced March 24 that beginning in April, a new premium-based, health care plan will be available to eligible National Guard and Reserve members activated for contingency operations on or after Sept. 11, 2001.

According to Dr. William Winkenwerder Jr., assistant secretary of defense for health affairs, "This benefit compares most favorably with any health plan option available to our Reserve components." He continued, "We hope that individuals will consider carefully the value of this benefit for themselves and their families as well as the commitment to our nation's defense." Tricare Reserve Select (TRS) is authorized under the National Defense Authorization Act for fiscal 2005 and, when purchased by a TRS eligible member, provides comprehensive health care coverage similar to Tricare Standard and Extra for the member and his or her eligible family members.

A National Guard or Reserve member's personnel office will determine eligibility for TRS based on active service on or after Sept. 11, 2001. The service period must be for 90 consecutive days or more in support of a contingency operation and, prior to leaving active duty, the member must enter into an agreement with his or her Reserve component to serve in the selected Reserve for at least one additional year. For those members who already have left active duty, they must enter into an additional service agreement no later than Oct. 28, 2005.

Members are eligible for one year of TRS coverage for each year of service commitment in the service agreement, up to a maximum of one year of coverage for each 90 days of continuous active duty served in support of a contingency operation. For example, members who served a 360-day qualifying active duty period in the selected Reserve are eligible for four years of TRS coverage provided the member agrees to serve at least another four years in the selected Reserve.

TRS coverage for members and covered family members will end when the service agreement ends or sooner if the member separates from the selected Reserve, voluntarily disenrolls from the TRS program or fails to pay the monthly TRS premiums.

Updated information on the TRS program (including program start date, eligibility, benefits and premiums) are available at <http://www.tricare.osd.mil/trs.cfm>. National Guard and Reserve and family members may subscribe to TRS updates by e-mail, which will be sent as information becomes available. To subscribe, go to the Tricare Web site (<http://www.tricare.osd.mil/tricaresubscriptions/>).

For those members who purchase TRS and also have health care coverage under the Transitional Assistance Management Program (TAMP), their TRS coverage will begin the day after their TAMP coverage ends.

Bulgarian investigation results announced

BAGHDAD, Iraq — The Multi-National Corps - Iraq (MNC-I) investigation of the March 4th incident southeast of Ad Diwanyah, Iraq, in which a Bulgarian Soldier was killed, is complete. The investigation concluded that Junior Sergeant Gurdi Gurdev's death resulted from U.S. and Bulgarian forces firing on each other in response to what each believed to be a hostile act from a legitimate military target.

This was a tragic accident, and the men and women of Multi-National Force - Iraq extend their deepest sympathies to the family of Gurdev.

Around 7:50 p.m., in total darkness, Soldiers from the 56th Brigade Combat Team and a Bulgarian patrol were involved in a firefight. Gurdev was wounded during the engagement and later died of his wounds. The incident occurred in the Multi-National Division Central-South area near a Radio Relay Point (RRP).

The Bulgarian patrol was traveling south when it stopped in the vicinity of the RRP. Neither the Bulgarian patrol nor U.S. forces manning the RRP were aware of the others presence. The incident started when the Bulgarian patrol fired warning shots at an approaching Iraqi vehicle. Believing they

Photo by Lt. Cmdr. Scott M. Allen

Chaplain (Maj.) David Czartorynski conducts Catholic Mass for service members Sunday at the International Zone's community chapel. In his sermon, he referred to Pope John Paul II — who died late Saturday — as a visionary with a warrior spirit for all that was true and right.

were being engaged by Anti-Iraqi Forces, U.S. Soldiers manning the RRP fired in the direction of the suspected AIF, which was in fact the Bulgarian patrol.

No further investigation or administrative action is required. Lt. Gen John R. Vines, commander of MNC - I approved the findings March 19. General Vines subsequently briefed a senior Bulgarian military official on the results of the investigation.

Iraq attacks lowest since March 2004

WASHINGTON — The number of terrorist incidents in Iraq have dropped to the lowest level since March 2004, defense officials said. There are between 40 and 60 incidents each day in the country, they said, sharply down from the terrorist effort in the week of the Iraqi elections in January.

Even this doesn't tell the whole story. Of those incidents, roughly half have no effect. This means terrorists launch an attack, but no lives are lost, nor is any property damaged. But "let's not downplay this," said a senior defense official. "Some of the attacks are horrendous, like the attack on the mosque in Hillah that killed more than 100 Iraqis." Such terror attacks — directed solely against innocent Iraqi men, women and children — are causing many Iraqis who would not normally care to come out against the terrorists.

In contrast to the terrorism, average Iraqis see the security effort as heroic. But the key event was the elections. The Iraqi people — battered by Saddam Hussein for a generation — stood up and voted. A people arose from the spiritual ashes of the Hussein regime and took a huge step toward getting back their self-respect. In Mosul, a city with the most terror attacks in the country, the people have turned against the insurgents.

Joint Chiefs Chairman Air Force Gen. Richard B. Myers spoke about Mosul's citizens and their stand against terror during a visit to Arizona March 29. He said that before elections, the Iraqi Joint Coordination Center had one hotline for Iraqis to use to call in and report problems. "And it wasn't used all that much," the chairman said.

Today, the JCC has five hotlines and they need more. Mosulis are taking an active role against the terrorists. The coalition and Iraqi security forces are working to apply pressure against insurgents all over the country. In the past, the coalition would confront insurgents in one place and the

insurgents would simply move to another area. But with more Iraqi forces available for use, commanders are able to keep the pressure against insurgents up at all parts of the country.

"This will only increase as the number of Iraqi forces increase," said coalition officials in Baghdad. "But we have to remember, the enemy will flow to the weakest area."

It is not just force that pays dividends for coalition and Iraqi forces. The coalition has hired Iraqis to rebuild the neglected infrastructure. In Sadr City, many residents are getting dependable electricity, clear water, sewers and garbage disposal for the first time in their lives. That has cut the number of incidents in the area substantially, officials said.

The same scenario is playing out in other areas of Iraq, such as Fallujah, Mosul and Samarra with, officials hope, the same results. Officials in the Pentagon and in Baghdad caution that the number of attacks ebbs and flows and the number may increase. They also caution that the Iraqi National Assembly has to name a president, deputy presidents and prime minister and begin the serious work of governing the country and writing a new constitution soon. But in the meantime, all the trend lines in Iraq are rising, with the exception of attacks. (From Jim Garamone, American Forces Press Service.)

Fatwa to join military could be positive sign

MOSUL, Iraq — A group of Sunni Arab clerics issued a statement April 1 urging fellow Sunni Arabs to join the Iraqi Army and Iraqi Police.

The edict that was signed by 64 Imams and religious scholars was an unexpected turnaround for the clerics who have lashed out at the Army and police in previous sermons. Clerics hope that integrating more Sunni Arabs into the Army and police, which is largely composed of Shiites, will help cut down attacks.

In part the edict stated, "because the police and Army are a safeguard for the whole nation, not a militia for any special party, we have issued this Fatwa calling on our people to join the Army and police."

The Fatwa is a strong statement that more of the people in Iraq are fed up with the insurgency that takes as many innocent civilian lives as it does military lives. It is seen as a positive movement. "However, those who serve must be prepared to serve all the people," a military spokesman said.

NEWS BRIEFS

Iraqi man's warning saves MNF lives

BAGHDAD, Iraq — Warnings from an Iraqi pedestrian on a major Iraqi roadway March 31 prevented Soldiers from entering the kill zone of a vehicle-borne improvised explosive device.

