

82nd Airborne Division sets up shop in Adhamiyah

Page 18

Reenlisting? Ask the experts about your benefits

Page 20

Creating something boating fun for down time

Page 22

Crossed Sabers

Volume I, Issue 6

"Telling the MND-Baghdad Story"

Monday, Feb. 19, 2007

Patrol Finds Largest Cache in Commando Brigade History

2nd BCT, 10th Mtn. Div. (LI) Public Affairs

YUSUFYIAH, Iraq — Iraqi Army and Multi-National Division – Baghdad Soldiers uncovered more than 1,100 81mm high-explosive mortar rounds at a cache near the main highway, Route Tampa, leading into the Iraqi capital Feb. 3.

Troops from 3rd Battalion, 4th Brigade, 6th Iraqi Army Division and Troop B, 1st Squadron, 89th Cavalry Regiment "Wolverines," 2nd Brigade Combat Team, 10th Mountain Division (Light Infantry), made the discovery during Operation Wolverine Alesia near Yusufiyah, Iraq, just 10 miles southwest of the capital. 1,129

Acting on a tip from a local resident, the troops conducted an intentional search of the area which resulted in the largest cache find in 2nd "Commando" Brigade's history. In all, 1,129 mortar rounds were uncovered.

The cache, which was buried in the dirt, was larger than expected. As the Soldiers continued to unearth more mortar rounds, it became evident that this was a major find.

"These mortar rounds are in the configuration to use as improvised explosive devices," said Lt. Col. Mark Suich, the 1-89th's commander and native of Redding, Pa. "The mortar rounds in this state cannot be used for indirect fire; they are fabricated and stored to be used against the coalition and sectarian enemies as IEDs."

Suich said the seizure of so many munitions

(U.S. Army photo)

More than 1,100 mortar rounds were found by Soldiers of the 1st Battalion, 89th Cavalry Regiment "Wolverines," 2nd Brigade Combat Team, 10th Mountain Division (Light Infantry) along Route Tampa, just 10 miles southwest of Baghdad Feb. 3

can only hurt terrorist operations. "We put a significant reduction in the enemy's ability to emplace IEDs in this area today," Suich said. "We are pretty sure that these are affiliated with al Qaeda in Iraq."

The area around Yusufiyah has long been identified as an al-Qaeda and former regime safe haven

See **Cache** Page 4

Soldiers Work to Make Adhamiyah Safer

By Sgt. Michael Garrett
7th Mobile Public Affairs Det.

BAGHDAD – The dead of

night covered their movements. Out of their Strykers, down the street and into a courtyard, the Soldiers moved with a purpose.

Kicking in the door at 3 a.m. was just enough to catch their targets off guard. Elements of the 2nd Infantry Division's 3rd Stryker Brigade Combat Team had taken two more suspected insurgents off the streets.

Troops from the 5th Battalion, 20th Infantry Regiment were a part of an operation aimed at disrupting insurgent activity in the Shaab and Ur areas of Baghdad's Adhamiyah district Feb. 6, said Newberry S.C. native, 2nd Lt. Harry Cromer, platoon leader for Company B.

The operation started with pin-point raids in the homes of

See **Safe** Page 17

(Photo by Sgt. Michael Garrett, 7th Mobile Public Affairs Detachment)

Staff Sgt. Michael Marker, a squad leader with Company B., 5th Battalion, 20th Infantry Regiment, 3rd Stryker Brigade Combat Team, pops open a lock on a warehouse during a search for illegal weapons in the Adhamiyah district Feb. 6.

(Photo by Spc. Alexis Harrison, 2nd BCT, 1st Cav. Div. Public Affairs)

Sunny Days

A Soldier from 5th Battalion, 20th Infantry Regiment, attached to the 2nd Brigade Combat Team, 1st Cavalry Division, scans the horizon while an Apache helicopter provides overhead watch during a security operation in Baghdad's Al Boetha neighborhood Jan. 11. The troops swept across the fields and palm groves west of the Tigris River looking for insurgent activity. (See page 12 for addition Black Jack operations stories)

Take a Break and the Backseat on R&R

Most of us are heading into our fourth month here in Baghdad and that means we are heading into the heart of the environmental leave period of this deployment.

I remember when the program began. I was vehemently against it. At the time, I thought that taking our warriors out of the battle space, letting them relax and recuperate away from the day-to-day grind here in Iraq would cause them to lose their edge, at the least, and prompt some of them to skip town once they saw freedom's door, at worst.

This is my third deployment to Iraq. I have to admit that back in 2003 I was dead wrong. The program allows our Soldier/warriors a chance to get away from here and feel normal again, if even for a few weeks. Soldiers, overwhelmingly, come back re-energized and recommitted to mission accomplishment upon their return.

Who says you can't teach an old dog new tricks?

The military breeds a take charge mentality. As you ascend in the ranks, responsibilities are added. Our leadership positions are filled with "Type A," take-charge characters that don't shy away from hard work or sacrifice.

In my house, I used to be known as "RT." After referring to myself like that for awhile, one of my kids finally asked me, "Daddy, what's this 'RT' mean?"

"That's easy," I said. "I Run Things."

Going home on environmental leave isn't the time to take over. Believe it or not, while you were away the bills were paid, the kids got fed and off to school and the home life went on, usually without a hitch.

However, things may be different. You may have been running things in your home another way before you left, but things have changed over time.

Expect that, and don't fight it.

Army families find a way to cope with separation.

Pegasus 9 Sends

Command Sgt. Maj. Philip Johndrow

Maybe your spouse takes the kids to a fast-food burger place on a particular night (taking a break from cooking and clean-up afterward) and you're dead set on a healthy diet. Go with the flow and order yourself a salad and pass on the grease.

Your family is managing to get through this deployment day-by-day.

Your reintroduction into family life should be a celebration, not a war. Take things in stride, enjoy the company of friends and loved ones and don't sweat the small stuff.

As for my concern four years ago about Soldiers skipping out on the mission? I don't have the statistics in front of

me, but that concern was unfounded, as well.

Our Soldiers return, often with a more personal (and sometimes painful) good-bye than the unit send-off that sent us packing in the first place. There are no band members or hundreds in attendance to see us back here from leave. It's just you and your family.

Coming over here in a formation of hundreds or even thousands, in my mind, is a much easier thing to do than to stand at the airport clinging to your significant other, breaking that embrace and walking away to catch your return flight.

That's self-less service. That is sacrifice. And knowing that great Americans, like you, who can do that and face this mission head-on is why I am proud to be serving with you, and for you, as your command sergeant major.

Go home. Have fun. Come back, and win.
FIRST TEAM!

Commanding General:
Maj. Gen. Joseph F. Fil, Jr.
Public Affairs Officer:
Lt. Col. Scott Bleichwehl
Command Information Supervisor:
Master Sgt. Dave Larsen
Print NCOIC:
Staff Sgt. Mary Rose
Editor: Sgt. Nicole Kojetin
Contributing Writers: Sgt. 1st Class Kap Kim, Sgt. Jon Cupp, Sgt. Robert Strain, Sgt. Cheryl Cox, Spc. Alexis Harrison, Spc. Nathan Hoskins, Spc. Shea Butler, Sgt. Robert Yde, Spc. L.B. Edgar, Spc. Ryan Stroud, Pfc. Ben Fox, Spc. Jeffrey Ledesma
Contact Crossed Sabers at VOIP 242-4093, or DSN 318-847-1855 or e-mail david.j.larsen@mnd-b.army.mil or nikki.lemke@mnd-b.army.mil.

Crossed Sabers is an authorized publication for members of the U.S. Army. Contents of Crossed Sabers are not necessarily official views of, or endorsed by, the U.S. Government, Department of Defense, Department of the Army or the First Cavalry Division. All editorial content of Crossed Sabers is prepared, edited, provided and approved by the 1st Cavalry Division Public Affairs Office and posted on the First Team website at www.hood.army.mil/1stcavdiv/.

Spur of the Moment

(Photos by Spc. Jeffrey Ledesma, 1st Cav. Div. Public Affairs)

"Who is your favorite WWE wrestler and can you show the moves?"

Pfc. Ruben Rios
Company C, 130th Engineer Battalion currently attached to the 1st Cavalry Division

"My all-time favorite wrestler is 'The Undertaker.' He's like a classic. He's been in it for so long. When everyone else comes in yelling, he takes his time. There are people like 'The Rock' who come in and make a couple of movies and run out, but 'The Undertaker' is in it and you know he's in it for the art of entertainment."

Pfc. Jose Valdez
Headquarters Company, Division Special Troops Battalion, 1st Cavalry Division

"Hulk Hogan... because he's old school."

Spc. Jason Eittrheim
Headquarters and Headquarters Company, Division Special Troops Battalion, 1st Cavalry Division

"It has got to be 'The Ultimate Warrior' because of his presence. When everyone else had 50 to 20 seconds intro, it took him two to be down at the ring shaking the ropes. He was very unique for the time."

Spc. Matthew Anzek
Headquarters Company, Division Special Troops Bn, 1st Cav. Div.

"The six-foot-five, 285-pound beast Dave Batista was always energetic, cool to watch because he just kicks major (butt). He's the one wrestler that I remember the most."

Sgt. Frankie Albert
Company A, Division Special Troops Battalion, 1st Cavalry Division

"'The Undertaker' because he's huge and what can I say, I like tall people. He plays the part well. He never breaks out of character. When he's on he is 'The Undertaker' and there's no questioning that."

(Photo by Spc. L.B. Edgar, 7th Mobile Public Affairs Detachment)

Grand Rapids, Mich., native Pfc. William Davis, and Lowell, Mass., native Pfc. John Landry, both riflemen with Co. C, 2nd Battalion, 12th Cavalry Regiment, 4th Brigade Combat Team, 1st Cav. Div., pull security on the rooftop of the Ghazaliya district Combat Outpost in Baghdad, Jan. 28.

