

Dog Days of Summer

Lance Cpl. Marshall S. Spring, a military dog handler with Operation Force Protection, 1 Marine Expeditionary Force, holds his 60-pound partner, Rex, a 3-year-old Belgium Malinois. Spring, 21, of Ashland, Oregon, and Rex are deployed here from Twentynine Palms, Calif., supporting Operation Iraqi Freedom while attached to 1st Battalion, 5th Marine Regiment. They have the mission of conducting random vehicle checks at the three vehicle checkpoints just outside the camp's perimeter. The two have developed a special bond.

See Page 12 for story.

Photo by Cpl. Tom Sloan

NATO establishing Iraqi training center outside Baghdad

By Kathleen T. Rhem
American Forces Press Service

BRUSSELS, Belgium — NATO is establishing a military training center for Iraqi officers on the outskirts of Baghdad, officials here said last week.

The training, education and doctrine center should be "up and running" at Rustimiyah by the end of September, NATO Secretary-General Jaap de Hoop Scheffer announced here June 9. He added that NATO defense ministers meeting here last week look forward to the center's opening.

It has been less than a year since the Iraqi government requested NATO assistance in training the country's military

forces. Since then NATO has set up several venues for training Iraqis.

To date, 50 have completed 10 days of training at the Joint Warfare Center in Stavanger, Norway. U.S. Defense Secretary Donald Rumsfeld visited that center June 8.

Also, more than 120 NATO officers are training members of the Iraqi Ministries of Defense and Interior at the Iraqi joint staff headquarters in Baghdad. And Iraqi troops are training at the NATO school in Oberammergau, Germany, and at the NATO Defense College in Rome.

Currently, all 26 NATO nations are contributing to the Iraqi training mission with personnel, equipment or funds, a senior U.S. defense official said June 8.

"By the end of this year, more than 400 Iraqi officers will have been trained at NATO schools in the last two years," the

defense official said.

The training center at Rustimiyah is totally a combined venture. Iraq is paying for the furniture and for housing its students and Iraqi instructors; Multi-National Security Transition Command - Iraq will pay to refurbish the classrooms and for half of the contracted force protection; and NATO will pay for the other half of the contracted force protection and for housing NATO staff members.

"The goal is to have a throughput of 1,000 trained officers each year," a senior NATO diplomat said June 8.

"NATO is making increasingly important contributions in helping to train and equip the Iraqi security forces," Rumsfeld said in a press conference here June 9. "And those forces are improving steadily in skill, confidence and success."

Inside

Process of Elimination
Part II: The conviction Page 5

Aviator brings smiles to
Iraqi children Page 9

Fathers and sons serve
together in Iraq Page 14

Coalition transfers Raider Base to Iraqi Army

Story and photo by Spc. Brian Schroeder
2nd Brigade Combat Team, 10th Mountain Division
Public Affairs

FORWARD OPERATING BASE CONSTITUTION, BAGHDAD, Iraq — A ceremony was held in western Baghdad June 9 to officially transfer the authority of Raider Base from Coalition Forces to the Iraqi Army.

“This represents a tremendous growth and ability of the Iraqi Security Forces to assume on their own duties of manning an important outpost,” said Lt. Col. Loepoldo Quintas, commander, 2nd Battalion, 70th Armored Regiment, 2nd Brigade Combat Team, 10th Mountain Division.

Gen. Aziz Swady, 3rd Brigade, 6th Iraqi Army Division commander and 3/6 Soldiers were passed the torch of control for Raider Base. Aziz promised the Iraqi people that they will defend the base with their lives.

“We will never forget the good that the Coalition Forces have done for our city and the good you have done to help our country,” Aziz said. “To the people of Abu Ghraib and the Iraqi people, we will be faithful Soldiers and protect our base.”

The efforts of the Iraqi Army have had a positive effect on anti-Iraqi attacks in the city of Abu Ghraib. Since the 3/6 became a main presence in the area in May, the total number roadside bombs, mortar and rocket attacks have dropped from seven attacks per day to two per day. Several key targets and insurgents have also been detained.

Raider Base was initially established in June 2003 under Quintas’ command after Coalition Forces’ march to Baghdad

that March. The base served as a stopping point for Coalition patrols in and out of the city.

The base was transferred to the 2nd Battalion, 14th Infantry Regiment, 2nd BCT in November 2004.

The base was named in honor of Pfc. John Rager, and the other Soldiers of 2nd Platoon, Company B, 2/70 AR “Raiders.” Rager died and many other Soldiers from his platoon were wounded July 19, 2003, during an attack on a checkpoint near the base.

Quintas, along with three Soldiers from the “Raider” platoon, who originally guarded the base, participated in the ceremony. “This is a tribute to all the Soldiers, U.S., Estonian and Iraqi, who have served at this base,” Quintas said. “We are honored to take place in Iraq’s history.”

Located near the Abu Ghraib markets, Raider Base was once the former location of the city’s municipal buildings. On Sept. 30, 2004, a malicious terrorist attack from a vehicle-borne improvised explosive device destroyed the main seats of the city government, fire department and police station.

Quintas said because of its strategic location, Raider Base has always been a thorn in the side of the enemy.

“Though the misfortune of a VBIED destroyed the main municipal building of the city, this base lives on,” Quintas said. “The Iraqi Army is here to stay.”

The colors of 2/70 AR and 2/14 IN were lowered, cased and

The 2nd Bn., 70th Armored Regt. and 2nd Bgde., 14th Infantry Regt., 2nd Bgde. Combat Team, 10th Mountain Div. colors are cased during a transition of authority ceremony in the western Baghdad district of Abu Ghraib June 9. Command and control of the base was handed over to the 3/6 IA Bgde., 6th Iraqi Army Div.

marched off the ceremonial field leaving the Iraqi flag to fly high above the walls of Raider Base.

“Today is a historic day,” said Col. Mark A. Milley, 2nd BCT commander. “We gather for this humble ceremony surrounded by mud, dust and the remnants of war. From those ashes, Iraq has risen like a phoenix. The Iraqi colors now stand free and tall.”

Cheney praises ‘Silent Professionals’ of Special Operations

By John D. Banusiewicz
American Forces Press Service

WASHINGTON — Praising the warriors he calls “the silent professionals,” Vice President Richard B. Cheney culminated International Special Forces Week here June 10, providing closing remarks for U.S. Special Operations Command’s annual conference — the first to include international partners in the global war on terror.

More than 70 nations, including Iraq and Afghanistan, participated in the conference at the Tampa Convention Center.

Cheney noted his longstanding admiration for the work of special operations forces.

“I had my first dealings with special ops while serving in the House of Representatives, when many years ago I visited Fort Bragg, [N.C.], and saw a demonstration by Delta [counterterrorism force],” he said.

“Later, as secretary of defense, I saw the skills of our special operations forces in action from Panama to the Persian Gulf. And in my

Photo by David Bohrer

Vice President Richard B. Cheney participates in the Heroism Awards Ceremony at MacDill Air Force Base, Fla., June 10. Pictured, from left, are: Navy Chief Petty Officer Donald B. Stokes, Army Chief Warrant Officer David B. Smith, Air Force Maj. Matthew R. Glover, Army Sgt. 1st Class Stephan Johns and Army Master Sgt. Donald R. Hollenbaugh.

current role, serving with President Bush, I see regular evidence of your unparalleled skill, your ingenuity and your daring. Every single day SOCOM confirms its reputation as a small command that produces big results for the United States of America.”

Earlier in the day, the vice president met with

SOCOM and U.S. Central Command leaders for an update on various operations. He noted the evident joint service and multinational cooperation in those operations, saying he was “thoroughly impressed by the focus and the professionalism” of U.S. forces and the strong relationships they have built with host nations.

Cheney told the audience that before traveling to the convention center, he had presented several medals to special operations personnel at nearby MacDill Air Force Base.

“I presented the Silver Star, Bronze Star, two Distinguished Flying Crosses, and a Distinguished Service Cross to special operators from the

Army, the Navy and the Air Force,” the vice president said. “I consider it a great honor to award these medals — but even more of an honor to have met the men who have earned them. To hear the citations is to be reminded of the absolute centrality of special operations for the global war on terror, and of the leadership,

quick reactions, precision and steadfastness that characterizes these elite, carefully selected warriors.”

When the global war on terror began, Cheney recalled, President Bush said it would be a different kind of war. “It may, he said, include dramatic strikes, visible on television, and covert operations, secret even when successful,” the vice president said. “Special ops have been vital to answering some of the fundamental challenges of this war — fighting the enemy on its own turf [and] supplying a model for transformation, not only for our military, but also for coalition partners.”

A terror network acquiring weapons of mass destruction “and thereby gaining the power to kill hundreds of thousands, and to blackmail entire nations,” poses the biggest threat to civilization today, Cheney said. “In the face of such a danger, free nations must act decisively to defend ourselves against attack, yet we also understand that this war cannot be won on the defensive,” he added, and he emphasized the need for multinational cooperation in defeating the terrorist threat.

MNF-I Commanding General
Gen. George Casey

MNF-I PAO
Col. Dewey G. Ford

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

Command Information NCOIC
Master Sgt. Michele R. Hammonds
michele.hammonds@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.....Sgt. W. Watson Martin
william.martin@iraq.centcom.mil

Staff.....Spc. 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/publications_theater.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

Where did Father's Day come from?

*Lest we forget our fathers
or our children, let's
observe Father's Day*

By Sgt. W. Watson Martin
Scimitar Staff

Thousands of fathers in Iraq probably wish they could take their child(ren) fishing, to the zoo or do anything besides talk to them on the phone. It is hard to be halfway around the world from loved ones every day, especially on Father's Day and Mother's Day last month.

I left behind my infant son Jacob last November for pre-mobilization and arrived in Iraq just before Christmas. I have missed a lot of firsts with my first son, and now I will miss yet another first — Father's Day. After I learned Father's Day took a long time to grow into a national holiday over the twentieth century, I think I can wait for my return home to celebrate parenthood face-to-face. I wait with love in my heart for both my daughter and son.

Father's Day is distinctively American in its history. It is, as is Mother's Day, meant to honor parents who have given so much of themselves to raise their children the best they can.

According to a research fellow for The Independent Institute in Oakland, Calif., Wendy McElroy, the first celebration of Father's Day occurred in Spokane, Wash., June 19, 1910. Sonora Dodd conceived the idea for Father's Day in 1909 while listening to a sermon endorsing the concept of a Mother's Day. Dodd's father, William Jackson Smart, had raised six children by himself after his wife died giving birth. Dodd had a strong desire to honor her father's strength of character and devotion. Her intention was to celebrate Father's Day on his birthday, June 5; however, it had to be postponed.

The following Sunday included a religious service dedicated to fathers during which they received small gifts from their children, and Dodd's vision of Father's Day was born in her state. Both the mayor of Spokane and the governor of Washington promptly endorsed Father's Day. It would take much longer for it to be recognized at the national level.