“His actions minimized equipment loss but still allowed us to move and accomplish our mission,” said 1st Lt. Alberto Reynoso, platoon leader assigned to A Battery, 1st Battalion, 76th Field Artillery. “He saved my gunner’s life by what he did.”

Reynoso added without the man’s warnings, his Soldier would have been injured and the convoy would have sustained extensive damage.

The convoy was traveling toward the Baghdad International Airport when Reynoso saw a man standing on the side of the road raising his hands and pointing to a parked vehicle on the

side of the road with the hood up.

Reynoso heeded the warnings of the man and stopped the convoy about 30 meters from the parked vehicle. The vehicle exploded shortly after the convoy stopped. The VBIED was carrying three daisy-chained 130 mm artillery rounds. No Soldiers were injured in the blast and two Humvees were only slightly damaged.

The man who warned the convoy was standing approximately 10 meters from it. After the explosion, he emerged from the smoke and ran away from the area, holding his back from possible shrapnel injuries. Soldiers from the convoy searched the area but were unable to find him.

“We want to thank him for what he did and make sure he got taken care of,” said Reynoso. “If he did sustain injuries, we want to provide care for him.”

Marine general blitzes terrorists in Iraq

By Pvt. Matthew Clifton

Multi-National Corps - Iraq Public Affairs Office

CAMPALASAD, Iraq — Keeping their sights trained on the insurgency in Iraq, American forces recently launched Operation River Blitz, an attack on terrorists located along the string of cities and towns lining the Euphrates River.

Coalition troops have really taken advantage of the momentum gained from the elections and the fall of anti-Iraqi forces in Fallujah to keep the terrorists on the run, said Maj. Gen. Richard Natonski, commanding general, 1st Marine Division. With the lack of the sanctuary they had in Fallujah, the enemy has moved out west along the Euphrates. River Blitz targeted terrorists from Ramadi, Iraq, to the Syrian border, and troops have executed a series of missions to keep them off guard and moving, Natonski said. When they move, they are vulnerable and troops have rolled up a good number of detainees because of that.

“Any time we get someone of importance to the enemy, we have access to certain intelligence that might allow us to close in on them,” Natonski said. “We have captured a lot of middle-level terrorist leaders and these are the key fighters. This is the level of leadership you want to address and take down and this is what we are after in this operation.”

River Blitz’s success has led to further operations, Natonski said. Operation River Blitz has continued with a subsequent mission during March to continue to keep terrorists off-balance. Coupled with the operation is an agenda to reach out to the people in Fallujah, where there are a lot of civil affairs missions in progress, Natonski said.

“We are hoping claims will be paid so people can start rebuilding. When the insurgency lost Fallujah, they lost a permanent base,” Natonski said. “So when they move, we can catch them at a roadblock, or we can catch them when we get intelligence about where they might be located.”

Some terrorists have migrated to the cities focused on in River Blitz, but the fact is they don’t have a safe sanctuary where they can go re-arm and re-fit, Natonski said. Cities are coming to life as the people in them are seeing the terrorists on the run, Natonski said. Leaders are getting more and more intelligence from the civilian population, and they are coming forward to tell who the terrorists are and where arms caches can be found.

“I think they are becoming more confident when they see Iraqi forces conducting operations alongside us,” Natonski said. “So the operation has really been successful from a number of different points, as we have prosecuted the enemy.

“We took out a lot of terrorists in Fallujah who aren’t ever going to fight us again. We are rounding up a lot of these terrorists, and I am optimistic about the future here.”

Upcoming MWR Events

Medal of Honor Society Tour

Today and tomorrow: Multi-National Division North-Central

Charlie Daniels Tour (country band)

Sunday: Camp Victory (Baghdad)
Monday and Tuesday: LSA Anaconda (Balad), Camps Bernstien, Cobra and Caldwell

Comics On Duty World Tour

April 15-16: Tallil Air Base
April 17: Camp Echo
April 18: Abu Gharib
April 19: Balad
April 20-21: MND-NC AOR
April 22: Mosul

***Check with your MWR office for exact times and locations.

On three!

Photo by Sgt. W. Watson Martin

Company C, 1-151 MPs from Minnesota, Sgt. Aaron Shippy, Spc. Adam Thymian and Sgt. Jeff Anderson, dive into the Presidential Palace pool at the same time March 30.

Worship and Prayer Schedule for the International Zone

Sunday

9:30 a.m. — Choir Rehearsal
10 a.m. — Catholic Mass (3rd BTC)
10:30 a.m. — General Christian
Noon — Episcopal/Lutheran/Anglican
2 p.m. — Latter Day Saints
4 p.m. — Catholic Confession
4:30 p.m. — Catholic Mass
6 p.m. — Contemporary Protestant

Monday-Friday

Noon — Catholic Mass (Mon.-Thurs.)
Noon — Catholic Communion Service (Tues.)
5:30 p.m. — Catholic Mass (Fri. at Camp Steel Dragon)
6 p.m. — Jewish Shabbat Services (Fri.)
7:30 p.m. — Prayer Service (Tue.)
8 p.m. — Bible Study (Thurs. at Senior Advisors Conf. Rm.)
8:30 p.m. — Bible Study (Wed. at Ambassadors Conf. Rm.)

Saturday

11:30 a.m. — Catholic Mass (Camp Headhunter)
12:30 p.m. — Buddhist Worship
4 p.m. — Catholic Confession
4:30 p.m. — Catholic Mass

Daily Islamic Prayer

For more information, call DSN 318-239-8659.

Army Reserve Soldiers from the 831st Quartermaster Detachment from Enterprise, Ala., are charged with accounting for all vehicles coming into and out of the Operation Iraqi Freedom area of operation as they pass through the Port of Shuwaikh, Kuwait.

Water makers to dock shakers All in a day's work

Story and photos by Sgt. Maj. Joe Adelizzi
301st Area Support Group

PORT OF SHUWAIKH, Kuwait — A unit from the 1st Corps Support Command has been keeping track of all XVIII Airborne Corps and 1st COSCOM vehicles and equipment that is loaded and unloaded at the Port Support Activity here.

The 831st Quartermaster Detachment, an Army Reserve unit from Enterprise, Ala. was originally mobilized for a water purification mission when it deployed in support of Operation Iraqi Freedom in early 2005.

"When we arrived in Kuwait, we found that our mission had been cancelled, so we looked around and found another," said Capt. Ralph S. Arrington, 831st QM Det. commander.

Arrington said the new mission was to track and account for all vehicles and equipment that deploying and redeploying units transport by ship through the port here. To accomplish this, the Soldiers of the 831st had to be trained to drive a large assortment of wheeled and tracked vehicles, most of which were unfamiliar to them as water purifiers.

"In order to account for everything, we had to be able to move all of the rolling stock that goes on and comes off of these ships, and if we can't drive it, we have to tow it — whatever it takes to get the job done.

Last week we had five ships loading and unloading at the same time, so you can imagine what that must have been like. Sometimes a unit's equipment won't fit on one ship; it might come in on two or even three different ships. We track it and stage it till it's all accounted for, and then let the unit know where to find it," Arrington said.

The unit's Soldiers keep up with the activity by working two 12-hour shifts each day, often for long stretches with little or no time off.

"They stay motivated in spite of the work, because that's what they're about. They drop everything that's going on in their lives, put on the uniform and pitch in, whatever the task. This is a prime example of why our Army is considered the best in the world. It's because young men and women appreciate what we have [our freedoms] and are willing to sacrifice to enable us to remain on top. They're the best," Arrington said.