Soldiers Thwart Kidnapping, Save Victim

By Spc. L.B. Edgar,
7th Mobile Public Affairs Detachment

BAGHDAD – The sounds of muffled screaming and pounding from a car trunk catches the attention of alert troops patrolling the streets. Upon careful inspection of the vehicle, a kidnapped Iraqi is uncovered and liberated from his vehicular confinement.

On the chaotic streets in the Ghazaliya district of Baghdad, victims of violence are common. That's the environment Soldiers of Company C, 2nd Battalion, 12th Cavalry Regiment, 4th Brigade Combat Team, 1st Cavalry Division, operate. They help patrol these streets and man the first Combat Outpost (COP) in Baghdad.

On a disruption patrol the Soldiers of Co. C received fire from a rooftop.

They subsequently positively identified the threat and returned fire. After unsuccessfully pursuing their attacker, the platoon leader observed suspicious activity around a car.

When the Soldiers approached the vehicle, the suspicious figures surrounding it scattered. AK-47 magazines and black hoods inside the vehicle prompted a thorough search, which revealed its contents: a human being, said Staff Sgt. Shelby Clement, tank commander for Co. C's 2nd Platoon.

"In the trunk of the car there was an Iraqi national who had been bound and blindfolded. I'm sure the intent was not good for him," Clement, a native of Hartsville, Mo., explained. "This time, we did something and were actually able to save a guy's life."

Every day Soldiers of Baghdad's first and only COP patrol the streets of Ghazaliya, there are opportunities to make a difference in the community, which is home to more than 50,000 people, said Capt. Erik Peterson, the company commander.

"I'm the only COP in Baghdad right now. I'm the first COP in Baghdad," said Peterson, who hails from Chesterton, Ind.

The COP is essentially several homes surrounded by barriers and fortified with concertina wire and thousands of sand bags. Dubbed COP "Casino" because Co. C is known as the "Wild Cards," the outlying base for operations houses U.S. Soldiers as well as Iraqi Army (IA) troops, said Spc. Michael Anderson, the company's

radio transmission operator.

Since the coalition moved inside the Ghazaliya community approximately three weeks ago, the residents have been more forthcoming in providing information, either in person or through the local tip line, said the native of Bay Minette, Ala.

"A lot of people have told us they are glad we moved into the neighborhood and they feel safer (since we are here)," Anderson explained. "Since we live here, I think more of them are compelled to come down here."

Every day the Soldiers of Co. C and their Iraqi counterparts are making the COP safer and more livable.

As the Soldiers build up the combat outpost, the residents are increasingly aware of its permanence, Clement said.

"I think they're getting more comfortable knowing we're here and we're here for awhile. We're not just going to blow through once in awhile here and not (let them) see our presence," Clement explained. "I think the whole intent is to show our presence in this neighborhood – to get the locals to know we're here to (increase) cooperation with the Iraqi Army."

While the Soldiers are trying to train the Iraqi troops to perform missions independently, they are also trying to improve relations between the residents and their armed forces, Clement said.

To this end, Soldiers are increasingly supporting and advising the IA, Anderson said.

"I see them taking the lead more," Anderson explained. "Before we leave, I can see them being fully functional and being able to do this themselves as long as we continue to work with them and they advance like they have been."

For now, Soldiers patrol the streets of Ghazaliya daily enforcing the rule of law and improving the capabilities of the IA one step at a time.

"We do want to return and see our loved ones. We know the sooner we can get the situation sorted out, the sooner we can go home. We know it's going to take awhile, so we've got to stick it out longer," Clement said. "As long as we know the people back home care about us, that will keep us motivated."

Saving the lives of Iraqi civilians is motivation as well.

Baghdad News Briefs

(Photo by 1st Lt. Darren Kerr, 2nd Battalion, 12th Cavalry Regiment)

Prior to the arrival of the 2nd Battalion, 12th Cavalry, and the 642nd Engineer Company, the streets in Ghazaliya were covered with trash, providing insurgents with perfect places to plant roadside bombs. Many of the streets have now been cleared by U.S. forces, improving security while improving living conditions in the area.

Engineers Help Clean up Ghazaliya

BAGHDAD – Streets in Ghazaliya are cleaner and safer now for residents due to the efforts of the Iraqi Army and Multi-National Division – Baghdad Soldiers.

2nd Battalion, 12th Cavalry Regiment, attached to 2nd Brigade Combat Team, 1st Infantry Division, with the help of the 642nd Engineer Company from Fort Drum, N.Y., and elements from the 1st Brigade, 6th Iraqi Army completed Operation Thunder Tide.

This operation was aimed to clear the streets in Ghazaliya of trash and debris that had been a severe problem in the area.

"There were two main purposes to this operation," explained Maj. Dan Rouse, the 2-12th's operations officer, "One was to provide sanitation on the streets so people have a cleaner area to live. The other was to prevent terrorists from having a convenient place to plant roadside bombs to terrorize the people of Ghazaliya and attack U.S. forces."

Safe Bridge Passage for Young Children in Western Baghdad

(Photo by Spc. L.B. Edgar, 7th Mobile Public Affairs Detachment)

Chesterton, Ind., native Capt. Erik Peterson, commander of Company C, 2nd Battalion, 12th Infantry Regiment, 4th Brigade Combat Team, 1st Cavalry Division, meets with Gen. George Casey, commanding general of Multi-National Forces - Iraq inside Baghdad's first Combat Outpost (COP) in Ghazaliya district Jan. 28. The COP houses coalition and Iraqi Army troops who ensure residents of the district, adhere to the rule of law.

Iraqi Policemen Recognized For Sacrifice and Dedication

By Sgt. 1st Class Kap Kim
2nd BCT, 1st Cav. Div. Public Affairs

BAGHDAD – More than 30 Iraqi Police officers were formally recognized for their dedication and personal sacrifice during a ceremony held in their honor at the 1st Battalion, 6th Brigade, 2nd National Police Division Headquarters in Baghdad recently.

This first-ever ceremony made the honorees a member of a new order known as the “Knights of Iraq.”

“I feel great on this great day because I’m recognizing my great soldiers, my best guys who were wounded, and the guys who sacrificed their lives in action,” said Iraqi Police Col. Ali Mohammed, who is the assistant commander.

“These [policemen] work hard and put everything, even their lives in danger, for fighting the terrorist and even the bad people,” he continued.

According to Lt. Col. Ronald P. Reyna, the 1/6/2 National Police Transition Team chief, who is also a police officer in Louisville, Ky., wanted to honor the 12 Iraqi Police officers killed and the more than 100 wounded during the past year.

“In the United States Army, we have a tradition of recognizing outstanding performance. These police officers have gone above and beyond the call of duty and set a fine example for other police officers to follow,” he said to the ceremony attendants. “I think it’s a great day to recognize some great efforts by some heroic police officers who have done an

(Photo by Sgt. 1st Class Kap Kim, 2nd BCT, 1st Cav. Div.)

Lt. Col. Jeff Peterson, 1st Squadron, 14th Cavalry Regiment commander, shakes hands with Col. Ali Mohammed before the ceremony. Peterson, who commands Task Force 1-14, works with 1/6/2 NPDP.

outstanding job throughout the year.”

Reyna said the name, Knights of Iraq, is similar to the U.S. Army’s “Purple Heart Medal” which is in the Order of George Washington in that it will one day have the same symbolism of bravery and sacrifice given to become a member of that order.

“We stand together and fight the cause and fight the enemy,” he said of his Iraqi brethren. “It really is a day of recognition for those who made those sacrifices, and I think it recognizes some great police officers sharing in some

common bonds of being on the road together and fighting the enemy.”

One of the police officers who was honored came to the ceremony on crutches, as a result of some small-arms fire a few months ago. He said it was great that he and his comrades were honored.

“I feel great today,” said Shihab Akmed Hussein, an Iraqi Police officer. “Now, I want just want to come back to work so I can help protect my country from the terrorists and kick them out of the country.

Cache

From Page 1

where attacks against Baghdad and coalition and Iraqi security forces originated.

“This is what we refer to as a weapons supermarket-type cache,” said Maj. Mark Aitken, the 1-89th executive officer and a naturalized U.S. citizen from Leicester, England. “The terrorists place a large cache of weapons in one place to draw from. They then pre-position what they draw in many other smaller caches around the countryside.”

During the operation four individuals were detained by the Iraqi Army for suspicious activity in the vicinity of the cache.

At a second cache site located nearby, Troop C, 1-89th found 20 120mm mortar rounds, 26 81mm mortar rounds, four medium machine guns, 8,000 rounds of machine gun ammunition, three rifle scopes, 60 fragmentation hand grenades, 50 pounds of homemade explosives, 27 boxes of 5.56mm rifle ammunition and 10 rocket-propelled grenade projectiles.

Operation Wolverine Alesia is a joint operation designed to deny terrorist sanctuary along Route Tampa, the military designation for Iraqi Highway One, leading into Baghdad from the south. The operation began Feb. 3 and is ongoing.

The operation is named after a Roman battle led by Julius Caesar against the Gauls in 52 B.C., where the conquering force surrounded the enemy at the fortifications of Alesia in modern-day eastern France and defeated the defenders through siege warfare. The battle of Alesia marked the turning point in the Gallic Wars.

“Today we took over 1,100 IEDs off of the streets of Baghdad,” said Maj. Web Wright, spokesman for the Commando Brigade and a native of Annapolis, Md.

The mortar rounds were destroyed during a controlled detonation by the explosive ordnance disposal detachment at approximately 2:35 p.m. The blast could be heard for more than 20 miles.

The four suspects detained are being held for questioning.