Also in 1910, West Virginia became the first state to proclaim a Mother's Day. By 1911, almost every state

embraced it. In 1913, politicians from the House of Representatives requested government officials wear white carnations on Mother's Day. President Woodrow Wilson declared, "The second Sunday in May as a public expression of our love and reverence for the mothers of our country."

President Woodrow Wilson observed a private Father's Day with his family in 1916. Father's Day did not gain similar recognition, despite journalists and prominent political figures making a push to give it popular appeal as late as the 1920s. President Calvin Coolidge endorsed a Father's Day resolution in 1924 to "establish more intimate relations between fathers and their children and to impress upon fathers the full measure of their obligations."

His endorsement was not a declaration of a national holiday, however, as Wilson had done with Mother's Day. Father's Day continued to be widely celebrated without being formalized. In 1956 the next significant step forward occurred, and Father's Day was recognized by a joint resolution of Congress.

It has been theorized, McElroy stated. "The two observances were treated differently because members of the House of Representatives thought recognition of mothers was gallant but giving the same nod to their own sex looked self-serving. A more disturbing theory is that, even then, the role of fatherhood was undervalued. Indeed, it may have been seen as a slight to mothers and, so, politically unwise to treat the two parents as equivalently important."

In 1957, Senator Margaret Chase Smith made a heartfelt appeal for Congress to take the next step and formalize Father's Day. Smith wrote, "The Congress has been guilty now for 40 years of the worst possible oversight ... against the gallant fathers ... of our land. ... Either we honor both our parents, mother and father, or let us desist from honoring either one. ... But to single out just one of our two parents and omit the other is the most grievous insult imaginable."

Not until 1966 did President Lyndon Johnson sign a presidential proclamation declaring the third Sunday of June Father's Day. However, it took six more years before President Richard Nixon established Father's Day as a permanent national holiday.

Americans should be greatly appreciative of a day that took a long time coming into the hearts and minds of its collective consciousness for its caring fathers, both living and deceased. As history shows, the importance of fatherhood can easily be overlooked, yet it would be regrettable to forget the strength and character of a father, especially one who is a patriot, patiently waiting to see his child(ren).

Quotes about fathers

"It's only when you grow up, and step back from him, or leave him for your own career and your own home – it's only then that you can measure his greatness and fully appreciate it. Pride reinforces love." (Margaret Truman: "Fathers Day Quotes: Life Quotes")

"Life was a lot simpler when what we honored was father and mother rather than all major credit cards." (Robert Orben: "Funny Fathers Day Quotes")

"A father carries pictures where his money used to be." (Author Unknown)

"It would seem that something which means poverty, disorder and violence every single day should be avoided entirely, but the desire to beget children is a natural urge." (Phyllis Diller)

"I don't care how poor a man is; if he has family, he's rich." (M*A*S*H, Col. Potter)

Scimitar Pulse

*How has your father influenced you
throughout your life?*

"In terms of education, he gave me a passion for knowledge."

Air Force Maj. Selwyn Jenkins
Multi-National Force - Iraq

"He inspired me to be a better man."

Marine Sgt. Oscar Martinez
Marine Security Guard Detachment

"My dad influenced me to join the military."

Army Spc. Eric Collins
151st Military Police Battalion

"He has instilled good values and morals in me."

Army Sgt. Ryan Haggerty
98th Division

"My dad has been a role model, someone I always looked up to and wanted to please."

Army Lt. Col. Thomas Crabtree
86th Combat Support Hospital

"His instructions to me about being a man and work have really come alive these past few years and especially here."

Zeno Franks
KBR

"He always told me to do the right thing."

Geneva Tucker
Department of State

Programs aim to reduce military divorce rates

By Donna Miles

American Forces Press Service

WASHINGTON — Recognizing the stresses military life and multiple deployments put on families, the services are stepping up their efforts to help their members strengthen their family relationships and avoid the divorce courts.

A full range of outreach programs — from support groups for spouses of deployed troops to weekend retreats for military couples — aims to help military families endure the hardships that military life often imposes.

Specific service-by-service statistics about divorce rates within the military weren't available, but the rates for the Army give a snapshot of what are believed to be a militarywide trend.

Army officials reported 10,477 divorces among the active-duty force in fiscal 2004, a number that's climbed steadily over the past five years. In fiscal 2003, the Army reported fewer than 7,500 divorces; in 2002, just over 7,000, and in 2001, about 5,600.

During the past two years, the divorce rate has been higher among Army officers than their enlisted counterparts, reversing the previous trend, officials said. In fiscal 2003, the Army reported almost 1,900 divorces among its 56,000 married officers. The following year, that number jumped to more than 3,300 — an increase of almost 1,500.

These statistics reflect a general trend in American society, Army Chaplain (Col.) Glen Bloomstrom,

director of ministry initiatives for the Army's Office of the Chief of Chaplains, pointed out. Forty-five to 50 percent of all first marriages end in divorce nationwide, he said, and the failure rate is even higher for second marriages: a whopping 60 to 70 percent.

Divorce rates run even higher in specific occupations, particularly those that expose people to traumatic events and danger, as well as heavy responsibilities and public scrutiny, Army officials noted. Police officers, for example, face a divorce rates averaging between 66 and 75 percent, they said.

Despite the nationwide trends, Bloomstrom was quick to point out that the numbers represent far more than just statistics. "These are people we're talking about," he said. "When a marriage ends, it's the end of a dream."

The toll goes beyond the human side, and affects military operations as well, he said. Service members in happy marriages tend to be more focused on their jobs and less likely to become disciplinary problems. They're also more likely to remain in the military.

To help reverse the statistics, the services have introduced new programs and pumped up existing ones, offered through their family sup-

port, chaplain and mental-health counseling networks.

For example, the Army's offerings include:

- The new Deployment Cycle Support Program, which includes briefings for Soldiers on how their absence and return may affect their family relationships and how they can cope with the inevitable changes;

- A family support group system that provides both practical and emotional support for spouses of deployed soldiers;

- The Building Strong and Ready Families Program, a two-day program that helps couples develop better communication skills, reinforced by a weekend retreat;

- The Strong Bonds marriage education program that focuses specifically on issues that affect Reserve and National Guard couples; and

- The Pick a Partner program that helps single Soldiers make wise decisions when they choose mates.

The Army is not alone in offering programs to help its families survive the rigors of deployments and strengthen their relationships in the process.

The Marine Corps' Prevention and Relationship Enhancement Program is a two-day workshop that teaches couples how to manage conflict, solve problems, communicate effectively and preserve and enhance their commitment and friendship, Marine officials said.

Participants begin the program by taking a marriage survey, developed by a retired Navy chaplain, to help them evaluate their relationship and identify problems before they become serious.

The four top problems generally involve communication, children and parenting, money and sexual intimacy, according to a Navy chaplain involved in the program.

The Marine Corps program focused on what the chaplain calls "the mother lode of all issues" that can affect marriages: communication. "If you don't have good communication skills, you can't talk about the rest of the issues," he said.

The Navy has a similar program in its Marriage Enrichment Retreat. This weekend getaway is designed to give Navy couples the tools they need to help strengthen their marriages, according to Rachelle Logan, public affairs director for Navy Installations Command.

Participants begin the weekend session by getting a profile of their personalities, then attending sessions on marital communication, personality and family dynamics and problems associated with military separation, Logan said.

While the Air Force does not have service-wide marital support programs, Air Force

Service members in happy marriages tend to be more focused on their jobs and less likely to become disciplinary problems. They're also more likely to remain in the military.

Army Chaplain (Col.) Glen Bloomstrom, director of ministry initiatives for the Army's Office of the Chief of Chaplains

U.S. Army photo by Sgt. Lynne Steely

Families matter

18th Military Police Brigade commander, Col. James B. Brown, watches proudly as his daughter Monica sings the national anthem at her graduation ceremony from Mannheim High School Sunday. Brown is deployed to Iraq, and viewed the ceremony live via the web through a program called the 2005 High School Graduation Initiative collaborated by the U.S. Army and the Department of Defense Education Activity. The program is in its third year. "It's a blessing that the leaders of the Army care enough to make this day possible," Brown said.

'Statues of Servicemen' immortalizes fallen troops

By Steven Donald Smith

American Forces Press Service

WASHINGTON — A nationwide project is under way to pay lasting tribute to fallen service members in their hometowns.

The "Statues of Servicemen" campaign is an effort to immortalize all American service members killed in the war on terrorism by creating a bronze statue of their likeness.

The statues will be placed in the hometowns of the fallen service members.

"These statues will be placed in city and town halls and government buildings throughout the United States to memorialize the brave men and women who have given their lives in the war on terror," said Sam Patterson, national SOS project director.

The organization began in March 2004 as "Survivors of Servicemen," with the goal of bringing attention to the trauma inflicted on the families of those killed, and to highlight the financial distress faced by many military families.

The group began selling "Wear Camo" wristbands to raise money for families who lost loved ones. The wristbands were so successful that they decided to use the proceeds to fund the statue campaign, Patterson said.

The first statue was unveiled in Shelbyville, Tenn., April 22 with the bust of Marine Corps Pfc. Daniel McClenney. He was killed June 24, 2004, when his unit was ambushed while patrolling Afghanistan's mountainous Konar province.

The ceremony took place at the Shelbyville Court House, where the

Nashville Marine Corps Reserve unit provided a 21-gun salute, and McClenney was posthumously awarded the Silver Star.

McClenney's commanding officer, Lt. Col. Julian D. Alford, presented the medal to McClenney's father, Randy McClenney.

"His life was lived as an example of decency, and his death a costly price for freedom," Alford said. "His fellow Marines continue to feel his absence, and they will never be the same. But they are more committed to the causes of liberty."

"This medal means so much to me," Randy McClenney said. "It's something I can look at every day and think of my son."

Regarding the statue, Randy McClenney said, "I am sure my son would have been deeply touched by your gift to his family and the city of Shelbyville."

The second statue, this one depicting Marine Capt. Brent Morel, was unveiled in Memphis, Tenn., on May 21.

Morel was killed in Iraq April 7, 2004, when terrorists ambushed his platoon while they escorted a convoy in the Anbar province. He was awarded the Navy Cross and is nominated for the Medal of Honor.

"I know that what he was doing was noble and right. It was what he had been trained to do and something he chose to do," said Brent's father, Mike Morel.

SOS is working with parents and spouses around the country to memorialize more troops.

"The human psyche is eased in times of deep sorrow by remembering and attempting to make tangible lives that are lost," Alford said. "Memorials serve this purpose. Memorials make our remembrance palpable."

See *MARRIAGE*, Page 5

Process of *Elimination*

Part II: The Conviction

By Spc. Erin Robicheaux
256th Brigade Combat Team Public
Affairs

CAMP TIGERLAND, BAGHDAD, Iraq — May 26, 2005 is a day that will go down in history for the 256th Brigade Combat Team Staff Judge Advocate Office.