Arrington spoke of 500 containers of equipment that took two days to load onto a ship and a certain unit whose broken-down equipment took six days to load because it all had to be towed on board as examples of how hard his Soldiers routinely work at the port.

The biggest challenge the unit faced was training for a mission for which they were not prepared. Staff Sgt. Larry Thomas, 831st QM Det. operations sergeant, explained what it took for water purifiers to become materiel and transport movers.

"We had to coordinate a lot of driver training in a hurry, as our troops move everything on wheels from Humvees to Heavy Equipment Mobility Tactical Trucks, as well as tanks, Bradleys, and other tracked vehicles. We move it all, and they had to learn to drive it all," Thomas said.

Sgt. 1st Class Michael Ivey, 831st QM Det. operations sergeant, was able to sum it all up in just one word: flexibility. "You've got to be flexible; that's all there is to it," Ivey said. "We've got Soldiers from Florida, Georgia, Tennessee, North Carolina, Mississippi and Alabama. Most never knew each other before this, and all are doing what they never expected

"You've got to be flexible; that's all there is to it."

Sgt. 1st Class Michael Ivey

Trucks await movement from the Port of Shuwaikh, Kuwait to their final destination.

to be doing, but that's what Reserve troops have to be - flexible," Ivey said.

Each day, the day and evening shifts report to work and count the number of local national drivers and forklift operators who report to work, then 831st QM Det. Soldiers fill in until all of the necessary positions are filled. The remaining Soldiers act as safety monitors to the local national drivers. The work varies as the unit moves materials and vehicles from wash rack to sterile yard to marshalling yard, all the while maintaining unit integrity and port destination.

"You never know where you will be working or what you will be driving, and that's what makes this interesting," Ivey said.

Whether purifying water or keeping things moving on the waterfront, the 831st QM Det. has shown by example what citizen-Soldiers are willing to do to serve this nation as a vital part of an Army of one.

COMBAT REPAIR TEAM #2

Keeping Strykers on the roll

By Staff Sgt. Timothy B. Lawn
Scimitar Staff

FORWARD OPERATING BASE MAREZ, MOSUL, Iraq — “We fix anything, by virtue of expertise and equipment,” said Sgt. 1st Class Brent Stafford, from Olympia, Wash. Stafford is the noncommissioned officer in charge of the Stryker Combat Repair Team. Twenty-men strong, they boast the capability to turn a battle-damaged Stryker around in a day.

Stafford added that the team is really heavy. Fully equipped, they have equipment including generators, two M984 wreckers, two M1120s, a standard HEMMT, two forward repair systems and two M113 contact trucks. Additionally, they have a General Dynamics contracting team on hand.

“It gets fixed — no matter what,” Stafford said, describing some of the battle-damaged Strykers that have come to them.

The first Stryker they fixed took a pretty good hit, he said. An improvised explosive device blew up, “a really big hit.” It ripped off the armor, peppered it with holes, cracked the seams, and blew six flat tires. Yet, even with the tremendous damage, the crew all survived and managed to drive it in on its own power. Some vehicles have hit four or five IEDs, he said.

“It gets fixed no matter what.”

Sgt. 1st Class Brent Stafford

“We are really focused on the team,” Stafford said. As he introduced Sgt. Jarrett Boren from Pollack, La, he said, “He is a force multiplier.”

Boren smiled and retorted, “I’m one of these guys with-

out a job title. I go around and help everybody else.”

Boren is the jack-of-all-trades when it comes to the Stryker. He was sent to Michigan for three months to validate the Stryker maintenance manual before it was fielded.

According to Boren, the Strykers were fielded at Fort Lewis, Wash. in 2002. The 3rd Brigade, 2nd Infantry Division was the first unit to receive them. The brigade held a test competition of the Stryker against the M113. At Fort Knox, Ky., the Strykers were put “non-stop from one field exercise to another, and it has been one big

Photo by 1st Sgt. Kelly C. Luster

A maintenance Soldier closely watches as a crane lifts a new engine from its shipping container to be placed in a Stryker.

train-up for this,” Boren said.

“I think this is a door-to-door vehicle,” Boren said. It can go 70 miles per hour, and the Soldiers can still get out and walk. He claimed to be a naysayer when they first came out but admitted to being a convert. “These are the best pieces of equipment we’ve gotten.”

Outside on the vehicle lot, Staff Sgt. Minor Jones, a Farmville, Va. native, was supervising the repair of his Stryker, vehicle C-21, which had hit an IED. Jones recounted how he was up in the hatch when the explosion happened.

“I was pretty much right above it. Everything seemed to happen in slow motion. A sandbag on top of the armor grill caught me right in the face.” In a hushed tone he continued, “I was in shock, thought my face was gone.”

“If it wasn’t for those sandbags deflecting the blast, I wouldn’t be here today,” Jones said. “The night that it happened, I said my prayers a couple times.”

The Stryker Soldiers have deep respect for their “pit crews.” Without the Combat Repair Team, they wouldn’t roll. The mechanics have a lot of respect for the

Strykers. Spc. Hank Williams summed it up in a few words: “The Strykers own Mosul!”

Staff Sgt. Minor Jones from Farmville, Va., Vehicle C21 squad leader, rolls a damaged tire away from his Stryker as the crew prepares to replace it.

Photo by 1st Sgt. Kelly C. Luster

Photo by Staff Sgt. Timothy B. Lawn

Troops relate Smith's courage under fire, care in garrison

By Eric W. Cramer
Army News Service

WASHINGTON — Like any account of combat, reports of the day Sgt. 1st Class Paul Smith died are different depending on the perspective of the witnesses. What is clear is that he died performing a Soldier's duty and protecting his troops in the strong tradition of U.S. Army noncommissioned officers.

A day of battle

It was a busy day for U.S. troops throughout Iraq. Smith's engineer unit was supporting Company A, 2nd Battalion, 7th Infantry as part of the 3rd Infantry Division's movement on Baghdad.

"The thing I remember most was the speed and continuity of movement," said Lt. Col. Thomas Smith, 11th Engineer Battalion commander. "We had two primary missions on the march to Baghdad, to secure a crossing on the Euphrates River and to take and hold the Baghdad airport."

The battalion commander said it was "professionally exhilarating" to find his unit on its objective, on April 4, 2003.

Late the preceding night, or early that morning, his battalion had helped units from the 3rd Infantry Division take Saddam Hussein International Airport, and as the sun rose, its Soldiers were moving to secure that airport and continue with the assault on Baghdad.

Capt. Brian Borkowski, then a lieutenant in the 11th Engineers, was Smith's platoon leader.

"Initially, we had no mission that morning, other than defense of what became called the four corners intersection outside the airport," Borkowski said. "The infantry wanted to do a little reconnaissance south of that position and called for engineer support. I talked about it with Sgt. Smith, and left the platoon with him while I went off with an Armored Combat Earthmover to support that mission."

Borkowski said he and Smith had a conversation on the median of the highway before they parted. "We did what we call a 'GOTWA,' just to determine who was going where," Borkowski said. "Then I left to help with the recon."

An Engineer mission

While Borkowski worked with the infantry, his platoon received orders to create a compound to hold enemy prisoners. Battalion commander Smith called this "a boilerplate engineer mission."

Borkowski said Smith identified the spot to create this compound based on an earlier conversation they had.

Borkowski said the area of highway near the airport included compounds belonging to Saddam Hussein's Republican Guards. These walled compounds featured observation towers; from the area of these towers the unit was taking sporadic fire from small arms and rocket-propelled grenades.

Photo courtesy 3rd Infantry Division

Sgt. Matthew Keller, Pvt. Michael Seaman and Sgt. 1st Class Paul Smith work together in the days leading up to the action that led to Smith's death. The three Soldiers fought with the Company B, 11th Engineer Battalion in action with the 3rd Infantry Division.