Honoring Our Fallen Heroes

Sgt. Ian Anderson, Troop C, 2-7 Cav, 4th BCT, 1st Cav. Div. (MND-N)
Cpl. David Armstrong, 57th MP Co., 92nd MP Bn., 89th MP Brigade
Pfc. Michael Balsley, Troop B, 3-61 Cav, 2nd BCT, 2nd Inf. Div.
Spc. Jeffrey Bisson, Co. A, 3-509th Inf., 4th BCT, 25th Inf. Div.
Sgt. 1st Class Russell Borea, Trp A, 2-7 Cav, 4th BCT, 1st Cav. Div. (MND-N)
Cpl. Nicholas Brown, Troop D, 2-7 Cav, 4th BCT, 1st Cav. Div. (MND-N)
Cpl. Kenneth Butler, 57th MP Co., 92nd MP Bn., 89th MP Brigade
Chief Warrant Officer 3 Cornell Chao, Co. B, 4-227 Avn., 1st ACB, 1st Cav. Div.
Spc. Johnathon Chism, 2-377 FA, 4th BCT, 25th ID
Staff Sgt. John Cooper, Troop C, 2-7 Cav, 4th BCT, 1st Cav. Div. (MND-N)
Cpl. Jason Corbett, Co. D, 1-501 Inf., 4th BCT, 25th Inf. Div.
2nd Lt. Mark Daily, Troop C, 2-7 Cav, 4th BCT, 1st Cav. Div. (MND-N)
Chief Warrant Officer 2 Jason DeFrenn, A Co. 1-227 Avn, 1st ACB, 1st Cav. Div.
Staff Sgt. Terrence Dunn, Battery B, 2-15 FA, 2nd BCT, 10th Mtn. Div.
Spc. Nathan Fairlie, Troop B, 6-9 ARS, 3rd BCT, 1st Cav. Div. (MND-N)
Pfc. Shawn Falter, 2-377 FA, 4th BCT, 25th ID
Sgt. Sean Fennerty, Co. A, 3-509th Inf., 4th BCT, 25th Inf. Div.
Cpt. Brian Freeman, Co. B, 412th CA, 354th CA Brigade
1st Lt. Jacob Fritz, A Co. 2-377 FA, 4th BCT, 25th ID
Sgt. Alexander Fuller, Troop B, 3-61 Cav, 2nd BCT, 2nd Inf. Div.
Sgt. Mickel Garrigus, 543rd MP, 92nd MP Bn., 89th MP Brigade
Cpl. Matthew Grimm, Troop C, 2-7 Cav, 4th BCT, 1st Cav. Div. (MND-N)

Pfc. Ryan Hill, Co. C, 1-26 Inf., 2nd BCT, 2nd Inf. Div.
Pfc. Allen Jaynes, HHT, 3-61 Cav, 2nd BCT, 2nd Inf. Div.
Capt. Kevin Landeck, Battery B, 2-15 FA, 2nd BCT, 10th Mtn. Div.
Staff Sgt. Hector Leija, Co. B, 1-23 Inf., 3rd BCT, 2nd Inf. Div.
Sgt. Phillip McNeill, Co. A, 3-509th Inf., 4th BCT, 25th Inf. Div.
Pfc. Johnathon Millican, 2-377 FA, 4th BCT, 25th ID
Cpl. Toby Olsen, Co. A, 3-509th Inf., 4th BCT, 25th Inf. Div.
Cpl. William (Josh) Rechenmacher, HSC, DSTB, 1st Cav. Div.
Cpt. Mark Resh, HHC, 4-227 Avn., 1st ACB, 1st Cav. Div.
Sgt. James Riekema, Co. C, 130th Eng. Bn., 1169th Eng. Group
Sgt. Paul (Tim) Sanchez, 543 MP Co., 92 MP Bn., 89th MP Brigade
Staff Sgt. Ronnie Sanders, Co. A, 407th BSB, 2nd BCT, 82nd Abn. Div.
Spc. Darrell Shipp, HHC, 2-5 Cav, 1st BCT, 1st Cav. Div.
Cpl. Eric Sieger, Co. B, 1-12 CAB, 3rd BCT, 1st Cav. Div. (MND-N)
Pvt. 2 Clarence Spencer, Co. B, 1-12 CAB, 3rd BCT, 1st Cav. Div. (MND-N)
Pfc. Jon St. John, II, HHC, 2-8 Cav, 1st BCT, 1st Cav. Div.
Spc. Brandon Stout, 46th MP Co., 756th MP Bn., 89th MP Brigade
Cpl. Timothy Swanson, HHC, 2-8 Cav, 1st BCT, 1st Cav. Div.
Pfc. David Toomalatai, HHC, 2-8 Cav, 1st BCT, 1st Cav. Div.
Staff Sgt. Jamie Wilson, Co. A, 3-509th Inf., 4th BCT, 25th Inf. Div.
Chief Warrant Officer 4 Keith Yoakum, A Co. 1-227 Avn, 1st ACB, 1st Cav. Div.

Locked & Loaded

Camp Taji is Ready to Supply Ammo

By Spc. Alexandra Hemmerly-Brown
210th Mobile Public Affairs Detachment

CAMP TAJI, Iraq—With the influx of Soldiers coming to the Multi National Division-Baghdad area, the 15th Sustainment Brigade works to supply them with what they need.

A war cannot be fought without ammunition, and 15th SB Soldiers make sure that the extra munitions get to the units that need them- as fast as possible.

Camp Taji, like most forward operating bases in the-

(Photo by Spc. Alexandra Hemmerly-Brown, 210th Mobile Public Affairs Detachment)

Pfc. Timothy Kolb from Cleveland, Ohio, an ammunition specialist with the 615th Aviation Support Battalion, helps Soldiers from other units as they drop off empty munitions casings at the ammunition transfer holding point in Camp Taji Jan. 25.

ater, operates an ammunition transfer holding point, which processes orders for munitions.

“Our overall responsibility is to support the Multi National Division-Baghdad area of responsibility with ammunition support,” said Maj. Levorne S. Collins of New Orleans, La., the ammunitions officer for the 15th SB.

An ATHP is a smaller version of an ammunition supply point, which acts as a hub for drawing and delivering ammo. For Camp Taji, all ammunition comes from the supply point on Logistical Support Area Anaconda.

The Soldiers here receive approximately five to six orders for ammunition per week during normal operations, but that number may increase due to the rise in troop levels, said Collins.

“As units continue to populate the Baghdad area of responsibility, I expect requisitions to increase somewhat, however it won’t be a change into our overall management,” Collins said.

On any given day, Soldiers working in the yard sort ammunition, load or unload it, or contact units to let them know their order is ready.

Pfc. David E. Cortez of Carrollton, Texas, an ammunition specialist with the 15th SB said the best part of his job is knowing the ammo he sorts is helping his fellow Soldiers.

“To know that the ammunition out there is going out for a good cause, helping troops out there on the other side of the wire,” Cortez said.

The 15th SB is not alone in their duties- troops from the 615th Aviation Support Battalion run most of the yard.

“We’re making sure that all the people who have the tougher jobs have all the supplies they need,” said Pfc. Timothy Kolb of Cleveland, Ohio, an ammunition specialist with the 615th.

Kolb said part of his job is ensuring all the units that need ammunition get it in a timely manner.

“It’s stressful at times, but we always get the job done,” he said.

“The best part about my job is ensuring the combat Soldier gets the needed supplies to execute his mission,” Collins said.

Captain Helping Soldiers See The Light

By Spc. Karly Cooper
15th SB, Public Affairs

CAMP TAJI, Iraq – Having only one set of eyes means you must take great care of the pair you have. Soldiers in combat need to see the enemy in order to win the fight.

Cpt. Alfredo Castaneda, optometrist for Alpha Company, 15th Brigade Troops Battalion, 15th Sustainment Brigade sees many Soldiers everyday, hooking them up with glasses and filling prescriptions for Combat Eye Protection.

The Robstown, Tx. native received an Reserve Officer Training Corps scholarship in 1995 to attend St. Mary’s University in San Antonio, Tx.

He applied to optometry school then got granted an educational delay. His first tour landed him overseas in South Korea with the 2nd Infantry Division.

“I thought joining the Army would be a great way to start off my career in optometry and be a way to help Soldiers,” said Castaneda.

Coming to Iraq has allowed him to help Soldiers and fulfill his career intent. The optometry clinic makes sure that Soldiers know the dangers of wearing contact lenses in the combat zone. They have ballistic glasses and snap in prescription lenses available for Soldiers with vision needs.

“We have had over 3,000 patients and have made over

(Photo by Spc. Karly Cooper, 15th SB, Public Affairs)

Capt. Alfredo Castaneda, a Robstown, Tx., native who serves as the Optometrist for the 15th Brigade Troops Battalion, sits next to a Slit Lamp, that allows him to examine the front, middle and back structure of the retina.

1,000 pairs of glasses in six months,” said Castaneda.

He enjoys his job and helping out the Soldiers when they come in for a visit.

“Working everyday is a fulfillment and I’m happy to help Soldiers see.” said Castaneda.

(Photo by Spc. Karly Cooper, 15th SB, Public Affairs)

Sgt. 1st Class James Stout, a Whittier, Ca. native, who serves as a brigade staff platoon sergeant with the 15th SB, drills together two pieces of wood to make a set of shelves constructed for a fellow Soldier.

A Carpenter Among Us

By Spc. Karly Cooper
15th SB, Public Affairs

CAMP TAJI, Iraq – The woodshop air fills with the musky scent of fresh, cut wood as Sgt. 1st Class James Stout, a Platoon Sergeant with the 15th Sustainment Brigade, 13th Sustainment Command (Expeditionary), moves around his wood shop to finish one of his many projects.

A Whittier, Ca native on his third tour, Sgt. 1st Class Stout knows exactly what to do to help Soldiers’ morale and make time go by quickly. Every deployment finds him working with his hands; turning scrap lumber into tables, shelves, hat racks and anything else he imagines.

He transformed an old storage shed, full of holes and crammed with debris, into his craftsman’s retreat.

“I had to reconstruct part of the beam where it was buckled because it was about to cave in.” he said.

It took four days to clean out the shed and do the necessary repairs in order to make it a safe work environment.