In the Central Criminal Court of Iraq, American and Iraqi lawyers worked together by the letter of the Iraqi law and sought justice for the tragic death of Staff Sgt. Henry Irizarry — and won.

As a result, Ziyad Hassin Ali Hammadi was convicted in an Iraqi court of law of murdering an American Soldier and will spend the next 15 years of his life in an Iraqi prison.

On Dec. 3, 2004, infantry scouts of Headquarters Company, 1st Battalion, 69th Infantry Regiment were hit by an improvised explosive device. The attack seriously injured three Soldiers and left Irizarry dead. The gunman on the truck in front of Irizarry's saw the triggerman and, along with air support and the quick reaction force, chased him into a house and detained him.

It was then up to 256th BCT Staff Judge Advocate's office and the tactical human intelligence teams to extract information from the suspect. Along with evidence collected by the Soldiers at the scene, the legal process of keeping the killer of an American Soldier off of the streets began.

Maj. Roderick Alvendia, from New

Photos contributed by 256th Brigade Combat Team Staff Sgt. Henry Irizarry from Waterbury, Conn., of the scout platoon, Headquarters Company, 1st Bn., 69th Infantry Regt., attached to the 256th Bgde. Combat Team was killed on Dec. 3, 2004, when Ziyad Hassin Ali Hammadi detonated an improvised explosive device on Irizarry's convoy. Three other Soldiers in the vehicle were severely wounded in the attack.

Orleans, deputy Staff Judge Advocate for the 256th BCT, worked on the case from start to finish, along with 256 BCT paralegal Spc. Nathaniel Orphey from Lake Charles, La. Alvendia said considering a triggerman of an IED is rarely caught at the scene, it was pertinent to get the case moved along as quickly as possible. Among the thousands of cases pending trial at Abu Ghraib, this one was pushed to the front because it was so important.

"There was a KIA involved and we knew who the triggerman was, so it was important for us to move it ahead of all the others, and that's exactly what the Central Criminal Court of Iraq did," said Alvendia.

The Central Criminal Court of Iraq, or CCCI, was established to address serious crimes that most directly threaten public order and safety in Iraq, which may include crimes against Coalition Forces by Anti-Iraqi Forces, according to www.iraqcoalition.org. It is an Iraqi court, which means that there is an Iraqi judge, prosecutor, and defense attorney.

In a case like this, American lawyers, or Judge Advocates, collected the evidence and put the case together, then gave it to the Iraqi lawyers to try. The trial process is set up into two phases: the investigative phase, which can be compared to a grand jury, where it is determined if there is sufficient evidence to go to the second phase, the trial. The investigative hearing is the prosecution's time to present all evidence and submit any information they feel is important to the case.

Soldiers on patrol with Irizarry and the other victims of the attack were brought in to the CCCI as witnesses for the investigative hearing. In the judge's chambers, they each gave testimony of the night's events and provided evidence such as pictures, maps and eye-witness accounts. At an intense moment of the hearing, each Soldier was asked to identify the triggerman, who was seated only a few feet away.

Alvendia worked with the Soldiers, and they gathered evidence and made sure that no stone went unturned. The evidence presented in the Iraqi court system is quite different from the American system, according to Alvendia.

"There are no formal rules of evidence in place and just about any evidence that you find is admissible," he said. "Anything that

you find at the scene or even hear about the person is considered by the judges. That's why it's so important to enter whatever you have. These judges aren't concerned with excluding evidence, as we see sometimes in the United States."

Once it was determined by the investigative judge that there was enough evidence to go to trial, the case was given to a panel of three trial judges who ultimately determined the fate of Ziyad.

"Though the defense attorney speaks on behalf of the defendant, he does not ask any questions, nor does the prosecution," said Lt. Tyler Stone, a Navy Liaison Officer for the CCCI.

"The Iraqi court is kind of based on the inquisitional system, which means that unlike the American system where the attorneys do the questioning and the judges almost act like referees, the three judges on the panel drive the questions. There are no objections," he said.

The defense attorney and prosecution may suggest questions to the panel of judges, but in most cases, they will only give a closing argument.

Normally no more evidence is entered beyond the investigative hearing, but in an unorthodox move, the panel allowed Stone, who worked with Alvendia and the witnesses on the case, to enter what is called "victim-impact evidence."

"What I'm trying to do is to give them [the judges] a sense of 'Hey, this person wasn't just a number or a rank, or even a Soldier.' This person was a human being who had a wife, kids, a new grandchild, and the ending to his life, though noble in service to his country, was tragic how it occurred with the IED," Stone said.

He entered photos of Irizarry showing his

life as a Soldier, as a husband and father, and even entered photos of his funeral in his hometown of Waterbury, Conn.

On May 26, the legal team, who worked so

The Humvee Staff Sgt. Henry Irizarry was riding in was destroyed when an improvised explosive device was detonated Dec. 3, 2004, by Ziyad Hassin Ali Hammadi. On May 26 Ziyad was convicted of murder through the Iraqi court system and sentenced to 15 years in prison, just five years short of a life sentence.

closely on the case, and a handful of Irizarry's fellow 1-69th Soldiers, crowded into the main courtroom at the CCCI. After the prosecutor and defense attorney read their closing arguments, the chief judge announced in Arabic the long-awaited verdict. Anxious Soldiers and lawyers instinctively turned to the interpreter, who said, "Guilty, 15 years."

Alvendia said that though a 15-year conviction may sound low for a

murder case, there are many factors to consider. For example, a life sentence in Iraq is 20 years, and the conditions in an Iraqi prison are not comparable to that of an American prison.

He also said he believes although Ziyad was not put away for a full life sentence, he will be in prison for the rest of his life. This is the second murder conviction for crimes against an American Soldier since the CCCI was created.

Alvendia said the success of this case and the justice that was served is due largely in part to the patrols — the Soldiers literally on the battlefield who collect evidence and put their packets together.

"If we want to continue to get convictions on future cases, we need to pay attention to details as much as possible involving the crimes the Iraqis commit against American forces," he said.

He also said that every little piece of evidence is extremely important, since the Iraqi judges consider everything that is turned in.

All in all, Alvendia and the legal team feel that the outcome is an extremely successful one.

"We won playing by their rules," he said. "An Iraqi insurgent tried in an Iraqi court, by Iraqi judges and lawyers, was convicted of murdering an American Soldier — that's a success."

Marriage

from Page 4

officials said individual bases offer a wide variety of programs to support military families and help them through separations, deployments and the stresses relating to them.

Bloomstrom said he's optimistic about the emphasis the military services are putting on programs for married service-members.

The goal, he said, is to help couples recognize and address danger signs before they escalate.

Another objective is to help military couples get more satisfaction out of their marriages by injecting a healthy dose of "fun and friendship" that he said builds up their "emotional bank account."

"We're talking about investing in the relationship in the good times," he said. "That way, when you have to make a withdrawal — as you do during a deployment — you still have enough left in the bank to cover it."

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

CMATT commander speaks about Iraq's desire for change

By Sgt. W. Watson Martin
Scimitar Staff

INTERNATIONAL ZONE, BAGHDAD, Iraq — The new commander of the Coalition Military Assistance Training Team, Multi-National Security Transition Command - Iraq, Brig. Gen. Daniel Bolger, talked to reporters at a press conference here Saturday about how Iraqi forces are stepping up and taking the fight to the enemy.

Bolger is new to this command but not new to Iraq, as he served as the deputy commander at the Multi-National Corps - Iraq. "I know from personal experience [that Iraqis are in the fight]. I've been out on many combat operations with both U.S. and Iraqi forces," he said.

As CMATT commander, Bolger manages Coalition Forces that assist in the organization, training and equipping of the Iraqi Armed Forces. Under his command, CMATT will continue to provide ongoing mentoring and advising to Iraqi leaders at all levels of command.

When Iraqi troops are ready to go into the fight, they do so under the tactical control of MNC, Bolger said. "Soon you will see some of them going into the fight under the [tactical] control of Iraqi senior leadership."

Iraqi-led battalion and brigade size elements of 1,000 to 3,000 troops are out on patrols. The 1st Brigade of the 6th Iraqi Division patrols the once battle-scarred Haifa Street in Baghdad, he said.

The CMATT's efforts go beyond training and equipping Iraqi forces with rocket launchers and machine guns, which does not always elicit cooperation from citizens. Iraqi leadership has ordered an increase in walking patrols by Iraqi police and Soldiers, who stop to talk to the citizens, make friends and gain admiration from the children. These actions mark tremendous progress, and this is happening more and more, Bolger said. Constantly being out on the street is how units begin to differentiate between what looks normal and what appears "out of place" within their assigned area of operation.

Iraqi units are out every day and night, where in many cases they are literally defending their families and communities from terrorists, he said. "It is very personal to them. They are doing it at great risk. They are patriots, and I think as an American I have a little bit of knowledge of what must have gone on in our country, during our own revolution in 1775-1783, in terms of the stress it places on a population."

Iraqi Army and police units have a small number of advisory teams embedded with Iraqi brigades throughout the country. Specifically, the advisers help train the IAF to call for air support, medical evacuations or more generally, how Coalition Forces are readily available to assist them in whatever way possible, said Bolger.

Advisers are seasoned soldiers who have proven leadership skills, he said. The U.S. Army Special Forces and other special operations forces are highly sought after because they bring cultural awareness to the table, and a lot of these Soldiers speak the local language and teach other advisers on the "do's and don'ts."

Working with the Iraqis is very much a human thing; once the barrier comes down between Americans and Iraqis it becomes a much easier job, he said. When Coalition and Iraqi forces bleed together there is a brotherly bond formed — no interpretation is needed.

Leaders such as Bolger speak highly of the Iraqi forces who are taking control street by street. Skeptics may try to belittle optimism in the hearts and minds of the Iraqis and the Coalition; however, Bolger said he believes the reality of the situation is of an enduring Iraqi movement of social and economic change. It is a movement backed by the forces who continue to stand bravely against terrorists.

'Love That Chicken' all the way to Iraq

DALLAS — At one time "Love that Chicken" from Popeyes could only be heard in the United States and at select overseas Army & Air Force Exchange Service locations, but loyal fans in Iraq can now join in on the slogan since AAFES opened its first quick service Popeyes Chicken and Biscuits restaurant in Iraq.

The new restaurant at the Liberty Mainstreet USA Food Court served its first customer on May 27. By the end of the day, AAFES' newest Popeyes served Cajun cuisine to 645 hungry troops. The 3-piece combo meal was the favorite choice with 1,310 sold, and even in the Iraqi heat, 55 percent of those orders were for spicy chicken.

"The Camp Liberty location is just one of four Popeyes AAFES plans to open before the end of summer," said Butch Freed, director of food programs for AAFES' Food and Theater Operations. "Name brand fast food restaurants, like Popeyes, bring a much needed taste of home to service members in Operations Enduring and Iraqi Freedom."