"We talked about the fact that we couldn't see where the fire was coming from, because we were only 100 feet or so from this wall," Borkowski said. "So Sgt. Smith told me he was going to knock a hole in that wall, so we could put some eyes on the other side of it. When the order came down to build that compound, he apparently decided to use the same place where he'd knocked the hole in the wall."

Sgt. Matthew Keller was in the compound when Smith began to build the holding pen.

"When we first got out there, we were taking a lot of indirect fire, RPGs blowing up in the tops of trees and stuff. We were also getting some sniper fire, and I actually saw the sniper and knocked him down," Keller said.

"Once the hole was knocked in the wall, they went in and started working on the area. I was still outside, but they apparently sent a couple of Soldiers forward to look out the gate at the compound, and that's when the enemy was spotted," Keller said. "I remember when they saw the enemy, Sergeant Smith got two grenades and threw them."

Reports from other Soldiers indicate an M-113 armored personnel carrier, towing a trailer, entered the compound while Keller was still outside. A short time later, Smith radioed for a Bradley Fighting Vehicle to aid in holding the position.

Keller said he entered the compound at about the same time that the Bradley came in to support Smith's efforts.

Enemy in sight

"Sgt. Smith and I went out the front of the gate along with the Bradley and that's when I saw the enemy. There were 15 or 20 of them, and they appeared to have some fighting positions about 175 meters out," Keller said.

"Sergeant Smith had a scope so he could see them better than me, and he started to fire."

Keller said Smith sent him for an AT-4 rocket launcher, which he prepped and Smith fired at the enemy.

"Then I got another one and he went around in front of the wall to get some other Soldiers with heavier guns. I got three, one with the Squad Automatic Weapon and the other with the 240-B, and me and Sgt. Smith had a plan to assault across the field," Keller said. "He sent me to get a jacket with the M-203 (40 mm-grenade launcher) ammo. Sgt. (Louis) Berwald tossed the jacket to me, and I ran around the wall — that's when an RPG hit the Bradley and a mortar round hit the M-113 at about the same time."

Three Soldiers were injured by the mortar impact, including Berwald, and others began to evacuate them from the site.

"That was when Sergeant Smith made a decision with the gallantry worthy of the Medal of Honor," Lt. Col. Smith said. "He got in the M-113 with Spc. Michael Seaman, but he didn't tell Seaman (an APC driver) to get them out of there, he had him back up to just the point where he could cover all three of the Republican Guard targets, the tower, the wall, and the gate. We know he went through three boxes of ammunition."

Keller, fighting his own fight, saw Smith in action.

"I was standing shooting the 203 while he was getting the casualties evacuated. When the Bradley started backing up, I went back into the compound and that's when I saw sergeant Smith on the .50-cal on the 113. I hollered at him to come out of there, and he did a 'cut' motion across his throat with his hand saying he wasn't leaving," Keller said.

After seeing to some of the other Soldiers,

Keller returned to help a group of Soldiers attempt to remove the trailer from the M-113. "I asked where Sergeant Smith was, and one of the other troops said he was gone," Keller said.

Smith had been struck in the head while manning a .50-caliber Browning machinegun to cover the movement of other Soldiers out of the compound. Although Soldiers at the scene attempted resuscitation, it was unsuccessful.

Speaking of the fallen

Keller and Smith were both combat veterans. Smith's experience came from the 1991 Persian Gulf War; Keller said he fought in Somalia in the 1990s. Keller said the two worked well together.

"I didn't know him until we got to the desert. He was a pretty strict NCO, all about training and discipline, but I felt comfortable with him out on that wall," he said.

Borkowski said Smith was the complete professional.

"He was an exceptional Soldier, and I don't say that lightly," Borkowski said. "When you get attached to the infantry, they're usually a little wary. They took to Sgt. Smith right away. The infantry CO I was working with said, 'Hey, you've got a great platoon sergeant there,'" Borkowski said.

He said one incident exemplified Smith's service.

"Just south of the Karbala Gap, some of our vehicles went three rows deep into a minefield. He personally got down on his hands and knees and extracted mines to make a path out," Borkowski said. "He didn't tell them how to get out, he went and helped them get out."

Borkowski said Smith wasn't always popular with his troops because he could be as tough on them as any good sergeant.

"Right after the fight was over, they all changed," Borkowski said of the men in his platoon. "There was a lot of realization of how prepared and professional Sgt. Smith was."

Spc. Michael Seaman provided Smith with ammo to keep the .50-caliber machinegun in action until Smith was killed. Having served with Smith for five months, he expressed his admiration.

"In my opinion, he was the type of leader that every new soldier should try to become. He was fair yet tough, if you didn't know something he would help you find the answer. He always knew what he was talking about. He was hard in training so we would be hard in battle," Seaman said.

Berwald, wounded in the same action in which Smith died, said Smith was a "by-the-book" sergeant.

"Everyone knew Sgt. 1st Class Smith. He was famous for his attention to standards. There are many instances in which people have witnessed him arguing so that his men would always try to do anything he could for his Soldiers," Berwald said.

Staff Sgt. Steven Holloway, an armored vehicle launched bridge crewman, was helping defend the compound when Smith was killed. He remembered Smith as tough taskmaster, and a good NCO.

"I served as one of his squad leaders. He

2/14 Infantry medic saves lives

By Spc. Matthew McLaughlin
Task Force Baghdad

CAMP LIBERTY, BAGHDAD, Iraq — Now is the time, he thought to himself as he gazed in shock at his wounded comrades. This is the reason for all of his training as a medic; the reason he joined the Army; possibly the reason to his very existence. Without hesitation, he grabbed his equipment and raced across a field toward his destiny.

Pfc. Jacob Torres, a medic with 2nd Battalion, 14th Infantry Regiment, tested his training and his mettle Feb. 28 when he treated nine Soldiers and Marines after an insurgent attack.

Soldiers from 2/14 Inf. found an improvised explosive device while on patrol along Route Tampa in Baghdad. They secured the area and waited for the explosive ordinance detachment team to arrive. While waiting for EOD, a Marine convoy heading towards

Fallujah approached. There was no way around the road, and the Marines were in a rush, so they decided to pass, against the Soldiers' advice. The convoy passed between the IED and a 2/14 Inf. Humvee. Suddenly the IED detonated, hitting a Marine truck containing several Marines.

"The whole passenger side of the seven-ton [truck] collapsed," Torres, a Bakersville, Calif., native said. "I was about 100 meters away in a field. I saw everyone was down, and I took my [medic] bag and went running."

Torres said the reality of the situation did not hit him immediately.

"At first I was nervous," he said. "I realized all these people were hurt. It took a moment to register that I was the one who had to help them. No one else could do it. Once I started with the first patient, I knew what to do."

Sgt. Shawn Coyle, a fire direction center Soldier from Quincy, Ill., said Torres took complete control of the situation. He immediately

tended to the most seriously wounded patient, a Marine hit in the armpit with shrapnel.

"It was amazing how he did under pressure," Coyle said.

All eyes turned to Torres for aid. He was not without help, however. Fellow Soldiers and Marines assisted Torres as he went from patient to patient treating them.

"I had a lot of help from everyone there," Torres said. "Two female Marines were injured but were still trying to help."

Although he was one of the lowest ranking Soldiers present, everyone followed his lead and obeyed his orders, Coyle said. "Rank goes out the window and they have to understand that. He took control of the whole situation. It was amazing how well he did under pressure."