He uses personal tools brought along from home, with the company supply helping with what he lacks. Wood and screws get recycled from scraps others drop off outside his door. “Dumpster-diving” for wood adds to his project supplies.

Within the first two days, word got out about his talent. One week later, he had 25 projects on back order. He’s completed a total of 192 projects since arriving on Camp Taji and continually gets work orders ranging anywhere from body armor stands to computer desks.

“If I can make a Soldiers room a little more livable and keep up their morale, that’s great! That is my job as an NCO,” he said.

On an average day, he completes two to three work orders; with a record of fifteen projects in one day. The hardest project, a six by five foot entertainment center with bookshelves, took the sergeant two weeks to finish. Sgt. 1st Class Stout spends his time now working on an ultimate tribute to, “...one man’s trash is another man’s treasure...”; a bumper pool table.

“Every project I build, I look back when done and ask myself ‘What can I do better next time?’” he said.

Many of Stout’s projects will never see the light of the United States. Bridges built to traverse permanent mud puddles, large shelving units and other fruits of his labor to large to fit in a duffle bag find their destinies already written. This doesn’t bother the sergeant one bit.

“It helps me pass the time and it makes me feel good that the next unit will be able to come in and enjoy my projects.” said Stout.

Soldiers Tear Down Past, Build the Future

By Sgt. Jon Cupp
1st BCT, 1st Cav. Div. Public Affairs

HUSAYNIYAH, Iraq – Iraqi Army troops from the 5th Special Troops Company, 2nd Brigade, 9th Iraqi Army Division (Mechanized), Soldiers from the 1st Battalion, 37th Field Artillery Regiment and Army engineers from the 92nd Engineer Battalion, 3rd Infantry Division tore down remnants of this city's past Jan. 30 to pave way for its future during a joint operation here.

During the operation, Iraqi Army troops and U.S. Soldiers conducted a cordon and search and then tore down several abandoned buildings from which terrorists conducted operations, hid weapons caches and executed improvised explosive device attacks. The buildings were destroyed to prevent their further use by insurgent forces.

After Iraqi soldiers and artillerymen from Battery A, 1st Bn., 37th FA Regt. cleared the area of civilians near the abandoned buildings, the 92nd Eng. Bn. Soldiers used heavy equipment—bulldozers and back hoes—to knock the walls of the buildings down.

“This is a great event for the Iraqi security forces and the people of Husayniyah,” said Maj. John Haubert, an operations officer for 1st Bn., 37th FA Regt. “Any time we can help improve the security of the Iraqi people—it’s a good event.

“The people here want to see a safer Husayniyah and a safer Iraq. They don’t support insurgents using abandoned buildings in

(Photo by Sgt. Jon Cupp, 1st BCT, 1st Cav. Div. Public Affairs)

Engineers with the 92nd Engineer Battalion, 3rd Infantry Division knock down the walls of an abandoned building with a back hoe Jan. 30 in Husayniyah, Iraq as part of a joint operation with the Iraqi Army and Soldiers from the 1st Battalion, 37th Field Artillery Regiment. Several buildings in Husayniyah from which terrorists had stored weapons caches and used as bases of operations were torn down during the operation to prevent their further use by insurgents.

their town to harm Iraqi civilians, Iraqi security forces or coalition forces.”

Haubert, a native of Fort Lewis, Wash., added that building up the security of the area will also help Iraqi and coalition forces as they continue bringing future projects into the city.

Working with the Iraqis, U.S. civil affairs units and others, the Soldiers of the

1st Bn., 37 FA Regt. have already helped bring in several projects aimed at improving the quality of life for the people of Husayniyah.

These on-going projects have included providing gravel for roads, rewiring the city’s powerlines, a new Husayniyah fire station, a new city council building, sewage systems and providing area schools with sup-

plies, heaters, air conditioners and water purification systems.

Spc. Jeff Thompson, a field artilleryman with Battery A, said he understands the underlying importance of clearing the Husayniyah landscape of havens for insurgents.

“When you look into the faces of the children and see them happy, it makes you see how important and worthwhile the things are that we do here,” said Thompson, who hails from Grand Island, Neb.

“Protecting them is protecting Iraq’s future and what we did today gives the terrorists one less place to hide—one less place from which they can harm someone, especially these children who are out here playing everyday,” he added.

Lynchburg, Ohio native Pfc. Daniel Shepherd, also an artilleryman in Thompson’s battery echoed his sentiments.

“This is a just cause, and gives us the chance to work with the Iraqis to rid them of terrorist threats,” said Shepherd.

Thompson added that, as with the day’s joint operation, he always looks forward to working the IA troops and hopes to continuing building bridges of cooperation with them.

“The Iraqi Army is alright, and they’re very squared away,” Thompson said. “You can tell they get better at what they’re doing every day.

“What I’m taking away from the experience is an understanding of another country, their people, ways of life and customs and a better understanding of myself,” he said.

Iraqi Army Tankers Prepare for Baghdad’s Urban War

By Sgt. Cheryl Cox
1st BCT, 1st Cav. Div. Public Affairs

CAMP TAJI, Iraq – As Iraqis transition to a future where they take full sovereignty for all aspects of their government, the people of Iraq will also have control of their own highly-trained army to protect their freedoms.

Iraqi soldiers of the 1st Tank Battalion, 3rd Brigade, 9th Iraqi Army Division are making great strides in their ability to protect the people of Iraq and secure their future by training every day with U.S. Soldiers from one of the many Military Transition Teams stationed on Camp Taji, Iraq.

“About a month ago we started training the Iraqi soldiers by conducting the training ourselves and teaching their non-commissioned officers and officers to take the lead and conduct the training themselves,” said Sgt. 1st Class Kerry Ballard, the noncommissioned officer in charge of the 139 MiTT team working with the Iraqi troops.

While the soldiers still have much to learn, Ballard says they are eager to learn and pick up each new skill really fast.

“These soldiers aren’t quite ready for conducting real-world missions yet,” said Ballard, a native of Aniston, Ala. “But they will definitely get there. They are just out of basic training and have only been training for a month. They are doing really great.”

The MiTT team Soldiers aren’t the only ones who understand the importance of the hard work and repetitive training.

One of the Iraqi Army soldiers, Pvt. Saedd Husbar, who has been in the Iraqi Army for a mere five months, already understands that the skills the American Soldiers are teaching them will one day be used during missions outside the safety of the base.

“The situation out there is very hard and people are get-

(Photo By Sgt. Cheryl Cox, 1st BCT, 1st Cav. Div. Public Affairs)

Soldiers from the 1st Tank Battalion, 3rd Brigade, 9th Iraqi Army Division practice how to properly clear a room during training Jan.29 on Camp Taji, Iraq. These Soldiers, who are fresh out of basic training, have been working with one of the 139th Military Transition Team at Camp Taji for about a month and have made great strides in their combat readiness level.

ting killed,” he said. “We are training to combat the terrorists and protect our country.

“The training we are receiving here is very helpful,” he continued. “When we conduct raids against the terrorists, this training will teach us how to do our jobs right and how to work like professionals.”

While the long term goal is for Iraq to be able to protect itself from foreign enemies and insurgents, the Soldiers of the MiTT team can only hope for now that they have taught the

Soldiers the right things to help make the Iraqi Army a strong army.

“It is definitely our goal to train them to protect themselves,” said Ballard. “There have been many missions in the recent weeks that tell of the progress the Iraqi Army is making. I only hope that when we do finally turn the area of operations over to the Iraqi Army completely and we are no longer needed, that we have been able to train them enough to secure their country on their own.”

Residents Celebrate Reopening of High School

By Spc. Alexis Harrison
2nd BCT, 1st Cav. Div. Public Affairs

BAGHDAD – Do you remember your first day of school? It was one of the first times you'd be away from your family, and you were probably a little nervous.

Now, imagine walking through one of the worst neighborhoods in Iraq just to go to school.

More than 3,200 young Iraqi boys made the trek down one of the dangerous Al Doura streets to go to class. A new classroom, new books and computers awaited them thanks to some hard work from their local leaders and some American Soldiers.

Soldiers from 1st Battalion, 14th Cavalry Regiment, attached to the 2nd Brigade Combat Team, 1st Cavalry Division, members of the "Black Jack" Brigade and Soldiers from the 414th Civil Affairs Battalion went to the Al Nahraen High School for boys to celebrate its grand reopening Jan. 10.

Although it was in one of the area's more dangerous neighborhoods, thousands of young Iraqi boys, locals and community leaders were on hand for the celebration and ribbon-cutting ceremony.

Capt. Eric Fedak, a team leader from Company B, 414th Civil Affairs Battalion, said that reopening schools like Al Nahraen gives the young men in the community pride

(Photo by Spc. Alexis Harrison, 2nd BCT, 1st Cav. Div. Public Affairs)

An Iraqi policeman is swarmed by anxious children while he hands out flags to celebrate the reopening of the Al Nahraen boys' school in Al Doura Jan. 10. Coalition troops and Iraqi police were on hand during the event that let more than 3,200 boys go back to a newer, better school.

in their neighborhood and themselves.

The school project took a little more than 90 days, more than \$140,000, and dozens of local workers to complete the renovation. Fedak said that having locals perform most of

the work helps bring the community closer.

"Most of the people who worked on this project were from that neighborhood," he said. "So, we employ people from the neighborhood to give them something they can be

proud of."

Fedak said that everything but the structure itself was replaced. The plumbing, wiring, desks, computers, and even a new science laboratory were made new for the students.

"One of the things 1-14 is looking at is mainly around education. If we can make sure the kids are being educated then the terrorists won't try to oppress the people," he said. "The more people are educated the less oppressed they can be."

Currently, the squadron from Fort Carson, Colo., and the Civil Affairs team from Utica, N.Y., have at least six more school projects in the works. However, schools aren't the only projects on the minds of the Soldiers.

Fedak said getting reliable electricity, market renovations and working clinics are also a priority.