CEO suggests ways to 'kick start' Iraq's economy

TAJI, Iraq — Jim Beardsley, the former Chief Executive Officer of Master Lock, visited 3rd Brigade, 1st Armored Division as a consultant to help identify ways to kick start Iraq's developing economy.

Beardsley, now an independent business consultant and member of Volunteers for Economic Growth Alliance, traveled to several sites in Iraq.

"This is something I volunteered for because I'm very interested in the economic development of Iraq," Beardsley said. "I feel [the Iraqi people] are at a point where I can help."

These visits allow Iraqi business owners and entrepreneurs to discuss the development of their businesses in a free economy with subject matter experts and worldwide leaders in industry.

He indicated that Iraq's economy is vital to stabilizing the country and helping build their future. "We're trying to lay the right foundation for development ... a good economy and a democratic government goes hand in hand," he said.

As part of VEGA's Private Sector Development Initiative,

Iraqi business owners may apply for grants to help expand their businesses. The grant program, which is funded by entirely by USAID, gives these small and medium enterprises the revenue needed to help capitalize on emerging markets.

Development of these markets is vital to Iraq's development as an industrial nation. "The future of Iraq is bright, as long as [the Iraqis] get a good economy going. ... They could be leaders in the Middle East," Beardsley said.

VEGA is the world's largest consortium of economic growth volunteer organizations providing technical expertise in private sector development. Collectively, VEGA has more than 350 years of experience in mobilizing American volunteers to support economic growth in developing countries (including post-conflict and transition), and in designing and implementing successful technical assistance projects across the spectrum of economic growth activities worldwide. (By Sgt. Kevin Bromley, 3-1 Armored Division Public Affairs)

Najaf Teaching Hospital improving

NAJAF, Iraq — The Najaf Teaching Hospital has transformed from a run-down hospital that once harbored militia into a full-time operational outpatient clinic capable of surgeries and emergency room visits. The hospital was built in 1982 and is identical to six other hospitals built at that time throughout Iraq. It is a 420-bed facility with 13 operating theaters capable of surgical specialties for eyes, thoracic, cancer treatment and dialysis.

"The hospital contains 200 medical school students, 50 pharmacy students and 100 residence doctors," said Dr. Safaah Al Ameer, hospital manager. "We employ 1,250 people here."

This transformation from a September battleground to a viable patient facility is a result of a lot of hard work and renovations. Parsons, Inc. performed work under phase one. The remainder of the project is being managed by the U.S. Army Corps of Engineers. "Dr. Safaah has been a close partner in all that we have done since we took over the management of this project," said Val Schaffner, P.E., project manager of the hospital. "I knew it would be a great relationship when the first

Continued on next page

Terrorist attack burns Iraqi cemetery

Fire threatens newly-renovated Muslim shrine

FORWARD OPERATING BASE WARRIOR, KIRKUK, Iraq

— In a new twist to the growing number of terrorist attacks that do more damage to Iraqis than the claimed targets, terrorists launched indirect fire into a Coalition base June 1 hitting an historic Iraqi cemetery and threatening an Iraqi shrine with the ensuing brush fire.

The cemetery and co-located shrine, dedicated to Imam Sultan Saqy, were recently renovated by local workers using Coalition funds. The historic site is located on Forward Operating Base Warrior near Kirkuk, Iraq, where the 116th Brigade Combat Team is headquartered.

"Apparently the insurgents

aren't satisfied with only killing innocent Iraqi men, women, and children," said Brig. Gen. Alan Gayhart, commander of the 116th BCT. "Now they are even desecrating the tombs and holy sites of their ancestors."

According to reports, the attacks occurred around 3 p.m. when two

rounds were acquired by radar entering the base. The impact caused a brush fire that consumed the brush in about half of the cemetery and would have damaged the shrine if firefighters had not extinguished the blaze. (Compiled by 116th Brigade Combat Team Public Affairs)

Photo by Lt. Col. Dean Hagerman

A brush fire caused by a terrorist indirect fire attack on Forward Operating Base Warrior in Kirkuk, Iraq, burned the cemetery and threatened the shrine to Imam Sultan Saqy June 1.

NEWS IN BRIEF

time I met him, he turned over to me his entire – and only – set of 20-year-old original plans for the entire building.”

“Phase one of the project began in September 2004 and was completed in February 2005,” said Capt. Josh Miller, Camp Hotel resident engineer who oversees the hospital project. “It was a major cleanup of the basement and first floor. Parsons repaired walls, ceilings and floors.”

“Phase two repaired heating, air conditioning, plumbing and mechanical components that serve the hospital’s first floor, provided security grills on windows and a vehicle access control gate,” Miller said. “The goal for phase two was to quickly advertise and award a local contractor a small 30-day, competitively-bid contract, including repairs needed to outpatient services to open to the public again quickly. The outpatient clinic opened to the general public April 18.”

“Phase three is undergoing contract bidding now and will repair and renovate the hospital’s basement, which includes industrial kitchen, laundry, and mechanical rooms, second through seventh floors, major utility penthouses on the eight and ninth floors, and as many out-buildings in the hospital campus as we can do with funds available,” Miller said. Outlying buildings include a four story doctors’ residence facility, morgue, sewer treatment plant, workshop and storage building, garage, entrance gate and other options.” The

total cost of the Najaf project is just over \$15 million.

Col. John Ottenbacher, the Camp Hotel surgeon, also plays a key role to assist Dr. Saffaah and Najaf. He has been working directly with Saffaah since February to help him find key instruments that are missing from the hospital’s inventory. “The hospital needs surgical supplies such as endoscopes, cancer treatment medications and cardiac monitoring equipment,” Ottenbacher said. He meets with Saffaah and other hospital officials every Wednesday to help them with patient advice and services.

The hospital’s outpatient clinic has seen approximately 200 patients daily since it opened last month. By fall, Saffaah expects 1,500 patients per day.

“Our clinic will feature specialists in the areas of general surgery, orthological surgery, dental surgery, breast clinic, diabetes clinic, cancer clinic, neurology, endoscopy, ultrasound, X-rays, plastic surgery, ear, nose and throat, medical rehabilitation and laboratory services,” Saffaah said.

“We appreciate the assistance from all of the agencies that helped us so far [by supplying equipment and medicine], to include the Ministry of Health and the Ministry of Higher Education. And we are ready to cooperate with anyone willing to assist the hospital in the future,” he added. The funding for the hospital facility rehabilitation does not include

funds for the hospital equipment so these items are being pursued through other avenues. (By Lt. Col. Stan Heath, U.S. Army Corps of Engineers)

Terror financier nabbed, cache found

BAGHDAD, Iraq — Soldiers from 1st Battalion, 9th Field Artillery, 2nd Brigade Combat Team, 3rd Infantry Division conducted a large raid in south Baghdad Saturday, and uncovered a weapons cache, which led to the arrest of several men.

Battery A, 1/9 FA, found 15, 60-millimeter mortar rounds and one, 122-millimeter artillery round in a barren field behind a small house, about 500 meters from a suspected launch site for rocket attacks against Camp Rustimiyah.

Inside the house, Soldiers found \$17,900 in U.S. \$100 bills. Approximately \$8,000 was in sequential bills.

“The former regime had a lot of sequential U.S. currency, so that’s probably its origin,” said Spc. Barton Johnson, Company B, 2nd BCT Brigade Troops Battalion intelligence analyst. “The insurgency is being paid for with funds like these, so it’s a big piece of evidence against this guy.”

Legal personnel from 2nd BCT were on hand to assist in proper evidence collection, which can greatly affect the chance of securing a court conviction for offenders.

“The Soldiers are good with evidence collection, but I’m making sure we preserve fingerprints and get pictures,” said Capt. Margaret Kurz, 2nd BCT attorney. “Pictures and sworn statements are everything in Iraqi courts — it’s crucial that we get a picture connecting the suspect with the evidence.”

After an explosive ordnance disposal team secured the mortar and artillery rounds, a man pulled his car into the driveway, and was stopped and searched by 1/9 FA quick reaction force Soldiers. He was detained after his car was found to contain several AK-47s and large-caliber handguns.

“The operation today was designed to disrupt the support network for the insurgency, and we’ve done that,” said Lt. Col. Steven Merkel, 1/9 FA commander. “This goes a long way toward keeping our Soldiers safe, and keeping the people of Iraq safe.” (By Spc. Ben Brody, 2nd Brigade Combat Team Public Affairs)

Fixing boo-boos...

Photo by Staff Sgt. Reynaldo Ramon

Staff Sgt. Ryan McMillian and Sgt. James Huffman from Company 6/106 Support Battalion remove dressing and bandages to examine and treat a very resistant strain of bacteria on the feet of 7-year-old Sajaq Razaq at Forward Operating Base Lima, Karbala, Iraq.

Frequencies

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

Worship and Prayer Schedule for the International Zone

All services at the Community Center Chapel unless otherwise noted

For more information, call DSN 318-239-8659

Sunday

- 9:30 a.m. — Choir Rehearsal
- 10 a.m. — Catholic Mass (Camp Prosperity)
- 10:30 a.m. — General Christian Worship
- 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

- 11 a.m. — Bible Study (Fri.)
- Noon — Catholic Mass (Mon.-Thurs.)
- Noon — Catholic Communion Service (Fri.)
- 5:30 p.m. — Catholic Mass (Fri. at Camp Steel Dragon)
- 6 p.m. — Catholic Bible Study (Wed.)
- 6 p.m. — Jewish Shabbat Services (Fri.)
- 7:30 p.m. — Prayer Service (Tue.)
- 8 p.m. — Bible Study (Tue-Thurs.)
- 8 p.m. — “The Measure of a Man” series (Mon.)

Saturday

- 9 a.m. — 7th Day Adventist (CSH)
- 10 a.m. — Catholic Mass (CSH)
- 12:30 p.m. — Buddhist Prayer
- 4 p.m. — Catholic Confession
- 4:30 p.m. — Catholic Mass
- 8 p.m. — Alpha Course

Daily Islamic Prayer

See schedules posted at prayer locations.

Desert dust in the wind

Story and photos by
Tech. Sgt. Brian Davidson
447th Air Expeditionary Group
Public Affairs

BAGHDAD, Iraq — Just about midnight recently the wind kicked up here as suddenly as someone turning off a light switch, bringing with it huge clouds of dust that rolled in and obliterated everything from view.

People who were sleeping in their tents were rudely awakened as tent ropes strained and even some beds were buffeted by the turbulence.

“Although weather reports had predicted high winds, even our satellite images didn’t reveal the curtain of dust that descended on the airfield,” said Tech. Sgt. Michael Sanborn, noncommissioned officer in charge of the 447th Expeditionary Operations Squadron’s weather flight.