Torres stabilized the Marine, but he died later during surgery. Torres had more patients to tend to, however, and he couldn't reflect on consequences — or names and ranks for

that matter.

"Everything happened so fast, I don't remember faces," Torres said. "It was just a blur. People said 'you did this, you did that.' I don't remember."

He couldn't remember faces or even what he did, but weeks later Torres could still explain in detail every injury he treated. In all, Torres treated nine Soldiers and Marines. All this from a private first class only months into his first deployment, Coyle said.

"He never did anything like this in a real world situation," he said. "I brag to other Soldiers about him. I said, 'You should have seen him.' We want to have him out with us every time."

For his bravery, Torres was awarded the Combat Medic Badge. Torres said he is proud of his performance and glad he could help his comrades-in-arms.

"It feels good, like I did something," Torres said. "I didn't feel like I was doing my job until then."

Smith

from Page 1

was very tough to work for due to his expectation of perfection. He wanted those who served with him and for him to do their job flawlessly. If a battle drill wasn't perfect, he wanted you to run it again and again until you could do it in your sleep. He expected the NCOs that worked for him to set the example as he did for us," Holloway said.

Sgt. Thomas Robbins was about 100 meters away from Smith's position during the action, and had served with him for about four years.

"He was a hard man to work for at times, but he always did what was right and made sure that everyone in his platoon did the same. He knew his job and was more than willing to teach anyone that wanted to know all he had to give. He was the best leader that any soldier could ask for to work under," Robbins said.

"Our platoon was sometimes the last to go home," Borkowski said. "When we were getting ready for inspections, if there was one thing wrong, Sgt. Smith made everyone stay and get it right."

Lt. Col. Smith said he was assessing the airports runway when he received word that Sgt. 1st Class Smith had been killed. Later in the day, he visited the platoon.

"It's a humbling feeling when you have 20 or 30 Soldiers there and they all want to tell you they did everything they could. There was no context of heroism — these were just Soldiers who were in this fight," he said.

For more information on Sgt. 1st Class Paul Smith and his Medal of Honor, see <http://www.army.mil/medalofhonor/>.

The place to access the latest MNF-IMNC-I news and information is online. Check out www.mnf-iraq.com to stay informed.

Like performing preventive maintenance checks and services on any piece of Army equipment, before a mission, the AH-64D Apache Longbow helicopter is thoroughly inspected for unsafe conditions, malfunctions and anything out of the ordinary.

Apache Longbows: QRF warriors from above

Story and photos by Pfc. Jerome Bishop
1st Corps Support Command Public Affairs Office

LOGISTICS SUPPORT AREA ANACONDA, BALAD, Iraq — As the only aerial quick reaction force here, AH-64D Apache Longbow attack helicopter crews find themselves conducting a variety of missions.

The troops' missions include aerial support for infantry units, armed reconnaissance looking for improvised explosive devices and returning fire on terrorists who attack the post, said Chief

After required pre-flight checks, a 101st Aviation Regiment AH-64D Apache Longbow takes off on a routine patrol mission near LSA Anaconda.

Warrant Officer Thad Menold, an Apache helicopter pilot from Company C, 2nd Battalion, 101st Aviation Regiment.

"[The terrorists] are really afraid of the Apache," Menold said. "It's a tough bird. I wouldn't fly anything else."

The unit also performs convoy escort missions and provides air support for raids conducted on terrorist homes and hideouts, he said.

Several steps are followed for success from the moment the Apache crew gathers to begin a mission. Following numerous mission briefings, the small crew takes to the flight line where the process of pre-flight checks begins.

"[The crew chiefs] look for anything out of tolerance and anything that might be unsafe for the pilots," said Sgt. Jeremy Young, crew chief.

The pilot must first determine when the aircraft is due for routine maintenance and whether all deficiencies have been corrected, Menold said.

Upon completion of the equipment checks, the Soldiers suit up in their flight gear and body armor before settling in the helicopter and taking off.

Once in the sky each member focuses on the job at hand because the Apache crew's success is determined not only by whether it protects infantry Soldiers or defeats terrorists, but also whether the helicopter comes back in one piece. This is daily duty in support of Operation Iraqi Freedom, and Soldiers like Menold said they are proud to do it.

Troops help deployed troops feel at home

Story by Pfc. Ferdinand Thomas
Scimitar Staff

INTERNATIONAL ZONE, BAGHDAD, Iraq — Thin Mints, Samoas, Peanut Butter Sandwich Do-si-dos and Classic Shortbread Trefoils. Sound familiar? These are a few of the many varieties of Girl Scout cookies that have brought smiles and tears of joy to some troops deployed to Iraq.

Girl Scout Troop 1256 and Brownie Troop 1215 of eastern Pennsylvania sold more than 900 boxes and sent them to Iraq, said Marine Col. Francis X. Ryan, Chief Secretariat of Strategy, Plans and Assessment for Multi-National Force – Iraq.

Ryan said when the troops heard an army of little warriors had hit the streets asking people to buy a box and donate it to service members in Iraq, some couldn't hold back the emotions. "I saw a couple of troops with tears in their eyes," Ryan said. "They

were really moved."

A conversation a little more than a month ago between Ryan and a stateside friend, David Hayward, sparked an idea to help deployed service members feel more at home. Supporting both the Girl Scouts and the military, Hayward acted as the liaison between the two. He started by sending phone cards and forwarding letters of encouragement to deployed service members. Continuing what they started, Hayward and the girls decided to send care packages to Iraq. Hayward and his wife, Carole Skipper, took care of the shipping, including the cost.

The idea of selling cookies for deployed troops was presented and everyone ran with it, Ryan said. Hayward and the girls set a goal to sell a little more than 400 boxes. However, they beat that goal by more than double. When the girls told people they were selling cookies to send to deployed troops, their sales went through the roof.

"I was so impressed with what they had done," he added. "These are 30 very talented young children. They made a difference in a lot of people's lives."

Ryan shares his feeling about the efforts of the Girl Scouts with troops all over Iraq. Four other forward operating bases, including Camp Cuervo and Camp Manhattan, each received 76 or more boxes of cookies. Troops at these FOBs were

Courtesy photo

A group of Girl Scouts from eastern Pennsylvania poses with the boxes of cookies acquired for deployed service members in Iraq.

delighted by the gesture.

"It's nice to know foundations at home are thinking and caring about you," said Airman Michael McCord, a recipient of some letters and cookies. "They are supporting us. It's a great thing."

Ryan forwards service members' letters and e-mails of appreciation to the girls every day for their letters and cookies. He also collects combat patches to send to the girls.

"We have got about 30 patches, and we've got more patches coming," Ryan said. "I am still collecting them. I ordered 30 MNF-I patches. I am going to give each girl two patches, one from the troops here

and one from MNF-I."

The support of friends and family helps troops here keep their peace of mind, he said. The Girl Scouts are having a big impact on service members' morale, which is impacting this war in a positive way. They have provided the troops with a piece of home.

Support of U.S. citizens is important, Ryan said. "I remember back in the early 70s when I first came into the Marine Corps. The American people were not real [supportive] of the military. American people now want to participate. They are wonderful. We all should be very thankful for all the support we get from them."

Video still captured by Sgt. Lisa Heise

Marine Col. Francis X. Ryan passes out boxes of Girl Scout cookies to service members and civilians in the International Zone.

Special Operations Soldier accepted into U.S. Military Academy

By Spc. Christopher R. Arnold
411th Civil Affairs Battalion

TIKRIT, Iraq — Late last month, while on combat duty in support of Operation Iraqi Freedom, Spc. Matthew J. Robbins learned he had been accepted into the United States Military Academy at West Point, New York.