Making the community a better place, Fedak said, isn't everything. He hopes the communities will take charge of their areas and empower themselves against anti-Iraqi forces.

"The more that we can have local support, the more power that they'll have, and the more they'll see we're actually doing something for them," he said. "So, if we can empower these people maybe they can overcome the situation they live in and actually run the terrorist out of their neighborhoods."

Mechanics Keep Coalition Forces Moving on Union III

By Spc. Alexis Harrison
2nd BCT, 1st Cav. Div. Public Affairs

FORWARD OPERATING BASE UNION III, Baghdad – Mechanics from Headquarters and Headquarters Company, 3rd Battalion, 82nd Field Artillery Regiment, 2nd Brigade Combat Team, 1st Cavalry Division, have been setting the pace for how a support platoon operates.

When they took over operations from the 4th BCT, 4th Infantry Division (Mechanized), the platoon was already set behind by more than 30 vehicles in need of repair.

Not only did they catch up on their own vehicles, they've taken on the job of servicing more than 700 vehicles from all the different coalition elements on the base. How do they do it? Hard work, long hours and pride in their mission.

"Most of the auto mechanics we have, take a lot of pride in the work that they do ... not only turning out product for the battalion but for all the other people on the FOB," said Warrant Officer Shane Steele, the 3-82 mechanic technician from Camden, Tenn.

The 19-Soldier platoon maintains more than 100 vehicles just for the battalion. Humvees, cargo haulers and the battalion's claim to fame: the massive Paladin.

While many of the mechanics never touch a mobile howitzer, many have never even worked on a humvee before becoming a part of 3-82.

Pfc. Justin Cassella from Fairmont, W.V. said that although he's a generator mechanic, working on the armored humvee gives him a good opportunity to learn.

"I worked on vehicles before I joined the military," Cassella said. "I didn't want to do it again, but this gives me good experience. I learn more and more every day."

His platoon sergeant cited good attitudes like Cassella's, as one of the main reasons the shop is so successful.

"Dedication and hard work are just what these guys are made of," said Sgt. 1st Class Carlton Parkhurst, a Sarasota,

(Photo by Spc. Alexis Harrison 2nd BCT, 1st Cav. Div. Public Affairs)

Sgt. John Klempnow, a welder with the 3rd Battalion, 82nd Field Artillery Regiment, 2nd Brigade Combat Team, 1st Cavalry Division, carefully guides the electric arc from his welding rod across a joint while working on a project at Forward Operating Base Union III.

Fla. native. "The best thing is, is they catch on quick. You show them how to do something once and they got it."

On any given day, the Soldiers could see a plethora of different tasking. Sometimes it's scheduled maintenance. Sometimes it's a broken down vehicle. But Steele said the Soldiers are flexible enough to handle anything. Parkhurst reminisced about a time he was a private and he said "I'm a Paladin mechanic." Someone else quipped, "No, you're just a mechanic."

Steele said now that they've brought all the vehicles back up to standard, the shop has begun its normal maintenance schedule on all the battalion's trucks. He said usually, every three days another four trucks will come in for a quarterly

inspection or an annual inspection to keep them in fighting shape.

Even the Georgian Army soldiers stationed on the base have reaped the benefits of the shop's "can-do" attitude. Steele said the Georgians' trucks went from getting no maintenance, to getting serviced, to having a fully-operational force since the 3-82 mechanics arrived about a month ago.

Although the shop's mission seems large already, they still have duties other than repairing trucks and tracks. They still have soldierly duties to fulfill.

"The biggest challenge we have is everyday missions like FOB security and troop-to-task missions on top of our heavy workload," Steele said. "Just trying to keep the balance of the right amount of people in the motor pool while maintaining everything else the battalion needs along with the maintenance we already do is tough, but we get it done."

Sometimes working well into the night is just a part of the routine the shop goes through. Although they work long hours, they still find time to work on projects that are for the lighter side of life.

Sgt. John Klempnow, the battalion welder from Detroit, has been putting together a dune buggy of sorts from spare parts and steel. He also takes on projects like the flagpole that stands in front of the palace at FOB Prosperity.

Steele said he's heard nothing but rave reviews for his shop. Humbly, he said it's all thanks to the Soldiers and non-commissioned officers just doing their jobs correctly. He would know.

He was a support company's top NCO while in Germany before he became a warrant officer. There he won his first award for maintenance excellence, and he said it was all thanks to the Soldiers.

Steele hopes the good work pays off. They recently missed the deadline for the coveted Army Maintenance Excellence Award, but he said they'll be sure to submit their claim next year when they return to Fort Hood, Texas.

(Photo by 1st Lt. Mark Giglio, 1st Battalion, 5th Cavalry Regiment)

Warm Hug on a Cold Day

1st Lt. Thomas Hickey, 1st Battalion, 5th Cavalry Regiment, 2nd Brigade Combat Team, 1st Infantry Division gets a friendly hug from children during a humanitarian mission in the Baghdad neighborhood of Ameriya.

Living in the Neighborhood has Advantages

By 2nd Lt. Mike Daschel
2nd Battalion, 12th Cavalry Regiment

BAGHDAD – Basing Iraqi Army and U.S. troops at an outpost in central Ghazaliya is a first in the Iraqi capital. Combat Outpost (COP) “Casino” has been operating for the past two weeks with Soldiers from Company C, Battalion, 12th Cavalry Regiment. Being based in Ghazaliya has seen

its share of success stories.

Just days after moving in, Cpl. Peter Callahan, a medic, saved the life of a 4-year-old girl who was brought in by her family with a pulse below 40 beats per minute. After checking her wounds and giving her initial aid, Soldiers evacuated the girl and her mother to a medical center for further treatment.

During a patrol in Ghazaliya, Spc. John Laweryson,

driving a humvee, spotted suspicious looking vehicle. One of the men inside was acting strangely.

“I thought either he was wounded, or trying to hide something,” Spc. Laweryson said. “The vehicle turned around like they were trying to slip away from our patrol and our guys blocked them. They then scattered on foot and dispersed into a building.”

When the vehicle was searched, a kidnap victim was found in the trunk of the car with his hands bound together.

He was taken to the outpost.

After two days, his father arrived to take him home in a very emotional reunion.

Combat Outpost Casino is surrounded by concrete barriers and includes six houses. Three of the houses belong to the Iraqi Army and three to U.S. forces.

A large field is also enclosed within the perimeter of barriers, eventually to serve as a parking lot for vehicles.

Living conditions at the outpost are Spartan. Soldiers sleep in crowded rooms with no heating. There is no running water or sewage system, but the troops built outhouses which they service themselves.

In addition to combat patrols, Soldiers travel to Camp Liberty daily to conduct their own logistical missions, such as refueling and supplying food.

The combat outpost is a work in progress, waiting for more materials to finish the construction completely; however, it is fully operational.

Security is provided by Soldiers from the rooftop throughout the day and the majority of the Soldiers of Company C spend their time there, conducting logistical operations and combat patrols.

(Photo by 2nd Lt. Mike Daschel, 2nd Battalion, 12th Cavalry Regiment)

Spc. Robert Thompson, 2nd Battalion, 12th Cavalry Regiment, from Gastonia, N.C., provides security from a rooftop in the Ghazaliya combat outpost compound in Baghdad.

Soldiers Show 'Wild Side' During Fashion Show

By Spc. Ryan Stroud
3rd BCT, 1st Cav. Div. Public Affairs

BAQUBAH, Iraq - Saturday nights used to be the night for many Soldiers to get dressed up and head out for a night on the town. Since the Soldiers of the 3rd "Grey Wolf" Brigade Combat Team, 1st Cavalry Division, are deployed to Iraq in support of Operation Iraqi Freedom 06-08, those nights are temporarily over for the Soldiers - or so they thought.

Soldiers from the 215th Brigade Support Battalion put together a night of "wild" fashion to entertain the rest of the units stationed at Forward Operating Base Warhorse, Jan. 20.

Members of Grey Wolf pilled into Faulkenburg Theater for a night of laughs as Soldiers "strutted their stuff" and competed in different fashion categories.

"We had a fashion show to have some fun and boost morale," said Sgt. 1st Class Pamela Owens, Headquarters and Headquarters Company, 215th BSB,

"The show was to give the Soldiers something different to do after work and to raise morale," added Sgt. Jacob Taylor, HHC, 215th BSB, and a native of Silver Spring, Md.

"Some of the categories the Soldiers competed in were most outrageous uniform, worst standards, and most athlet-

Soldiers from Headquarters and Headquarters Company, 215th Brigade Support Battalion, 3rd Brigade Combat Team, 1st Cavalry Division, dance for the Soldiers in attendance during the 215th BSB Fashion Show, Jan. 20

ic," said Owens, a Worcester, Mass. native.

The Soldiers participating in the show grouped together many different forms of their uniform to create many outlandish costumes and accessories, Owens said.

Soldiers mixed their physical training uniforms with their Army Combat Uniforms and created different ensembles to entertain the crowd of people. Many of the performers also put on small skits to add to the show, while others danced to keep the crowds attention.

"The whole event was crazy!" said Spc. Kisha Mathurin, HHC, 215th BSB, and a native of Long Island, N.Y. "[The event] was a way to show that even though we are in Iraq, we can still have some fun."

"It was a good change of pace," said Sgt. Glenn Roberts, HHC, 215th BSB, and a native of Chicago. "It showed some outrageous ways Soldiers could express themselves with their uniforms and outfits, and to just have fun with it."

Owens, who performed a skit that was inspired from her time as a drill sergeant, was impressed by the how well received the show was.

"I liked the fact that the show was given to the Soldiers to run," she said. "I, as a [non-commissioned officer], didn't have anything to do to with the planning or the organization of the show. The Soldiers did everything and did a great job with the entire event."

"I do hope many more events like this happen," Owens added. "It really is good for boosting morale."

As the show came to a close, it was determined that the HHC, 215th Soldiers were the winners of the contest. For the Soldiers, it was a fun and proud moment.