Sanborn, deployed from the 25th Operational Weather Squadron at Davis-Monthan Air Force Base, Ariz., is no stranger to working in a desert environment and said he knew full well the dangers of such high winds and reduced visibility.

“We had 10 aircraft due in that couldn’t land and had to turn around,” said Col. Daniel Kornacki, 447th Air Expeditionary Group commander. “Three aircraft ended up stuck on the ground as their crews scrambled to cover intakes and protect their engines from the blowing dirt.”

As a career C-130 Hercules pilot in the Air Force Reserve and a Boeing 737-200 pilot for Delta Airlines, Kornacki knows from experience how unpredictable the weather can be and its effect on flying operations.

Shortly after the wind began, Kornacki set off, driving up and down the flight line, straining to see through the dust as he searched for aircrew members who might have been caught out in the storm.

A C-130 Hercules sits grounded because of poor visibility from an overnight sandstorm that brought 40 mph winds and a blanket of dust here recently. The C-130 is assigned to the 910th Airlift Wing in Youngstown, Ohio.

People who were working on the flight line ran for cover, and many of those who were off duty and had been sleeping stumbled out of their beds to see what was happening, only to find they could not even see the tent next door.

“Visibility was officially down to one-sixteenth of a mile,” Sanborn said. “But the dust was pretty thick in some areas.”

By first light, the winds had died down, but there was so much dirt in the air the sun was only a faint light

in the eastern sky.

A layer of dust, so fine it was like brown flour, covered everything.

“It was everywhere — you could even taste it in the air,” said Kornacki who is deployed from his position as the 94th Airlift Wing vice commander at Dobbins Air Reserve Base, Ga.

Flight crews began cleaning out engine intakes and other critical components of their aircraft. Other Airmen shook the dirt out of their hair and clothes as they set about their normal daily routine, chalking the experience up to “just one of those things that happens when you’re deployed.”

Senior Airman Dawn Lister guards the flight line entry control point as fine, brown dust coats everything in a recent nightlong sandstorm. A C-130 Hercules is grounded as a result of poor visibility. Lister is assigned to the 447th Expeditionary Security Forces Squadron and is deployed from Minot Air Force Base, N.D.

1-9 FA discovers enormous cache in Zafaraniya factory

By 2nd Brigade Combat Team
Public Affairs

BAGHDAD, Iraq — A stockpile of materials used to make explosives was discovered June 5 by members of 1st Battalion, 9th Field Artillery, at a factory in Northern Zafaraniya.

The stockpile consisted of more than 1,000 sub-munitions and 56,000 fuses.

It was discovered after the owner of the factory met with a Coalition Forces government support team and told them he wanted to open his factory, but needed a pile of explosives removed first.

Coalition Forces sent a patrol to the factory to determine the type of explosives on site.

The factory owner, who preferred not to be named, thanked the Coalition Forces and said there is an overwhelming feeling amongst the Iraqi people that things are getting better.

“One by one, the citizens of this

newly freed country are taking action to stop the violence,” said Lt. Col. Steven Merkel, 1/9 FA commander. “This is just another example of an Iraqi citizen making a difference in the goal for a safe and secure Iraq.”

“Not too long ago, these bomb munitions were sold to the highest bidder without concern about future use,” said Maj. John Clement, 1-9 FA operations officer. “Today, these same people are assisting in the destruction of these dangerous munitions to protect a way of life.”

Clement said the Iraqi people know terrorists are endangering the lives of innocent civilians and added that in the past, fear of terrorist retribution prevented their assistance in securing the country.

“Now, they are an active part in a bright and hope-filled future,” Clement said. “The Iraqi citizens are seeing the light at the end of the tunnel and are embracing it with arms wide open.”

A Soldier from 1st Bn., 9th Field Artillery, looks upon more than 1,000 sub-munitions and 56,000 fuses found at a factory in Zafaraniya June 5. The crates to his immediate front are armed explosives.

Photo by Staff Sgt. Craig Zentkovich

3rd ID aviator brings smiles to Iraqi children

Story and photos by
Staff Sgt. Nick Minecci

214th Mobile Public Affairs Detachment

CAMP TAJI, Iraq — Army Chief Warrant Officer Randy Kirgiss takes delight watching a line of parachutes open below his helicopter as he flies over Iraq.

He is not watching Special Forces Soldiers descend to engage the terrorists, but his personal army of good-will ambassadors, stuffed animals, enlisted into service with the mission of bringing smiles to the faces of Iraqi children.

The troops on the front lines of his smile offensive are what he calls “Parabears” or “Teddy Troopers.”

“Operation Teddy Drop” was the brainstorm of Kirgiss, a UH-60 Black Hawk pilot with Company C, 4th Battalion, 3rd Aviation Regiment (Assault Helicopter), who has dropped over 1,000 of his stuffed animal army so far.

“When I was preparing to deploy, I thought about my previous deployments and the things people sent me. This time I decided I wanted to do something different and do something for the local children,” the 19-year veteran said.

“When I was in Bosnia I saw kids getting school supplies, and in Kosovo we gave out teddy bears. Then I got the idea of modeling something with teddy bears after Col. Gail Halvorsen, better known to the world as the ‘Candy Bomber’ during the 1948 Berlin Airlift, who dropped bundles of candy to the German children,” said the father of two boys.

Having the idea and being able to follow through with it are two different things Kirgiss said, and to drop his Parabears across the countryside, he said he had to have the approval of his chain of command.

“I approached Capt. Christopher Kirk, Co. C commander, and Lt. Col. Johan Haraldsen, the 4th Bn. commander, and they were completely behind the idea.”

Kirgiss, a native of Hector, Minn., said the other officers helped him brainstorm the safest way to drop the stuffed animals so

they would not interfere with the aircraft’s operation.

He said the goal is to get the stuffed animals to the countryside, where the poorest Iraqi children live.

Kirgiss also said there are definite rules for the delivery of the Teddy Troopers, like not dropping them in a city where children could run into traffic or a dangerous area and get hurt.

“This is supposed to be something positive, I don’t want it to wind up hurting anyone,” he said. “I also try to take a good look and see how many kids are on the ground and then drop one per kid. I don’t want to drop five bears where there are 10 kids and then have them fighting over the toys.”

To make sure the stuffed animals don’t just tumble to the ground, Kirgiss said he prepares homemade parachutes for them the night before each mission.

“I got some old parachutes from a military surplus store in Lancaster, Ohio, and at night I will look at the size of the stuffed animal and cut a special-sized

chute,” he said, adding it normally takes three to five minutes to cut and rig up a parachute. “I use 550 cord to attach it to the Teddy Trooper, then that little guy is ready to report for duty.”

On the day of a mission, Kirgiss takes several boxes filled with stuffed animals to his helicopter. The crew chief sets them up so as they fly over the countryside, he can reach over and grab a handful to drop.

“The mission we are flying always comes first; that is rule number one,” Kirgiss said. “But dropping the bears doesn’t detract from the mission, and we are able to execute the mission and continue Operation Teddy Drop at the same time.”

The stuffed animals that make their way to the children are all donated. He said he told some family and friends about the idea, and soon boxes of stuffed animals began arriving.

“My 10 and 12-year-old sons think it’s pretty cool what we are doing, and they cleaned out their closet pretty quickly to help,” he said with fatherly pride.

“Then the word spread, and I started getting boxes

from all over the states, even from teddy bear manufacturers. One day I received eight boxes of stuffed animals, and the boxes were stacked to my ceiling!” he exclaimed.

That windfall of recruits led to his largest drop of more than 200 Teddy Troopers descending on the countryside, including one recruit who stood out from the others.

“There was this bear ... it was over three feet tall and weighed about six pounds. I had to make a special chute for that guy,” he said.

Seeing the kids’ excitement when stuffed animals float to the ground motivates Kirgiss. “When they realize what is coming to them, some of them run and catch the bear before it hits the ground.

“They will wave and you can see the smiles on their faces, and that is so great. These kids, they may one day be the decision-makers for Iraq, and if they remember the good feeling they got from a Teddy Trooper, maybe it will be good for everyone when they are deciding on issues,” he said.

As for his nickname “the teddy bear guy,” Kirgiss said in almost two decades of being a Soldier, an instructor pilot and safety officer, “there are a lot worse things I can be remembered for, than being the teddy bear guy.”

Boxes of stuffed animals sit on the flight line waiting to be loaded on a UH-60 Black Hawk for Operation Teddy Drop over central Iraq.

Spc. Richard Kanagie, a native of Melbourne, Fla., and assigned as a crew chief with Company B, 4th Battalion, 3rd Aviation Regiment (Assault Helicopter), of the 3rd Infantry Division at Camp Taji, Iraq, prepares to release a handful of “Parabears” from a UH-60 Black Hawk to children on the ground as part of Operation Teddy Drop.

Army, Air Force defeating IEDs

Story and photos by Staff Sgt. Timothy Lawn
Scimitar Staff

FORWARD OPERATING BASE WARHORSE, BA'QUBAH, Iraq — The potentially deadly improvised explosive device found buried along the road side recently will never claim the life of a service member or innocent Iraqi, thanks to a joint Air Force and Army unit that discovered and destroyed it. The unit is part of a new team concept to minimize and end the use of IEDs by terrorists.

The joint Army and Air Force IED unit comprises three separate teams. Army combat engineers search for IEDs and provide security, and members of an Air Force explosive ordnance disposal detachment defuses or detonates the IED and an Army military intelligence detachment investigates the IED and surrounding area.

At the core of the three teams is Senior Airman Tyler Hilderbrand, Explosive Ordnance Disposal Team, 332nd

Senior Airman Tyler Hilderbrand, Air Force Explosive Ordnance Disposal team, 332 Expeditionary Civil Engineer Squadron, displays an IED arming/detonating device — a Red Scorpio car alarm connected with a washing machine timer. He explained the device was simple in design but effective in purpose.

Above, the EOD team uses the Talon-3B, which is operated by Hilderbrand. The Talon is a tracked robot that weighs 85 pounds, travels up to six miles per hour and can negotiate a 45 degree incline. It is equipped with a mechanical grabbing arm that has a maximum lift capability of 25 pounds. The Talon-3B is armed with four live video feed cameras for reconnaissance.

Expeditionary Civil Engineer Squadron. When a suspected IED is found, the EOD detachment responds to disarm or destroy it.

To disarm or destroy an IED the EOD team members use the Talon-3B robot, which Hilderbrand operates. It weighs 85 pounds, is tracked like a tank, travels up to 6 mph and can negotiate a 45 degree incline. The robot is equipped with a mechanical grabbing arm that has a maximum lift capability of 25 pounds. The robot is also armed with four live video feed cameras for reconnaissance.

When the robot is needed, Hilderbrand uses a remote control to guide the robot to the suspected IED site to determine whether he can retrieve the IED or not. "Generally, I just place a charge, countercharge on the IED and set it off," he said.