"This is such an honor", said Robbins, who is a member of the 411th Civil Affairs Battalion, of Danbury, Conn., an Army Reserve Special Operations unit.

A graduate of White Plains High School, Robbins enlisted in the Army at the age of 17 and was assigned to the 411th. He attended the U.S. Army Signal School's Signal Support Systems Specialist course at Fort Gordon, Ga., where he was the distinguished honor graduate. He later was selected to attend the Special Operations Forces Battalion Communication Course, the Tactical Local Area Networking Course, and the Integrated Special Operations Communications Assemblage Course at the John F. Kennedy Special Warfare Center at Fort Bragg, N.C.

Robbins began to contemplate becoming an officer when he arrived in Iraq in September. Six months later, Robbins has become one of the few prior service members accepted each year into the world's foremost military academy.

"The Army transformation is going to have a tremendous impact on both officers and the role and function of Special Operations," commented Robbins. "West Point is the best education I can receive, with its deep roots in mili-

Photo by Spc. Israel Reyes

Spc. Matthew J. Robbins of the 411th Civil Affairs Battalion, of Danbury, Conn., serving in Tikrit, Iraq, has been accepted into the United States Military Academy at West Point, New York.

tary history and tradition. With the lessons I've learned in Iraq, the USMA will help me become the best Soldier and leader I can be. While attending West Point, I will be able

to live the transformation."

To begin the long and difficult application process, Robbins had to be nominated to the academy, write three essays, and receive recommendations from members of the community and at least five letters of recommendation from his chain of command.

Robbins was nominated to the academy by Congresswoman Nita M. Lowey, from the 18th district of New York, along with the 411th battalion commander, Col. Edwin Miranda.

Thomas Meier, a retired Army colonel who is the Director of the Veterans Service Agency, and the Director of the Drug Prevention and STOP-DWI for Westchester County; and Andy Spano, the County Executive of Westchester County, contributed letters of recommendation for Robbins.

"I am proud to be given the chance to become a member of the long gray line, and I am proud to have served my country during Operation Iraqi Freedom," Robbins said.

Robbins' awards include the Army Physical Fitness Excellence Badge, the Global War on Terror Expeditionary Medal, the Global War on Terror Service medal, the National Defense Service Medal, the Armed Forces Reserve Medal with "M" device, the Operation Iraqi Freedom Medal, and the Reserve Components Achievement Medal. He will begin the United States Military Academy Preparatory School Program at Fort Monmouth, N.J. in the summer when he returns home from deployment.

Scimitar Slapstick

Art by Staff Sgt. Timothy B. Lawn

Downrange

WWW.DOWNRANGEWEB.COM

4/08/05 © 2005 Jeffery Hall

Art by Jeffery Hall

Art by Maj. James D. Crabtree

Bugling troop carries on family tradition

Story and photo by Sgt. Michael J. Carden
Multi-National Corps - Iraq Public Affairs Office

CAMP VICTORY, BAGHDAD, Iraq — Maj. Hugh Shoults was six years old when his grandmother first showed him the bugle. She told him the history and the stories of the Shoults men who carried it to war, and of how the family tradition began in 1916 when his grandfather, a former U.S. Army sergeant with the Minnesota National Guard, carried the bugle to the Mexican border during the Army's search for Pancho Villa, the rebel general of the Mexican Revolution. His grandfather also carried the bugle during World War I.

His grandmother also spoke of how his father, an Army fighter pilot, never learned to play the bugle, but still carried it to battle during World War II. His uncle, an Air Force pilot, continued the tradition during Vietnam.

"My grandmother told me that the bugle had been sitting at her house since my uncle got back from Vietnam, and one day the bugle may belong to me," said Maj. Hugh Shoults, operations officer, Task Force Dragon, XVIII Airborne Corps, Fort Bragg, N.C.

His grandmother's premonition was correct. Shoults is the current caretaker of the family's bugle. He began playing Army bugle calls, such as "Assembly," "Reveille" and "Taps" as a youngster in Spokane, Wash.

"My father couldn't play, but being a WWII veteran, he knew the different bugle calls," Shoults said. "He would hum the bugle calls to me and I would play them. That's how I learned."

Shoults continued with his musical interests in high school. He played the trumpet, which is a sister instrument of the bugle and is played in the same manner.

Although Shoults played the trumpet in high school, he never played his family's bugle publicly until he was in college.

As a Reserve Officer Training Corps cadet at Gonzaga University in Spokane, Shoults, proud of his family's tradition, kept the bugle with him. He played his family's bugle for the first time in public during a memorial ceremony the

Maj. Hugh Shoults, operations officer, Task Force Dragon, XVIII Airborne Corps, is the third generation of Shoults men to carry this bugle to a combat zone.

university held for the crew of the Challenger Space Shuttle, who were killed during the shuttle's explosion shortly after take-off Jan. 28, 1986. Shoults played "Taps," in their honor, he said.

"It was an emotional ceremony, but I was happy to play," Shoults said.

Upon completion of ROTC and college, Shoults was commissioned a second lieutenant in the Army's Chemical Corps. He was stationed in Vicenza, Italy, with 3rd Battalion, 325th Airborne Infantry Regiment, 82nd Airborne Division. While assigned there, he deployed to the Persian Gulf in support of Operation Desert Storm. He also deployed to Liberia.

"I didn't really let anyone know that I had the bugle with me," Shoults said. "But I pretty much carried it around in my rucksack."

In Bosnia, a young 1st Lt. Shoults worked with Maj. Richard Hooker, who is now a colonel and Shoults's brigade commander in Operation Iraqi Freedom.

"Colonel Hooker remembered from Bosnia that I had my family's bugle," Shoults said. "He made sure to remind me to

bring it to Iraq with me this time."

Since January, when Shoults deployed to Camp Victory in support OIF, he has played his bugle for one memorial ceremony. On Valentine's Day, he played "Taps" at a service held for an explosive ordnance disposal Soldier who was killed in action earlier that week.

"When I heard about the EOD Soldier who was killed, I offered to play my bugle at his memorial," Shoults said. "I thought it would mean more to the troops, rather than "Taps" being played on a sound system or tape recorder."

Playing "Taps" at the Soldier's memorial ceremony was more difficult than anticipated for Shoults. This was the first time he had played for a memorial service since November 2003, which was at his own father's funeral service, fulfilling a promise that he made to his father many years before he passed away, he said.

"The EOD memorial was very emotional for me," Shoults said. "I almost lost it right there. I had not played since my father's funeral."

Although playing the bugle at future memorial services may resurface sad memories for Shoults, he'll continue the family tradition to carry and play his bugle in honor of his fallen comrades, he said.

"It's a great tradition," Shoults said. "I feel very honored and proud to carry my family's bugle."

Since Shoults's grandfather first carried the bugle nearly a century ago, the old brass bugle has been through eight American and allied conflicts, representing almost 90 years of sacrifice and selfless service by American Soldiers, Marines, Airmen and Sailors. It has traveled over three oceans and four continents, serving in battle with those service members in the hands of three generations of Shoults.

"I've got two children," Shoults said. "Shelly is six and my son Nick is seven. If either of them chooses to serve in the military, I will give them the bugle and expect them to carry on the tradition. If not, they can keep it and give it to their children. I'm sure someone in our family, down the line, will serve again."

Marine father, son serve together in Al Asad

Story and photo by
U.S. Marine Corps Sgt. Juan Vara
2nd Marine Aircraft Wing

AL ASAD, Iraq — U.S. Marine Corps Maj. Peter D. Charboneau is a busy man.