"We worked hard and had a good time with this," said Mathurin. "I do hope everyone had a good time and the Soldiers enjoyed themselves."

"It was a great turnout and the Soldiers seemed to really enjoy it," Taylor added. "I think it really went well."

Though Soldiers will never be aloud to express their true styles of fashion during the work day, Mathurin hoped the show would let the Soldiers know that they can still look good, even with a uniform on.

"Even if we are in ACUs, we can still be a little fashionable," she said. "You can make anything look good with a little imagination."

(Photos by Spc. Ryan Stroud, 3rd BCT, 1st Cav. Div. Public Affairs)
Sgt. 1st Class Pamela Owens, Headquarters and Headquarters Company, 215th Brigade Support Battalion, 3rd Brigade Combat Team, 1st Cavalry Division, plays with her eye protection while she performs a skit at a fashion show, Jan. 20 at Forward Operating Base Warhorse in Baqubah, Iraq.

Chuck Norris Raises the Morale of Deployed Soldiers

By Spc. Ryan Stroud
3rd BCT, 1st Cav. Div. Public Affairs

BAQUBAH, Iraq - Chuck Norris quotes have traveled all over the internet, radio stations and television, lifting the spirits of many people and making them laugh. But the 3rd "Grey Wolf" Brigade Combat Team, 1st Cavalry Division has taken the quotes to a new level, posting quotes on bulletin boards, hanging them on the work station walls and other areas of operation, all to boost morale of the Soldiers partaking in Operation Iraqi Freedom 06-08.

Though the fad started in the U.S., two Soldiers from Grey Wolf brought the fun spirit of Chuck Norris quotes to Iraq.

Chuck Norris quotes quickly spread throughout the Diyala region, giving the Soldiers something to laugh about in a sometimes dismal situation.

Sgt. 1st Class Christopher Adkinson, Headquarters and Headquarters Troop, 6-9 Armored Reconnaissance Squadron, and Sgt. Daniel Lewis, HHT, 3rd BCT, are considered to be the ringleaders of the "Chuck Norris Movement in Iraq." These two Soldiers have made it their personal mission to get the

quotes out to the Soldiers and to bring joy to their lives.

"The whole thing about Chuck Norris is he is a legend and a hero," said Adkinson. "We idolize him here at [Forward Operating Base] Normandy, probably more than any other FOB."

"Chuck is a legend and the American people need a legend to look up to. Other than the American Soldier, who better than Chuck Norris?" added the Sacramento, Calif. native.

"He is the icon for invincibility," said Lewis. "I try to boost morale for Soldiers everyday."

Both Lewis and Adkinson started "spreading the work of Chuck" in different ways -- Lewis posted the "Chuck Quote of the Day" on his office's bulletin board while Adkinson would print out photos of Chuck to give to Soldiers. Even meetings would, at times, start off with a Chuck quote to lighten the mood.

"We started doing Chuck Norris quotes on our board, and everyday Soldiers would come into [work] and get a good laugh at it," said Lewis, a native of Salt Lake City. "It helps you forget about being away from your

families and being in combat."

"The 'Chuck Norris Quotes' do boost morale here on the FOB," added Adkinson. "Chuck remains in our minds at all times."

And keeping morale up is something these Soldiers don't take lightly.

"Chuck has managed to keep us in high spirits and I think that one of the reasons people like the 'Chuck Quotes' so much," he said.

"I think he's a humble guy," added Lewis. "He doesn't think he's better than you or me. I think he would be happy that Soldier morale is staying up because of quotes about him."

Norris, who was in the U.S. Air Force, is a famous actor who appeared in movies and television. He also is an accomplished martial artist, helping him land many of his roles in entertainment.

"We do respect Chuck even more because he was a warrior like us and has even come to Iraq to visit with Soldiers," he said. "I think that adds more fun and honor to the quotes."

"As a young boy, I grew up aspiring to be like Chuck Norris," Adkinson said. "Through joining the military and defending

our country, I think I have been able to do the best I can at [being like him]."

Though both Soldiers have read and posted many of the quotes, they feel some of these are the best to gain a laugh.

"While children check under their bed for the Boogie Man, the Boogie Man checks under his bed for Chuck Norris," Lewis added.

"Chuck Norris has actually been dead for ten years now but the Grim Reaper was just too scared to tell him," said Adkinson.

Adkinson and Lewis also said they wanted to set the record straight about the "Chuck Norris - Bruce Lee Battle" in "Enter the Dragon."

"From what I understand, Chuck Norris let Bruce Lee win because it was a movie," added Lewis. "Chuck was just helping a friend out."

Chuck Norris is a legend in the eyes of many Soldiers from surrounding FOBs because of the presence he has been given. Lewis and Adkinson hope Soldiers take his positive examples and the quotes to heart.

"I just hope Chuck Norris quotes will continue to boost morale a put more smiles on the faces of the Soldiers," said Adkinson.

(Photo by Sgt. 1st Class Rick Emert, 1st ACB, 1st Cav. Div. Public Affairs)

Lieutenant Col. David Romine, brigade surgeon for the 1st Cavalry Division's 1st Air Cavalry Brigade, right, chats with Capt. Stephen Schmidt, Company C, 2nd Battalion, 227th Aviation Regiment, 1st ACB, Jan. 27 at Taji, Iraq.

Small Town Doc Treats Troops

By Sgt. 1st Class Rick Emert
1st ACB, 1st Cav. Div. Public Affairs

TAJI, Iraq – First, do no harm. Then, in your 40s, leave the comforts of small-town life and join the Army.

Lieutenant Col. David Romine, 1st Air Cavalry Brigade, 1st Cavalry Division, followed the example set by his parents, who through lives given to public service, taught their children the importance of giving back to the community.

Now in retirement, his parents continue to donate time to public service as their son, at age 46, continues to serve his country as a brigade surgeon deployed to Iraq.

After a stint as a Naval flight officer immediately after college in the 1980s, the Huntington, W. Va., native completed medical school in 1992 and entered private practice in the poor and medically underserved Mississippi Delta in 1993. The county had only two doctors, and no ambulance service while he practiced there, he said.

From a small town barber shop on the morning of Sept. 11, 2001, he watched in horror terrorist attacks on the World Trade Center on television.

Early the next year, Romine, then 41, was in the Army doing his part to help with the global fight against terrorism. He joined the Army medical corps as a major, because of a formula based on prior service, his time in private practice and his education level.

"My family has always been supportive, but they were reticent about my joining the Army," he said. "I think they figured I had already checked that box by serving in the Navy. Since they've met the friends that I've made in the Army, they have seen how we operate and have seen how much I like it. I, now, have their full support."

Although returning to the military meant leaving behind the small communities he had served for nearly a decade, Romine felt he was needed more elsewhere.

"The need to take care of Soldiers trumped everything," Romine said. "They were putting their lives on the line for my family and our country. Having been in aviation previously, I wanted to do aviation medicine."

As the brigade surgeon for the 1st Air Cavalry Brigade, 1st Cavalry Division, Romine, how now calls Houston home, and his team of battalion surgeons, aeromedical physician assistants and medics, play a

key role in maintaining the health and physical well being of the pilots and crew members who provide vital air combat support to ground troops in Multinational Division-Baghdad, as well as the maintenance and support Soldiers in the brigade.

"First and foremost is prevention," Romine said. "Flight surgeons strive to help keep aviators flying in peak condition. Crew rest, or fighter management, is a key part of this. So, we work closely with commanders and safety officer to affect our mission."

Although he is treating the aviators and Soldiers in a combat zone, Romine said that, in some ways, providing first-rate care is easier in Iraq – even at a small forward operating base like Camp Taji.

"Having better access to more medical assets on Taji than I did in the Mississippi Delta, it makes the 10-minute flight to the nearest level three hospital in Baghdad actually a comfort, by comparison, rather than a concern," he said. "It was a 45-minute ride down a two-lane highway in a pickup truck to my hospital in Mississippi."

Romine said there are also some similarities between private practice and his work as the brigade surgeon.

"Though there are obvious differences in the two practice environments, there are also surprising similarities that shouldn't really be so surprising if you think about them," he said. "No matter where we are, who we're with or what mission is in front of us – whether Soldiers or farmers – our patients are humans who have needs to which we in medicine are to be particularly sensitive. It is the essential element that binds all work in medicine, that of easing suffering, promoting health and meeting each person, where they are, one at a time, as they present to us."

Although he initially planned to serve for a couple of years and then return to private practice, he has since decided to make the Army a career.

"On top of everything, along with the deep satisfaction in knowing that I'm helping to take care of the folks who are putting their lives on the line for my family and country, it's the relationships with people of similar commitment to public service – of which my family practices and raised me to do – that has kept me interested in continuing to serve," Romine said. "The multi-disciplinary environment of the military is something you just don't get in private practice. That's what is keeping me in. I plan to make this a career, and I'm thankful to be able to do so."

Shhh ...Secret Soldiers Help Missions Succeed

By Sgt. 1st Class Rick Emert
1st Air Cavalry Brigade Public Affairs

CAMP TAJI, Iraq – Pssst.

It's a well kept secret how their contributions save the lives of Soldiers each and every day in Operation Iraqi Freedom.

No, you won't hear the Soldiers from the 1st Air Cavalry Brigade's security section talking about their daily adventures, because virtually everything they do is a secret.

The intelligence and terrain Soldiers and U.S. Air Force weather personnel who comprise the brigade security section provide a three-dimensional picture of the battle space for aviators from the 1st Air Cavalry Brigade, 1st Cavalry Division. The brigade's pilots are in the skies over Baghdad 24 hours a day, and the security troops give them a daily picture of the threat, the terrain and the weather.

"This is without a doubt the most volatile sector in Iraq," said Chief Warrant Officer 2 Levar Wilson, the assistant brigade security officer.

Just as movie stars need consultants to keep them from making bad career choices, pilots need security Soldiers to advise them on everything from the enemy situation, hiding places for insurgents on the ground and bad weather.