Another detachment that is part of the team is the weapons intelligence team. The members are analysts who are responsible for tracking information. "We concentrate on gathering intelligence," said Staff Sgt. Brian Henke, section chief of the Weapons Intelligence Team, 2nd Military Intelligence Detachment, National Ground Intelligence Center. "We take a lot of photos so [EOD] can concentrate on rendering the device safe."

Security detachment personnel who are combat engineers

locate IEDs and provide security for the EOD and WIT teams, Hilderbrand said. "It allows the EOD and WIT teams the opportunity to fully exploit the IED and its location before destroying the evidence."

The security, EOD and WIT detachments are temporarily commanded by 2nd Lt. Nathan Speer, a combat engineer from Headquarters Company, Troop Battalion, 3rd Brigade, 3rd Infantry Division. "I act as their complete support chain," Speer said. "I directly support explosive ordnance disposal through maintenance, communication and logpacks — navigating, reporting, route planning, and mission briefs."

Detachment personnel admit their frustration and pride in living and working together. "Working together was like trying to re-create the wheel," Speer said "It's very smooth now. The guys know exactly what they are doing, and they have a lot of esprit de corps."

Though they are three separate detachments from two different branches of the U.S. armed forces, service members of the joint unit have combined their skills and expertise. In three months they have been on more than 148 missions and have discovered and destroyed over 100 IEDs. "I'm always impressed," Speer said.

Baghdad Zoo a respite from bombs, bullets

By Maj. Flora Lee and Capt. Patricia Brewer
214th Mobile Public Affairs Detachment

BAGHDAD, Iraq — Today, families and couples can be seen visiting the Baghdad Zoo, enjoying a quiet lunch in its parks, strolling along the pathways hand in hand. Much like zoos at home or abroad, visitors can once again enjoy a nice day away from the hustle and bustle of life's daily challenges here.

The 3rd Infantry Division and Coalition Forces once fought the former Iraqi Republican Guard on this municipal property. Today over 250 3rd ID Soldiers and other Coalition Forces make the zoo one of the safest places to visit, according to Capt. Andrew Meehan, 443rd Civil Affairs Battalion executive officer.

Just three months after immense fighting, looting and damage, the Baghdad Zoo reopened in July 2003. "The zoo is situated in the middle of Baghdad and represents the only tourism place in Baghdad," said Dr. Adil Salman Musa, Baghdad Zoo director.

According to BBC News, looters stole many of the animals including monkeys, bears, horses and camels. The fate of the stolen animals varied; hungry and desperate Iraqis stole them for food and others sold them through an exotic animal black market to personal collectors throughout the world. The larger animals fought off looters and fended for themselves. By May 2003, the animal population dropped to less than 50 from a collection of more than 600.

The Baghdad Zoo, located just outside the International Zone near the Tigris River and two of Saddam Hussein's former palaces, was established as a public zoo in 1971. Prior to the fall of Saddam, the Baghdad Zoo was considered the largest zoo in the Middle East.

Today, upon entering the zoo's front gate, the sound of a lion's roar may possibly greet guests as they walk onto a shaded walkway lined with empty six foot bird cages once inhabited by Amazon parrots from South America and love birds from Holland. One cage still has its original occupants, little yellow and white Iranian Bulbul birds chirping and fluttering about. However, most of these cages and exhibits remain empty.

In another part of the zoo, a dedicated staff of Army veterinarians provides care to beautiful Arabian horses. Al Adul, a stunning 7-year-old grey spotted Arabian with a stubborn temperament, proudly sports a U.S. cavalry saddle. Thanks to lots of hard work and donations from America and abroad, the herd is recovering. There are

Photo by Maj. Flora Lee

Two lions at the Baghdad Zoo take a break from the heat in the shade while enjoying a spray of cool water.

Photo by Spc. Ferdinand Thomas

Maj. Robert Scott takes time out from his humanitarian mission to feed a camel at the Baghdad Zoo. Scott, veterinarian and public health team chief, 443rd Civil Affairs Battalion, has been making trips to the zoo periodically throughout his deployment to check the status of the animals and the living conditions.

currently 22 Arabian horses, including six colts.

National Geographic News describes the zoo's disrepair and the difficulties experienced by animal rescue organizations and Army veterinarians who cared for the remaining animals. Looters not only stole the animals, but took structural fittings, cleaning supplies, medicine and basically anything that wasn't attached. According to American Forces Information Service news articles, the 10th and 94th Engineer Battalions provided welders, plumbers, carpenters and earth-movers to begin the process of an ongoing renovation.

With rebuilding in the works, a push was made to bring back the Iraqi veterinary staff and end the weeks of neglect for the surviving zoo occupants. Members of the U.S. Army installed security to eliminate armed looters. Freedom

Magazine of Los Angeles describes how animal welfare organizations secured funding to pay the staff and purchase supplies. Through these efforts, the animals live in safety and consistently receive food and medical attention.

In the past two years, the zoo's population has increased, partly due to the addition of several animals from Uday Hussein's (Saddam's son) personal collection, including lions and cheetahs. Dr. Adil Salman Musa, a Baghdad Zoo veterinarian for 15 years, introduces visitors

to a former occupant of Uday's estate, a 3-year-old male cheetah who shares his pen with a very affectionate female cheetah.

Maj. (Dr.) Robert Scott, 443rd Civil Affairs Bn., explains how the zoo veterinary staff has worked with Army veterinarians to learn modern zoo operations as well as animal husbandry. Pens and cages have been cleaned and upgraded. A new tiger exhibit, with a pool, yard and palm trees for shade, awaits a new Bengal tiger from the U.S., provided the Fish and Wildlife Commission approves the permit.

"The zoo is a source of pride for the Iraqi people. This is one of the few places in Baghdad that people can come. There's no gunfire, there's no rockets. They can enjoy themselves," said Scott, who is currently working with the zoo

administrators to facilitate the acquisition of a Bengal tiger.

As a municipal property, the zoo is owned by Iraqi citizens. Committed zoo staff and Coalition Forces are continuing efforts to renovate and rebuild the zoo with the ultimate goal of bringing the Baghdad Zoo back to the premier status it once enjoyed. Little by little, or as a local saying goes, "schwei schwei," the Iraqi people will take back ownership of what is rightfully theirs. There are better days ahead where all will benefit from the extraordinary efforts currently taking place here.

Photo by Capt. Patricia Brewer

A pair of cheetahs relax near a large shady rock. Baghdad Zoo visitors can enter the cheetah pen to pet them.

CHAPLAIN'S TALK

Long Distance Love

By Chaplain (Lt. Col.) Jerry Powell
Multi-National Force - Iraq
Deputy Command Chaplain

Does deployment equal domestic disaster? Recent articles in *Stars and Stripes* and *USA Today* indicate divorce rates among military members continue to soar. Some analysts believe there is a direct correlation between the rise in deployments and the rise in divorce and domestic difficulties among military members. That should not be hard to figure out. Deployment is hard, and separation is tough on all relationships.

"But what can I do from 7,000 miles away? How can I help my marriage when I am gone?" you may ask. "I cannot do anything to help my spouse or my marriage from here. Or can I?"

I think there are things that can be done to actually strengthen a relationship during separation. The task is not easy and the steps can be difficult, but I would regret traveling halfway across the world to help save a country and lose my own life's partner.

Here are some suggestions I have found helpful from my experience and the help that I offered to others during their deployments. The most important aspect on my list is communication.

Today's communication has made quantum leaps from previous conflicts. The ability to communicate instantly with family and friends back home can be good or bad. The key is how best to use the instant communication we have available. e-mail, instant messaging, phone cards, satellite phones, webcams; all of these can keep you in direct contact far more quickly and easily than at any other time in history. But what do you say to your partner? More importantly, what do you NOT say?

Our families are bombarded with images from the war zone that are almost always BAD NEWS. They do not need more bad news from us. I decided that I would share with my wife what we would talk about if I were TDY or simply out of town. My intent is not to be deceitful, but to be realistic. What may be an adrenaline rush here in country provokes anxiety or fear in families back home. If I want to talk war stories about what happened today, there are plenty of people who I live and work with to swap stories. I am determined not to talk about anything that would compound my family's anxiety. So what do we talk about? The heat, the food, the sleep, the noisy helicopters and vehicles ... anything except issues dealing with danger, death and destruction. My family does not need to know about missions or casualties or threat levels at this point. There is no need for them to be concerned about what danger I may or may not be exposed to on any given day. I have found from talking to family members that their single biggest emotional drain is the unknown and unexplainable anxiety that comes from the uncertainty about their military member's well being. Many have told me, "I am tired of living in fear about what is happening over there. I cannot take it any more." When families don't know what is going on, it is easy for them to be overcome by wild imaginations. I will not add to that.

I also vary the times of my phone calls. I am purposely not predictable about when I call. Delays and schedule changes can always keep me from the phone. I do not want people back home sitting by the phone and worrying that "something bad happened because he did not call me!" only to find out that I had a meeting or a conversation or the convoy got delayed, and I was just slow to the phone. If you promise to call "when I get back from the mission," your family has no idea that you got delayed or had a follow-on mission or whatever. Don't set them up for worry and concern. "I will be busy most of the day but will call you when I get a chance. Don't worry about me. I just won't be around a phone for a while."

Finally, our family wants to believe that their sacrifice is important. I want them to realize that their sacrifice is making a difference as well. "I miss you. I love you. I cannot believe that I am part of making history here. As painful as our time apart is for us both, I am so glad to be part of rebuilding a free country. You are part of it, too, because you are always with me."

These are hard words to say at times. But defending and rebuilding a country is not the only hard work we do. Maintaining a marriage is very hard work as well.

Chaplain Jerry Powell

Lance Cpl. Marshall S. Spring, a military dog handler with Operation Force Protection, I Marine Expeditionary Force, throws a tennis ball for his partner, Rex, a 3-year-old Belgian Malinois, to chase.

A devil dog, his canine

Story and photo by Cpl. Tom Sloan
2nd Marine Division Public Affairs

HURRICANE POINT, AR RAMADI, Iraq — It has been said many times, "A man's best friend is his dog." One Marine here certainly agrees with that saying.

Lance Cpl. Marshall S. Spring, a military working dog handler with Operation Force Protection, I Marine Expeditionary Force, has formed a special bond with his partner, a 3-year-old Belgium Malinois named Rex.

"He keeps me happy while I'm here," said the 21-year-old Spring, an Ashland, Ore., native. "Being responsible for his well-being makes it harder for me to slip into a funk and feel anxiety about being deployed to Iraq."

Spring and Rex are based out of Marine Air Ground Combat Center, Twentynine Palms, Calif., and are deployed here with 1st Battalion, 5th Marine Regiment supporting Operation Iraqi Freedom.

Their mission is to conduct random vehicle checks at the three vehicle checkpoints outside the camp's perimeter.

The long-time dog lover said he plays ball with Rex when they aren't working.