The communications and electronics officer for Marine Air Control Group 28 (Reinforced) isn't just in charge of overseeing the upgrade of fiber optic lines, telephone switches and data servers around this former Iraqi air base. He's also responsible, to the best of his abilities, for keeping an eye on one Marine who's not even part of his unit — his youngest son, Joe.

After graduating from high school in Quantico, Va., in 2002, Joe and his older brother Pete joined the Corps following their father's footsteps. They enlisted under the "buddy program" and reported to Marine Corps Recruit Depot, Parris Island, S.C., together, graduating in January 2003.

Elder by a year, Pete is a lance corporal serving with Headquarters and Support Battalion's Brig Company aboard Marine Corps Base, Camp Lejeune, N.C. Joe, also a lance corporal, serves as a helicopter mechanic with Marine Light/Attack Helicopter Squadron 269 from Marine Corps Air Station, New River, N.C., and is

here on his first deployment in support of Operation Iraqi Freedom.

"I'm closer to him here than I am back in North Carolina," said the elder Charboneau. "The beauty of it is that he works nights. We meet in the morning and have breakfast."

Charboneau said he was preparing to leave Marine Corps Air Station, Cherry Point, N.C., and transfer to Marine Corps Base, Quantico, when he heard Joe was deploying to Iraq. He immediately asked for a modification to his reporting date to be able to come here and be near his son. Pete, trying to be near his father and brother, volunteered to transfer temporarily to 2nd Low Altitude Air Defense Battalion, the unit in charge of protecting this air base.

"I pushed for Pete to come out here too," said Charboneau. "My wife put a stop to it."

Charboneau's wife, the former Dinah E. Gomez, of El Paso, Texas, didn't want her husband and her two sons to be in Iraq at the same time. She's now ordered Charboneau to take care of Joe, and ordered both to wear their armored vests and helmets at all times while they're here.

"My wife is on an emotional rollercoaster," said Charboneau. "She put up a sign that says, 'Having Marine son go to Iraq: Heartbreaking. Having Marine husband go

U.S. Marine Corps Lance Cpl. Joe B. Charboneau, right, a helicopter mechanic rides with his father, Maj. Peter D. Charboneau, a communications and electronics officer after having breakfast at the dining facility in Al Asad, Iraq.

with him: Awesome. Having another Marine son stay back with me: Priceless."

In his more than 23 years as a Marine, Charboneau, who began his career as a private, has left his family behind several

times while he answers the call of duty. His most recent deployment was two years ago, when he served in Kuwait and Iraq during the beginning of the war.

"I'm not as homesick as I've been any other time I've deployed," he said. "I could stay here for a year and I won't miss my family because I have Joe here. I don't think there's a better feeling in the world than being in war with your son."

Joe, getting his feet wet when it comes to deployments, said he misses his family, his girlfriend and some of the comforts of life back home. "You never know how good you have it until you're shaving out of a water bottle," he said.

Father and son can often be spotted riding their bikes around Al Asad. They celebrated Charboneau's birthday last month and are making plans to celebrate Joe's birthday in July.

Not many are privileged to have breakfast with their father every day while in a combat zone. Not many can smoke a cigar with their son after a hard day of work half the world away from home. Charboneau, proud of his Marine sons, said there's a small disadvantage of serving with one of them here.

"It's the same thing as back at home," he said jokingly. "I have to tell him to do his laundry, clean his room and brush his teeth."

Korean Soldiers keep a lookout over Camp Zaytun near Irbil, Iraq. Korean forces are helping rebuild the northern area largely populated by Kurds and which was severely neglected under Saddam Hussein's regime. They are also providing medical care and helping to train the locals in various fields from farming to baking to household and automotive maintenance.

Korean forces help improve life for Irbil area citizens

By Sgt. 1st Class Scott Speaks
214th Mobile Public Affairs Detachment

CAMP ZAYTUN, IRBIL, Iraq — About two and a half hours north of Baghdad — as the Black Hawk flies — is Camp Zaytun. It is located just outside of Irbil, one of the largest Kurdish cities in Iraq, and is affectionately known as “little Korea.”

Operation Iraqi Freedom is Korea's largest overseas deployment since the Vietnam War, and the Koreans have certainly made their mark with several initiatives to help in the reconstruction of Irbil and community development in the area.

“It's reconstruction mostly of their schools and their existing water supply,” Capt. Darisse Smith, a Republic of Korea liaison officer, said. “But they are also building new schools, building a lot more health clinics and hospitals in the area.”

The Zaytun Hospital is just one of 67 projects conducted by the Koreans. Opened just last November, the clinic has treated about 5,000 local patients so far and can treat up to 150 outpatients a day.

Local doctors and nurses are now part of the internship program to help bring modern medical skills to the area.

After visiting Camp Zaytun recently, Italian Army Brig. Gen. Antonio Satta, who oversees reconstruction, said, “We had the opportunity to see on the ground, what the Korean contingent is providing the coalition, and it's an outstanding contribution, because they have been able to realize an optimal quality of life for the Iraqis that live here. They've studied and initialized a lot of opportunities that surely will contribute to a better future for this country.”

Some of those opportunities can be found at the Zaytun vocational training center. The center currently provides

Photos by Staff Sgt. Brett B. McMillan

A student gets hands-on welding instruction, one of several skills being taught at Camp Zaytun by qualified instructors in the community and overseen by Korean forces.

seven classes to about 200 students, teaching skills in computers, automotive maintenance, home appliance repair and even baking to facilitate new jobs and help decrease the unemployment rate for the local area.

“We have to adapt the mentality for the people living here, I mean, we have to teach them to do it their own way, and that's what the Koreans are trying to do.”

Doing their part to help establish peace and democracy in Iraq, and fostering friendships along the way, Koreans at Camp Zaytun are happy to serve.

Coalition Corner

... highlighting countries serving with MNF-Iraq

South Korea

local name: Taehan-min'guk

The Republic of Korea is located in eastern Asia on the southern half of the Korean Peninsula, bordering the Sea of Japan and the Yellow Sea. It has over 3,400 islands, and its neighbors are North Korea and Japan across the East Sea. Size-wise, it is slightly larger than Indiana.

Over 48 million people inhabit this country, with over 10 million living in Seoul, the capital. Korean is the official language spoken by these millions, and English is widely taught in junior high and high school even though it is not an official language. The country's currency is the South Korean Won.

Although relatively small in size, South Korea has thousands of beautiful and historic temples. Most of them were built in remote mountain areas after the Joseon Dynasty proclaimed Confucianism as the state religion, banning Buddhism from cities in the 14th century. Seoul also boasts the enchanting Changdeok Palace, which was started in 1405 as a royal residence to King Taejong. In 1463, King Sejo expanded it and created Biwon, the famous “Secret Garden,” a six-acre private getaway used for centuries as a hidden relaxation retreat for royalty.

Not only does South Korea have historic getaway spots for kings, it also has modern-day retreats for the average person. Cheju Island, one hour south of Seoul and the country's largest island, is such a place because of its isolated location. Besides beautiful beaches and landscaping, the island boasts unique features such as the Tolharubang, stone grandfathers, which are black lava statues of a kind old man, which were once regarded as guardian deities. These statues are seen everywhere on the island. Other must-see sites include Yongduam, an unusual rock formation that looks like a dragon's head with its mouth open, and Manjanggul Cave, the longest lava tube in the world.

South Korea's national food is kimchi, which is fermented cabbage, pickled with salt and chili peppers. It is served at almost every meal, along with rice, which is a staple food in the Korean diet. Amazingly, there are over 100 different types of kimchi, varied by the region it's grown in, and by the amount of salt and level of spice used. Fermented foods have recently become highly valued for their disease-prevention effects.