"The number one thing we have to think about is the lives of the pilots," said Sgt. 1st Class Richard Nunnally, brigade security non-commissioned officer and a native of Dewitt, Va. "We give them a clear and concise picture of what the threat looks like on the ground so they can be aware of that threat."

How these security consultants gather that information is, well, a secret, but it is as vital to the aviation mission as the aircraft the pilots fly in.

"We paint the most accurate picture of what the enemy is doing on the ground as it relates to the aviation specific type mission here, because everything that happens on the ground has an equal effect in the air," said Wilson, who hails from Hearne, Texas.

That metaphorical picture includes some actual pictures from the terrain team.

"We study the terrain, but more commonly we provide cartographic overlays on maps," said Staff Sgt. Randall Marks, terrain team NCOIC, who calls Portales, N.M. home. "The threat boundaries can change a couple of times a week or monthly. There is no set pattern."

The brigade security troops provide intelligence to the battalion security sections as well, where the threat situation is briefed to pilots as part of each and every mission.

"We are the conduits between the battalions, the higher headquarters and even lateral headquarters within Iraq," Nunnally said.

Intelligence from the Baghdad area also is pertinent to aviators from other multinational divisions and even Multinational Corps-Iraq, who have to fly into the Baghdad air space, Wilson explained.

The security mission is non-stop, and there is no down time. It encompasses intelligence for missions, operational security and personal security.

"It's 24-7," Wilson said. "As long as we are flying, there's always a fight. We can't let up. We don't know when the insurgents go to sleep."

Since there is no let up, there is not much time for the security Soldiers to take a little breather.

"It's up to the leadership of the section to make sure the Soldiers don't become complacent," Nunnally said. "We keep everybody focused on the mission at hand."

For this section of Soldiers, the mission is made more challenging by the experience level.

"For a lot of our Soldiers, this is the first deployment," Wilson said. "We do more with smaller numbers than previous units have in this same location. We have (privates first class), specialists and young sergeants doing things that were being done by officers in previous units. This is, by far, a great testament of their tenacity and will to learn. The Soldiers and NCOs are who make things happen in this section. (They) work hard, and they accomplish their missions."

And, what exactly are those missions?

They'll never tell.

(Photos by Spc. Chris McCann, 2nd BCT, 10th Mtn. Div. (LI) Public Affairs)

(Above) Staff Sgt. Matthew Bonchi, a native of Indiana, Pa., adjusts the straps on a backpack that Soldiers handed out to children in the village of Ibrahim Sallal, Iraq, Feb. 3.

(Right) An Iraqi soldier of the 3rd Battalion, 4th Brigade, 6th Iraqi Army Division working with the 2nd Battalion, 14th Infantry Regiment, 2nd Brigade Combat Team, 10th Mountain Division (Light Infantry), watches fellow Iraqi troops search the mosque at Ibrahim Sallal, Iraq, Feb. 3 following an early morning air assault into the village to check for insurgent activity

Soldiers Reestablish Presence in Az-Zaidon Area

By Spc. Chris McCann
2nd BCT, 10th Mtn. Div. (LI) Public Affairs

AZ-ZAIDON, Iraq — It was a scene that could almost have been taken from the movie “We Were Soldiers.” Troops stood in the darkness, waiting to get into helicopters to air-assault into an area of Iraq that had not seen U.S. forces in nearly a year, and someone mumbled something very like Lt. Col. Hal Moore’s comment in the film — “round-trip with choppers, 30 minutes — that means the first 60 men will be on the ground a half-hour alone.”

Fortunately for the Soldiers of the 2nd Battalion, 14th Infantry Regiment, 2nd Brigade Combat Team, 10th Mountain Division (Light Infantry), the similarities to the story stopped there.

The 2-14th Infantry “Golden Dragons,” joined by troops from the 3rd Battalion, 4th Brigade, 6th Iraqi Army Division, surrounded the village of Ibrahim Sallal, southwest of Az-Zaidon, Iraq, in the pre-dawn darkness of Feb. 3.

The first drop of Soldiers from Company B waited silently for the other half of the company to arrive before going to the homes in the area, waking the occupants and collecting all the military-age males in the village for questioning. They also gathered all the weapons they found in the houses.

The men were taken to the school in the center of the village, where they waited to be

questioned as the Soldiers set up their defensive perimeter. Other Soldiers searched the village again, being more thorough after the initial hunt, where time was of the essence. They turned up another man who had been sleeping and a few more weapons.

The Iraqi soldiers searched the local mosque, where they found a few jihadist propaganda pamphlets.

Questioning began early and continued throughout the day. While the families had seemed a little frightened by the early intrusion, the wives and children soon came to the school, bringing socks and scarves for the men who did not have time to get them. They also brought food for the men of the village and the Soldiers alike.

Some of the women brought sick children to be treated by the medics, and were given medicine.

“Everything has been very successful so far,” said Maj. Joel Smith, a native of Brisbane, Australia, and the 2-14th’s executive officer. “We did a rapid clearance of the houses on the objective, controlled all the military-aged males and took contraband weapons. The mission is to get a better picture of the area; since our transfer of authority, we’ve had no presence here.”

Several of the men told the interrogators that there was terrorist activity in the area, and said that one local man had been forced to leave days before, after terrorists threatened him and his family. Despite the early

morning wake-up call for this operation, the Soldiers of Co. B were unfazed and even excited about the mission.

“We’re always out at four a.m.,” said Pfc. Charles Marcille, a native of Metamora, Ill., and a rifleman with the company, as he stood outside the mosque guarding two men that had been found there. “This was my second air assault. I’m not a big flyer — it’s nerve-wracking when you’re in a helicopter. But it’s exciting, too.”

1st Lt. George Webb, a native of Madison, Va., and a platoon leader, was also enthused about the early-morning assignment.

“I couldn’t see myself, nor would I want to be anywhere other than here, doing what we’re doing,” he said. “It’s neat seeing the reaction, especially from the children, and seeing the improvements we could make in the neighborhoods by bringing the sheiks to a council.”

The mission included four Iraqi soldiers who often work with the company.

“We hope to catch insurgents on this mission,” said Koteba Hamid Ahmad. “We came in here to see the area, and everyone did a great job. The kids seem happy, the helicopter ride in went well. Working with the Americans is always good. We enjoy it every time.”

Bassim Muhammad Ali, who has done seven air assaults with the unit, agreed.

“I love working with the American

Army. We four are always out with 2-14th. This sort of mission isn’t new.”

Civil affairs Soldiers came in by convoy later in the morning, distributing school supplies such as backpacks and colored pencils to dozens of eager children. Although the 10th Mountain Division’s 2nd “Commando” Brigade Combat Team has not had much presence in the area, the hope is that the time spent there will bear fruit.

“I think we’re doing something productive and helping here,” said Pfc. Stephen Harris, a rifleman with Co. B and a native of the Cayman Islands. “We did a patrol to find caches and searched buildings. It will definitely help. We’re taking a proactive approach. Ever since we’ve been proactive in an area, (improvised explosive device) attacks have gone down, because we’re keeping the insurgents on the run.”

While the men were detained for questioning until after dark, all were released to their homes when the company left that evening.

“The decisive part of this mission was intelligence gathering,” said Capt. Palmer Phillips, a native of Swampscott, Mass. “All our reports were six months to a year old. We have a start on developing information on Zaidon, and established ties between the Zaidon area and (the village of) Sadr Al-Yusufiyah which will be important in developing future operations. This mission was substantively useful.”

(Photo by Sgt. Robert Yde, 2nd BCT, 1st Cav. Div. Public Affairs)

A medic attached to Troop C, 4th Squadron, 9th Cavalry Regiment, tends to an elderly man's arm on Baghdad's Haifa Street during a humanitarian mission there Jan. 29.

(Photo by Sgt. Robert Yde, 2nd BCT, 1st Cav. Div. Public Affairs)

A Red Crescent worker passes out bags of food during a humanitarian mission that the agency conducted in conjunction with Troop C., 4th Squadron, 9th Cavalry Regiment on Haifa Street in Baghdad Jan. 29.

Troops Deliver Food, Water to Residents on Haifa Street

**By Sgt. Robert Yde
2nd BCT, 1st Cav. Div. Public Affairs**

BAGHDAD – Residents of Haifa Street have grown accustomed to violence living in one of the Iraqi capital's most dangerous areas. The impoverished area has been the scene of several battles between coalition forces and insurgents and is infamous for the sectarian violence that occurs there on a daily basis. Snipers routinely operate out of the many high-rise buildings that line the road causing many of the locals to live like prisoners in their own homes.

"It is very violent and we're sick of it. We're afraid for our families" one Iraqi said describing the situation.

Although they have been operating here for a couple of months, Soldiers from Troop C, 4th Squadron, 9th Cavalry Regiment from the 1st Cavalry Division's 2nd "Black Jack" Brigade Combat Team have recently taken over control of this notorious street and its surrounding areas.

"The biggest thing we'd like to do is get a good, stable measure of security in conjunction with the Iraqi forces, so those people can feel safe," explained Troop C commander, Capt. John Gilliam of his goals for the Haifa Street area. "They can go to the market, their children can go to school, and they can just live without the fear of someone knocking on their door and threatening to kill them."

According to Gilliam the first step

toward accomplishing this goal is gaining the trust of the locals in order to build a relationship so they can work to solve their problems together.

With this idea in mind, two of Troop C's first missions onto Haifa St. were to provide food, water and medical assistance to the residents there Jan. 28 and 29.

Working with the Red Crescent, an agency similar to the Red Cross, Soldiers escorted the items from a mosque in the Al Mansour district of the city Jan. 29. Immediately after arriving to the distribution point on Haifa Street, people began to flock to the much-needed supplies.