"I enjoy throwing the ball for him and giving him his exercise," the 2001 Ashland High School graduate explained. "He cheers me up when I'm down, which isn't very often. But when I do feel bad, he makes me happy, because he's always happy."

Spring and Rex have had their share of close

calls. Spring recently received a Purple Heart for wounds he received while returning to camp two months ago.

"We were riding in a [light armored vehicle] when an IED detonated on the side of the road as we passed," he recalled. "I took shrapnel to my left ear and hand, and the blast was so loud it ruptured my eardrum. Luckily, Rex was protected from the blast and didn't get injured."

Spring knows everything about his canine companion of almost a year.

"He's a co-dependent dog," said Spring. "He gets separation anxiety if I leave him for too long, like going to chow. Sometimes he has to be as close as he can get to me at night. He's also headstrong and the friendliest dog I've had."

According to Spring, Rex often jumps into his bed at night when terrorists are lobbing mortars at the camp.

Rex may be young, but according to Spring, he knows his job.

"He has the best nose of any dog I've ever handled," said Spring, who's handled three dogs during his career in the Corps. "He's just young too, which means he has got a lot of raw, natural talent. I see him becoming an even bigger asset to the military once he's fully mature."

Spring plans on leaving the Marines in a year and possibly returning to Iraq.

"I'd like to come back and work as a dog handler for a civilian contractor," he said. "Either that, or working as a handler for the [Department of Defense]."

Sexual harassment prevention is your job, too

Scimitar Slapstick

Art by Chief Warrant Officer Mark J. Hart

Art by Jeffery Hall

Art by Maj. James D. Crabtree

Art by Staff Sgt. Timothy B. Lawn

2 father-son pairs in TF Eaglehorse serve in Iraq

Story and photos by 1st Lt. James Hendon
Task Force 2/11 Armored Cavalry Regiment
Public Affairs

FORWARD OPERATING BASE KALSU, ISKAN-DARIYAH, Iraq — Mark McDonald and his son, David, have worked together as mechanics for the better part of David's life. Today, Mark and David are working on a vehicle engine. To both men, the work that they are doing is no different from what they do on any other day.

To their families, however, things are extremely different. This is because Staff Sgt. Mark McDonald and his son, Spc. David McDonald, both from Independence — a small town east of Coldwater, Miss. — are deployed to Iraq.

"When I joined, the recruiters talked with him about joining," remarked David, 20, about his father's enlistment. "I told them I'd talk with him about it. I didn't think he'd do it, but he did."

For Mark, the choice was simple. "I joined because my son had joined and I knew this was coming up. I knew he was going to be a mechanic. Since I left the Army in 1980, I've been a mechanic. Ever since he was big enough to crawl, we've worked well together," said the 52-year-old decorated Vietnam War Veteran. Mark has 10 years of active duty Army experience.

Mark and David comprise one of two father-son pairings in

Staff Sgt. Mark McDonald and his son, Spc. David McDonald, work on a vehicle at FOB Kalsu, Iraq.

Company C, 1-155 Infantry Battalion, Task Force 2/11 Armored Cavalry Regiment. A National Guard infantry unit based out of Biloxi, Miss., C Co. was mobilized in July of 2004. Since mobilization, the company has had two father-son teams, one pair of brothers, and four men with brothers deployed elsewhere in Iraq included on its roster.

"It's tough on our daughter," remarks Glenda McDonald, David's mother. In addition to David, Mark and Glenda also have a 9-year-old daughter, Kimberly. "To Kim, all she knows is that her big brother and daddy are gone." Kimberly isn't the only one who misses Mark and David.

"It's tough on me, too," Glenda said. "I feel a little bit better knowing that my son's daddy is with him. I know that Mark will protect David in any way he can."

The work Mark and David do as vehicle mechanics is very similar to their jobs in Independence. Mark, a heavy equipment mechanic, repairs bulldozers and earth-moving machinery for Memphis Stone and Gravel, a subsidiary of the Lehman Roberts Asphalt Company. David, also a heavy equipment mechanic, works as Mark's assistant.

While Mark and David McDonald work together in Independence, Kevin Wilson and his son, Daniel, also work together in their hometown of Biloxi, Miss. However, Kevin and Daniel currently have different jobs in C Co. Staff Sgt. Kevin Wilson, 45, is the company's Master Gunner — affectionately known as the "Mike Golf." Spc. Daniel Wilson, 24,

Spc. Daniel Wilson and his father, Staff Sgt. Kevin Wilson, serve together at FOB Kalsu, Iraq.

alternates between being a driver and gunner in C Co. Similar to Mark and David, Kevin joined the National Guard as soon as he realized that his son was deploying.

Officially, Staff Sgt. Wilson ensures that all of C Co.'s weapon systems, from pistols to Bradley Fighting Vehicles, are properly calibrated. Unofficially, Kevin is a self-proclaimed jack-of-all-trades. "I've been everything from a squad leader to a field ordering officer," remarks the 18-year Navy veteran. "I even work on air conditioning units when I'm not on patrol."

Back in Biloxi, Kevin owns his own air conditioning company, Wilson Heating and Air Conditioning. His son, Daniel, works for him. Currently, the company is closed while the Wilsons are deployed. However, Daniel patiently waits for the day when he can go back to work with his father. Daniel remarked, "Before we deployed, I was an assistant in

See *FATHERS*, Page 16

Father's Day takes on new meaning for dad, son in Iraq

Story and photo by
Sgt. Andrew A. Miller
Task Force Baghdad Public Affairs

CAMP LIBERTY, BAGHDAD, Iraq — The man with the Louisiana accent wasn't talking to his son — he was talking about him. Yet his eyes never left his boy. He gazed at him, as if he were still trying to figure him out, despite their 22 years together.

That Sgt. 1st Class Robert T. Fontenot could actually look at his son, also a Soldier deployed to Iraq, is due to a good bit of luck.

Both Soldiers, from Delcambre, La., are assigned here with Headquarters and Headquarters Company, 2nd Battalion, 156th Infantry Regiment. The fact that Spc. Cody T. Fontenot is stationed with his dad is something they both appreciate, he said.

Thanks to that luck and appreciation, and in the spirit of Father's Day, the two Bradley Fighting Vehicle mechanics agreed to meet and discuss the rare experience of serving with each other in a combat zone.

Such conversation, with its feelings and relationships, seemed at first to be less than comfortable for the younger Fontenot. But as the ice broke and melted in the Baghdad air, the talk became candid and sincere.

Serving with a family member is somewhat of a mixed blessing, they explained.

"The rank thing can be kind of weird," Cody said. "I can't really argue like I can at home."

"Or try to get out of something," Robert added, smiling.

From the leader's perspective, Robert has to be sure that he considers the welfare of the rest of his Soldiers to be as important as that of his son, he said.

There is also an amount of worry that comes with serving alongside a relative, they said.

"When a mortar or rocket comes in, [Cody] is the first thing on my mind," Robert said. "You look for where it hit. You worry about your son."

Earlier in their deployment, Robert was stationed at Forward Operating Base Justice, and he and his son rarely saw each other, except when the elder Fontenot would convoy here each week.

"I would worry about him," Cody said. "It was a relief to see him every time."

Aside from worry and the occasional awkward conflict of family and professionalism, the men agree that having each other here is a great benefit.

"I've got someone in my unit who I know I can always turn to," said the younger Fontenot.

His father agreed.

"Having someone in your family here is cool," Robert said. "You've got someone you can really talk to. I'm glad he's here with me. I just wish he wasn't here," he added with a laugh.

Other than just making for an easier tour, sharing their experience has created a stronger bond between them, they said.

"At home, we didn't really have much in common," Robert said.

Sgt. 1st Class Robert T. Fontenot and his son, Spc. Cody T. Fontenot, pose together at a Morale, Welfare and Recreation facility at Camp Liberty, Iraq. Both men, from Delcambre, La., are Bradley Fighting Vehicle mechanics assigned here.

Cody was a young man, mostly interested in his friends, he said.

Neither of them ever thought Cody would join the Army. They certainly never imagined they'd be stationed together.

As it turned out, they were. Because of that, they have found that they do have certain things in common.

Robert said he's learned his son has his father's temper. He's also learned he's a hard worker and a good mechanic.

But Cody's ability to take care of himself is no surprise to his father.

"I raised him to be independent," Robert

said, again looking his son over.

The conversation drifted toward themes of change, appreciation and the future. Cody spoke of his bad attitude as a slightly younger man. He mentioned trouble with the law. He remembered how he used to think he knew everything.

"The best thing my dad ever did for me was to help me straighten my life out," said Cody. "Without him, I probably wouldn't have gotten to go to school or got a good job."

During this tour, and since his son joined the Army about three years ago, Robert has watched his son grow into a man and become successful, he said.

"The best thing my son has done for me was to turn his life around," Robert said.

The two Soldiers had by now created a clear picture of themselves. They looked like two men who have been and continue to be changed during this tour in Iraq. They looked like two men who have been changed by each other.

And they both agreed that they're ready to go home any time now.

Cody said he'll want to help his old man out more, even when Robert claims he doesn't need it. Robert said he'll let his son take his boat out, which sparked a series of smiles and chuckles that couldn't really be explained to a stranger.

And again, Robert could be seen gazing at his son.

The father's look was a peculiar one, and throughout the conversation he occasionally put it away, only to pick it up again. It was a look of pride.

Photo by Spc. Ronald Shaw Jr.

Iraqi Soldiers discuss operations during a counter-terrorism mission in Baghdad, Iraq.

Iraqi Army conducts historic air assault mission with U.S.

By Spc. Brian Henretta

Aviation Brigade, 3rd Infantry Division
Public Affairs

BAGHDAD, Iraq — Iraqi Army Soldiers, working with Coalition aviation assets, conducted the first air assault mission in history by Iraqi Army forces June 1.

Approximately 35 Soldiers from 3rd Battalion, 3rd Brigade, 6th Iraqi Army Division inserted into a landing zone near several small towns and villages outside of Baghdad to conduct raids and door-to-door searches for bomb and vehicle-borne improvised explosive device-making materials and specific persons of interest, said Capt. Jennifer Reynolds, commander of Company B, 4th Battalion, 3rd Aviation Regiment (Assault Helicopter Battalion), and resident of Austin, Texas.

The Iraqi Soldiers were trained, supported and transported by pilots and crew chiefs from B Co., 4/3 AHB. The mission was viewed as a large success by everyone involved.

The process of teaching the Iraqi Soldiers how to conduct an air assault mission began with hours of training the previous day.

“We trained them the same way we train U.S. Soldiers. We practiced entering and exiting the aircraft, what to do during the approach to a landing zone and establishing a perimeter,” said Spc. John Carrico, a crew chief with B Co., 4/3 AHB from Indian Mound, Tenn.

The Iraqi Soldiers were fast learners and their training went very smoothly. The only challenge was the language barrier, but that was overcome with the use of interpreters, said Staff Sgt. Mark Bilon, a native of Dededo, Guam, and a B Co. crew chief.