South Korea — yet another piece of the Multi-National Force - Iraq puzzle, dedicated to rebuilding Iraq.

References: www.cia.gov, www.iexplore.com, www.marimari.com, www.lifeinkorea.com, www.asiafood.org, seoulscene.com, www.orientalarchitecture.com.

Coalition Corner is compiled by Sgt. Misha King, assistant editor, scimitar@iraq.centcom.mil.

The place to access the latest MNF-I/MNC-I news and information is online. Check out www.mnf-iraq.com to stay informed.

National Guard Soldier-athlete deployed with Olympic hopes

Story and photo by Spc. Jeremy D. Crisp
Multi-National Corps - Iraq Public Affairs

FORWARD OPERATING BASE KALSU, Iraq — Someone told him he was too small. Someone told him he'd never make it. For this Soldier-athlete from the Mississippi Army National Guard, being told he couldn't do something was just the motivation he needed to be the best on any track or field.

"People said I wouldn't be able to make it in the sports world because I was too small," said Spc. Darren M. Brady Jr., gunner, Headquarters and Headquarters Company, 155th Infantry Battalion from Brook Haven, Miss. "When people tell me I can't do something, I just do it to prove them wrong."

From an early age, he started running, and at 19, the 5-foot-6-inch Brady could compete with any top athlete in speed, burning up the track in the two-mile event at 8 minutes, 15 seconds. Brady ran a five-kilometer race at the age of eight in 25 minutes, and since then, he has used his speed to excel in other sports.

Born in New Orleans and raised in Mississippi, Brady racked up high accolades while playing baseball at his native Enterprise High School in Lincoln County. An all-county and all-district five-time gold glove centerfielder for Enterprise's baseball team, Brady attributes his 4.1 second 40-yard-dash speed as the key to his success on the field.

"I love seeing a batter's face when they bloop one at me and they think they're going to get a hit," Brady said. "I just turn on the speed and scoop up the ball for the out."

Brady's speed also helped him behind the plate. Along with 73 stolen bases, Brady said, "I bunted 25 times my senior year and never got thrown out."

The skill Brady demonstrated on the baseball diamond didn't go unnoticed. After graduating high school in 2003, he was offered a full baseball scholarship to Southern Mississippi University. Being deployed to Iraq has put that on hold, but Brady said, "I will definitely pursue that option when I get back."

Opponents on the baseball field weren't the only ones to

Spc. Darren M. Brady Jr., an infantryman for the 155th Infantry Regiment, Brookhaven, Miss., is a .50-caliber and M249 Squad Automatic Weapon gunner for mail delivery convoys leaving Forward Operating Base Kalsu, Iraq. Brady is a Soldier/athlete currently deployed with the Mississippi Army National Guard and has a baseball scholarship to Southern Mississippi University waiting for him upon his return home. He will also be trying out for the 2008 Olympic Games in the one and two-mile events.

succumb to Brady's speed. While playing high school football, Brady won all-district special teams and wide receiver honors. He said his proudest sports moment came when his football team played their cross county rivals.

"They've always been a much bigger school than us and they usually dominate us. That game, I had three catches for 213 yards and two touchdowns. We beat them 19-14 — it was the first time in 11 years we'd done that."

Training is the key, Brady explained. Back home he ran four to five miles every day before going to work at Primo's Hunting store, where he makes duck calls and hunting videos. He said the training has slowed down some since he deployed in December, but he and his buddies still find time

resemblance to Tom Cruise. "I want his autograph because he'll be an Olympian one day; if not, he'll be a Tom Cruise stunt double," Floyd said jokingly.

Olympic possibilities aren't out of reach for Brady. He said when he gets back from deployment, he is going to try out for the 2008 Olympics in the one- and two-mile events.

Brady said he looks forward to his future in athletics and the Army National Guard, but he also has bigger plans for the next five years. "Hopefully I'll be playing ball, and ready to graduate college," he said. "I'd like to maybe be settled down and married. If I'm not, I'll probably still be working at Primo's. That's probably the best job you could have — getting paid to go hunting."

"I still try to run as much as I can inside the [forward operating base]. I do a lot of cardio and weights too," Brady said. "Also, a couple of buddies and I have baseball gloves, so we get out and throw it around when we can."

When it comes to being a .50-caliber machine gunner for his unit, Brady said he likes the responsibility that comes with that job. "It feels a little awkward being small behind such a big gun, but I like the feeling of being a gunner. I have a responsibility to protect my fellow Soldiers. I'm the first line of defense, and I like that."

A top-notch athlete, Brady's superiors agree that he is also first rate as a Soldier.

"He never complains. I can tell him to do anything, and he just does it; he never gives anyone any problems," said 2nd Lt. Brian B. Floyd, platoon leader with the 155th. "It's a pleasure to have him in my platoon."

Brady's fellow Soldiers call him

"The Last Samurai" because of his

WWE muscles into primetime on AFN Spectrum

DEFENSE MEDIA CENTER, RIVERSIDE, Calif., — America's most watched professional wrestling programs make their primetime premiere on the American Forces Network (AFN) this month as *Wrestlemania 21*, *WWE RAW!* and *WWE Smackdown* come to the AFN Spectrum channel.

According to AFN Television Program Planning Manager Cathleen Booth, the action kicks off today at 8 p.m. viewer time with a three and a half hour broadcast of *Wrestlemania 21* on AFN Spectrum.

"It's been quite some time since we were able to offer the *Wrestlemania* specials to our audience," said Booth. "We're thrilled that we'll have the opportunity to broadcast the stateside Sunday show just five days later on AFN!"

On Tuesday, at 9 p.m. viewer time, AFN Spectrum continues with the first two-hour weekly installment of *WWE RAW!*; and, on April 15, *WWE Smackdown* enters the AFN Spectrum schedule at 8 p.m. viewer time

with the first of its two-hour weekly installments, Booth explained.

Thanks to a special arrangement between series' producer World Wrestling Entertainment and AFN, expanded two-hour editions of the hugely popular sports entertainment programs will be seen by American servicemen and women overseas within 24 hours of their stateside airings.

"In the past our wrestling shows could be delayed by as much as a month between stateside airdates and when our overseas audience got to see them," Booth said. "We're gratified that WWE has agreed to such a short turn around time."

Until recently, one-hour versions of the shows were seen in non-primetime slots on AFN Prime.

AFN Television Division Chief Larry Marotta praised the shows' addition to the AFN Spectrum schedule.

"For over 60 years AFN has been dedicated to bringing our military men and women serving overseas with that vital touch of

home," said Marotta. "Now, thanks to the generosity and support of WWE, our pro wrestling fans will be able to enjoy even more of the finest in sports entertainment — and they'll be able see it on AFN Spectrum almost as soon as they would if they were

watching at home."

Wrestlemania 21 premieres on today at 8 p.m. viewer time, *WWE RAW!* premieres Tuesday at 9 p.m. viewer time; *WWE Smackdown* premieres April 15 at 8 p.m. viewer time ... all on AFN Spectrum.

Al Asad	93.3 FM
Ar Ramadi	107.3 FM
Baghdad	92.3 FM and 107.7 FM
Balad	107.3 FM
Camp Taji	102.5 FM
Fallujah	105.1 FM
Kirkuk	107.3 FM
Mosul	105.1 FM
Q-West	93.3 FM
Ridgeway	107.1 FM
Sinjar	107.9 FM
Talil AB	107.3 FM
Tikrit	93.3 FM
Taji	107.7 FM