“The Iraqis were very motivated and excited during the entire process,” said Carrico.

The excitement showed through on the day of their mission. After the Black Hawks touched

down in the pickup zone, the Iraqi forces hurried inside and many cheered during the aircraft’s takeoff.

The Iraqi Army Soldiers were flown to a landing zone secured by Coalition and Iraqi Forces. From there, they joined Soldiers from K Troop, 3rd Squadron, 3rd Armored Cavalry Regiment to perform the raids and searches of nearby villages, Reynolds said.

The mission was a resounding success for the members of 4/3 AHB and the Soldiers were proud to be a part of history for the Iraqi Army.

“I’m all about helping Iraqis and help facilitate their training,” said Bilon. “These are my favorite types of mission, and I hope we can do more of them. I’ll do anything to help a buddy.”

These thoughts are echoed by Reynolds. She prefers flying assault missions and feels very good about helping train Iraqi forces to be able to take over their country’s security, she said.

Photo by Spc. Brian Henretta

As UH-60 Black Hawk helicopters from B Co., 4-3 AHB, 3rd Infantry Division’s Aviation Brigade approach the pickup zone, members of the 3rd Bn., 3rd Bde., 6th Iraqi Army Division wait patiently for the signal to move to the helicopters after a successful mission.

Coalition Corner

... highlighting countries serving with MNF-Iraq

Japan

local name: *Nihon (Nippon)*

Japan is an island chain in eastern Asia, located east of the Korean Peninsula and between the North Pacific Ocean and the East Sea (Sea of Japan). Size-wise, it is slightly smaller than California, although almost 127.4 million people live here. The Japanese government consists of a constitutional monarchy with a parliamentary government, and the Yen is the official currency. Japanese is the official language, with dozens of dialects spoken throughout various regions.

Japan is extremely rich in religious, cultural and natural attractions. Tokyo, the capital, is a perfect example of this, with sites such as the Tsukiji Fish Market. This seafood lover’s haven is the place to go to pick from thousands of pounds of fresh fish and seafood Monday through Saturday. For a more earthly experience, there is the East Garden, which graces the outskirts of the famous Imperial Palace with its beauty. In the Asakusa section of Tokyo lies the famous Senso-ji Temple, which was built around 628 and is the city’s oldest temple. The Toshogu Shrine, also in Tokyo, was constructed in 651 and is considered a national treasure. For a down-to-earth experience, Japan’s largest national park, Daisetsuzan National Park, offers everything from hiking to water skiing on its multiple mountain groups, volcanoes, lakes and endless forests. Who could forget Mount Fuji, Japan’s highest mountain at 12,385 feet. This mountain, which appears snow-capped in most photos, is popular for its perfectly symmetrical volcanic cone, and is a challenging climb for novice as well as experienced climbers. For sun and beach lovers, Okinawa is the perfect place to be. These Japanese southernmost islands are subtropical with temperatures above 60 F year-round, and the seas surrounding them are considered among the most gorgeous in the world.

Japanese food is known for both its simplicity and deliciousness. Short-grained rice, a staple food, and seafood are part of many recipes, including Sushi, which is perhaps the most famous Japanese dish. Other delicious foods include tempura, deep-fried vegetables or seafood served with a dipping sauce; yakitori, cuts of chicken skewered over a grill and served with assorted vegetables; and misoshiru, a tasty soup made with soybean paste (miso) dissolved in a broth, and other ingredients such as tofu, seaweed and mushrooms.

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

References: www.cia.gov, www.lonelyplanet.com, www.tripadvisor.com, www.japan-guide.com, www.fulbrightmemorialfund.jp, www.japan-zone.com.

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

Softball: entertainment, exercise for 116th BCT Soldiers

Story and photos by
Capt. Monte Hibbert
116th Brigade Combat Team
Public Affairs

FORWARD OPERATING BASE WARRIOR, KIRKUK, Iraq — Soldiers of 116th Brigade Combat Team are finding that playing the soft version of America's favorite pastime is a great way to help get through their deployment in support of Operation Iraqi Freedom III.

Soldiers say the game provides a break for the stress of the combat zone, helps to build stronger team relationships and is good exercise. Such was the case May 28 when the Task Force 3-116 Armor Maintenance team took on the "Charlie Med" Team from the 145th Support Battalion as part of the KBR Memorial Weekend Softball Tournament.

"It breaks the monotony of your everyday workday," said Staff Sgt. Rich Stover, a sup-

ply sergeant for Company C, 145th Support Battalion, and de facto coach of his team. "Plus it's a good way to get out and get a little exercise."

And Stover was proud to point out the co-ed nature of his team and that everyone is encouraged to participate.

"We've got gals that play on our team, and we try to let everyone play," he said.

Stover said that KBR, the contractor that organizes activities for Soldiers on FOB Warrior, has organized several softball tournaments and that approximately 20 teams play regularly. Most teams are organized by military units or sections, he said.

"This is our fourth tournament," said Stover, referring to the Memorial Weekend match-ups. "We've taken second place twice."

While the "Charlie Med" team has been together for several months, other teams are just getting started.

"We've only been together for about a week," said Sgt. Ryan Creswell, a TF 3-116 Armor maintenance sergeant, who organized the TF 3-116 maintenance team. "We discovered it at the gym."

At the end of the game, the "Charlie Med" team came out ahead of the TF 3-116 Armor maintenance team 11-4. Nevertheless, the result of the game didn't seem to discourage Creswell or his teammates.

"I think this raises morale in a huge way," Creswell said after the game. "It gives us something to look forward to."

Both teams encouraged anyone interested in getting involved of forming a team to go to the Warrior gym desk and sign up.

A member of 116th Brigade Combat Team's Task Force 3/116 Armor maintenance softball team prepares to run for first base after a successful hit during a recent game at FOB Warrior, Iraq.

Happy 230th!

Lt. Gen. John R. Vines, Multi-National Corps - Iraq commander, and Pfc. David L. Bratcher, the most junior Multi-National Force - Iraq Soldier, join hands in cutting the Army's 230th birthday cake during a celebration honoring the Army's birthday at Camp Victory, Iraq's Al-Faw Palace, Tuesday.

"It's an honor to be able to do this," said Bratcher, who is 19 and hails from Wildwood, Fla. "Not too many people have had the opportunity to do this, ... and with one of the most distinguished generals in the Army," he said.

U.S. Army photo by Spc. Jeremy D. Crisp

2005 Army birthday message from Army's top leaders

On June 14, 2005, we proudly celebrate the United States Army's 230th Birthday. For 230 years, the Nation has entrusted the Army with preserving its peace and freedom, and defending its democracy. Since 1775, American Soldiers have answered the call to duty. They are imbued with the ideals of the Warrior Ethos and motivated by an unwavering belief that they will be victorious. Our Soldiers have understood that our Constitution and the freedom it guarantees are worth fighting for. They sacrifice their personal comfort and safety to answer a higher calling: service in the cause of freedom, both at home and abroad.

America is at war, and the call to duty pierces the air once again. Our adversaries have declared war on our way of life, attacked our homeland, and vowed to attack us again. America is threatened, and it is our duty to serve. America's sons and daughters who are answering the call to duty are engaged in the noblest work of life, protecting our Nation and enabling others to live free.

Today, our Soldiers protect our national interests around the globe, serving in more than 120 countries. Recently, in joint, combined environments, Soldiers helped to rescue two nations from oppression, and liberated over 50 million people. Since then, more than 1 million Americans have served in Iraq and Afghanistan, and many are returning for a second or third time. Our Soldiers understand that this is a struggle we must win. We are humbled by their sacrifices in the service of our Nation. Despite the hardships, and the danger to life and limb, duty calls, and our Soldiers continue to answer.

Our Nation appreciates your courage, your sacrifice, and your selfless service. This week the United States Postal Service is demonstrating support for our Soldiers with a special cancellation stamp that commemorates our Army's 230 years of service to the Nation. They are also assisting in the Freedom Team Salute, a program to send an Army Birthday card to every Soldier. We thank the U.S. Postal Service for its role in recognizing the service of our troops. It is joined by a host of organizations around the country celebrating the Army Birthday.

To our Soldiers around the world, our thoughts and prayers are with you and your families on this 230th Army Birthday. You are volunteers, doing your difficult duty against an enemy who does not value life, is afraid of liberty, and desires to crush the individual pursuit of a democratic way of life. You are playing a crucial role in the War on Terrorism, and your dedication to this noble effort underscores your determined professionalism and tenacity. We are proud to serve with you, as you place the mission first and live the Warrior Ethos. You have made our Army the most respected institution in the United States and the preeminent land power on Earth. Thank you for answering the call to duty.

God bless each and every one of you and your families, and God bless America.

Kenneth O. Preston, *Sergeant Major of the Army*

Peter J. Schoomaker, *General, United States Army Chief of Staff*

Francis J. Harvey, *Secretary of the Army*

Fathers

from Page 14

Training. I look forward to continuing my commitment with the Guard. At the same time, I look forward to working with my dad again when this is all over. One day, I'd like to take over the family business."

Since last November, C Co. has been attached to Task Force 2/11 Armored Cavalry Regiment. Task Force 2/11, a California-based active duty squadron, deployed to Iraq in January. Commonly known as Task Force Eaglehorse, 2/11 is stationed 30 miles south of Baghdad at Forward Operating Base Kalsu. Located amidst an evergreen region, Task Force 2/11's area of operations is not only known for its agriculture, but for its heavy energy production. The largest city in the Eaglehorse Area of Operations, Iskandariyah, produces one third of Iraq's electricity.

At the same time, before Operation Iraqi Freedom began in March of 2003, Iskandariyah and the cities surrounding it produced most of the weapons and ordnance used by Saddam Hussein's army. Many former Baath party loyalists live in the region, which is also known as the "Sunni Triangle."

Given the past political affiliations and the ordnance experience of many residents, analysts believed that the Eaglehorse AO would be a recipe for violence. However, thanks to the work of Task Force Eaglehorse, improvised explosive device and indirect fire attacks in the 2/11 AO have decreased by over 50 percent since January. Also, Task Force Eaglehorse Soldiers have introduced over 50 Iraqi-run improvement projects in the neighborhoods in and surrounding Iskandariyah.

Still, to Denise Applegate, Daniel's mother, Task Force Eaglehorse and C Co.'s success is just as important as Kevin and Daniel making it home safely. "When I found out that Daniel was deploying, I was nervous at first," she said. "Once I heard that Kevin re-enlisted to go with him, I suddenly felt OK. Both my son and ex-husband have a lot of family and friends who love them and pray for them. We are very proud. We all look forward to seeing them soon."

C Co. and the rest of Task Force Eaglehorse expect to redeploy to the states sometime early next year. For more information about C Co. and Task Force Eaglehorse, visit www.mississippi-fles.com or www.eaglehorse.org.