"I think it's the first time, really, anybody's done any humanitarian missions on Haifa Street in a long time, especially U.S. forces. Most of the focus up here has been on dealing with the violence," Gilliam, a native of Charlottesville, Va. said. "The past few days has been one of the first real times that a lot of people who have been unable to leave their house or who have felt afraid to go out on the streets have been able to come out and get some food and water and some much needed medical supplies."

As people carried off boxes of water and bags of rice, bread and canned vegetables they stopped to voice their concerns to the Soldiers.

"The majority of the people have been very excited and very appreciative of receiving food, but they still have security issues on

Haifa Street," Gilliam explained. "There are still people who like to do sniper attacks and small-arms attacks, but we're doing our best right now to kill or capture those people and restore some security down here."

Gilliam's assessment of the area quickly proved true as the Soldiers were forced to move the distribution sight after they began receiving indirect fire about 30 minutes after setting up.

"They were walking the mortars in fairly close to us, to the point that we had to react and push a section down to try to identify the shooters," Gilliam said. "Then we started taking some small-arms fire from the same area, so we downloaded as much food as we could at that location and then we took the rest to another location."

Gilliam said that just about every time his Soldiers have come into the area they have received some type of contact from insurgents and it was just one more thing they had to factor in when making preparations for the humanitarian mission.

"When you bring in a bunch of stuff like that in one location, obviously, you're going to attract a lot of people, a lot of civilians. It's a high pay-off target for the insurgents to take out that many people," he said. "Our guys have to be that much more vigilant when we're doing these missions."

After moving down a few blocks and reestablishing a new distribution point the trucks were quickly downloaded with assis-

tance from Iraqi Army troops in the area. As people carried supplies by the arm-full back to their homes, they were obviously thankful to the Soldiers and the Red Crescent.

"We thank you and appreciate the support for the people here," one resident said after taking several bags from one of the trucks.

According to Gilliam, this type of feedback has been common, and as he pointed out, it's not only the people who are helped by getting food and water, but he and his Soldiers benefit from the information they gain from the residents.

"When we do big events like this, it gets a lot of people out. The locals see that we're here to stay and we're here to help them and they're inclined to come and talk to us," he explained. "That's how we generate a lot of our success in the area. That's how we figure out who the insurgents are in the area."

Humanitarian missions such as this one will continue on Haifa Street, Gilliam said, and as he and his Soldiers continue to foster trust with the locals, the security situation should improve.

"I think these past few days have been a good first step toward getting a good working relationship with the sheiks and the local leaders," he said. "They've seen that we're here to help them and that our sole purpose is to provide them security and bring some stability to them. It makes you feel like your making a difference."

(Photo by Spc. Alexis Harrison, 2nd BCT, 1st Cav. Div. Public Affairs)

Two massive M-1 Abrams Tanks from 1st Battalion, 5th Cavalry Regiment, provide over watch for Soldiers from Company B, 2nd Battalion, 12th Infantry Regiment, attached to the 1st Cavalry Division's 2nd Brigade Combat Team, while on patrol in the Al Doura district of Baghdad Jan. 25

(Photo by Spc. Alexis Harrison, 2nd BCT, 1st Cav. Div. Public Affairs)

Staff Sgt. Travis Platt discusses the day's operation with an Iraqi troop before beginning that morning's joint patrol through a small portion of the Baghdad's Al Doura district Jan. 24. Platt and his platoon of Soldiers from Company B, 2nd Battalion, 12th Infantry Regiment, attached to the 1st Cavalry Division's 2nd Brigade Combat Team, came upon a man planting a roadside bomb early into their patrol. The man was detained, and the bomb was safely disposed of by a U.S. Navy explosive ordnance team

With Local Support, Joint Patrols Find Roadside Bombs

By Spc. Alexis Harrison
2nd BCT, 1st Cav. Div. Public Affairs

BAGHDAD – Roadside bombs wound and kill American Soldiers, Iraqi troops and policemen and innocent civilians caught in the ongoing struggle of coalition troops against anti-Iraqi forces on the streets of the Iraqi capital.

During joint patrol through one of the most dangerous neighborhoods in the Al Doura district, Soldiers from Company B, 2nd Battalion, 12th Infantry Regiment, attached to the 2nd Brigade Combat Team, 1st Cavalry Division, caught a man red-handed planting one of the deadly devices Jan. 25.

Staff Sgt. Drew Preston was in the lead vehicle of the convoy. He was busy scanning his path into the neighborhood when he saw a man halfway up a light pole on the corner of the road.

At first, he didn't think much of it. The man could've been running a power line, a phone cable or something else. Almost instinctively, he followed the hanging wire to see it went straight into the ground in nearly the exact location an improvised explosive device was found the day prior.

"Since we found the [bomb] yesterday, I've had my eyes peeled," Preston said.

The Preston's platoon dismounted and got the man down

from the pole without a fight. After a quick search of him, the Soldiers found a "shopping list" and even a diagram describing how to build an IED.

As quickly as the bomb was found, an explosive ordnance disposal team was called. The Soldiers secured the area and waited for the team to come destroy the 120mm shell they found.

While waiting for the EOD team to arrive, gunfire erupted several times. After every burst of gunfire, the patrol leader, Staff Sgt. Travis Platt, would check to make sure his guys were all right and then continued with the mission.

A U.S. Navy EOD team showed up and safely destroyed the bomb with two controlled blasts.

The company commander, Capt. Jim Keirse, was momentarily satisfied that a bomb was taken off the street, but kept his men aware of the fact that there was still a mission to accomplish.

Before the troops had left their base of operations, they had already received a tip on the whereabouts of another IED, and their mission was to find it, secure the area and call in EOD.

The one they found when they first arrived to the neighborhood was just good timing - being in the right place at the right time - Keirse said.

Tips from the local residents have been helpful in ridding

the neighborhood of IEDS, Keirse said. Without them, he said they wouldn't be able to pinpoint the location of some of the bombs they find.

"We're getting tips daily from locals," Keirse said. "In an area like the one, we were in where people bury IEDs and there's constantly small-arms fire, you're going to make a little more effort to talk to those folks.

"Gaining the public trust is about identifying and supporting the right leaders, and a lot of it is just presence and putting a human face on coalition forces," he added. "If you're just driving around in humvees, you make no interaction with people."

The reasons for gaining the publics' trust are obvious to Keirse.

For tactical reasons, he said the locals provide eyewitness accounts of ongoing activity in their neighborhoods. For civil reasons, Keirse said it's just about being human.

"As your leaders start to go into a neighborhood and develop working relationships with informants, they begin to realize these are people, just regular families trying to live day to day," Keirse said. "Eventually, it's just a natural process. Once you start to interface with people, you begin to develop a relationship, and you start to have an appreciation for them. You have to get out there every day in order to make any improvements."

Iraqi, Coalition Forces Give Aid to Needy

By Spc. Courtney Marulli
2nd BCT, 2nd Inf. Div. Public Affairs

FORWARD OPERATING BASE LOY-ALTY, Iraq —Iraqi security forces distributed much-needed supplies to displaced families, with help from 2nd Battalion, 17th Field Artillery, 2nd Infantry Brigade Combat Team Jan. 31. Distributed in Baghdad's Diyala neighborhood were blankets, heaters, food and cooking oil.

Capt. Dave Eastburn, Battery B commander, said the 2-17th organized the project and arranged for the supplies to arrive, but the Iraqi troops and national policemen carried out the operation.

While Soldiers from 2-17th and members of 4th Brigade, 1st Iraqi Army Division pulled security, Soldiers of 8th Brigade, 2nd Iraqi National Police Division distributed the supplies and successfully completed the mission.

"I think all the Iraqi civilians realize we helped them out a great deal today and that's a success," said Eastburn, a native of Columbus, Ohio.

Soldiers in 2-17th were approached by local residents, both men women, who wanted to communicate their needs.

Some of the women showed their children's government cards, so the Soldiers

(Photo by Staff Sgt. Bronco Suzuki, 2nd BCT, 2nd Inf. Div.)

A humanitarian drop brings food, blankets, heaters, and cooking oil to displaced people in the Baghdad's Diyala neighborhood Jan. 31. Units involved in the drop were 2nd Battalion, 17th Field Artillery, 2nd Infantry Brigade Combat Team, the 8th Brigade, 2nd Iraqi National Police Division and the 4th Brigade, 1st Iraqi Army Division.

could see their photographs. A few Soldiers showed pictures of their family in return.

The people waited patiently as the supplies were unloaded from two large trucks and were pleased with the toys handed out to

their children. Approximately 1,000 families were given supplies.

Eastburn said he meets with the Diyala Neighborhood Advisory Council to discuss projects with its leaders. One such leader is

known as "Madhi," who Eastburn has worked with on several projects.

The refugees are important to her, Eastburn said, as she likes to ensure they are taken care of because they don't have anything.

"She likes to put a coalition forces face to things, so they know we're here to help," Eastburn said.

He added it also lets the people know that the coalition forces aren't just here for security, but also to work side-by-side with the Iraqi security forces.

Since she represents a predominately poor population, Madhi has the respect of the people she represents because they know she is in charge and that she'll get them what they need, Eastburn explained.

"We got a very positive response from the people there," Eastburn said. "They're grateful for both the coalition and the help we're providing."

Eastburn said the people know that Madhi has access to coalition forces and Iraqi security forces, helping to ensure the local residents get help, when needed.

"I have a great partner with Madhi, because she comes up with the ideas of how to help," Eastburn said. "She really knows the importance of having a coalition and the Iraqi security forces face to it."

Wild Ride Nothing New to Ar Ramadi Infantryman

By Spc. Courtney Marulli
2nd BCT, 2nd Inf. Div. Public Affairs

CAMP CORREGIDOR, Iraq - Dirt trails, hard knocks, broken bones and numerous difficulties are all in a day's work for one Soldier here with 1st Battalion, 9th Infantry Regiment. It was that way even before he joined the Army.

Pvt. Douglas R. Meeker, of Miamisburg, Ohio, an infantryman with Company D, has been racing in BMX events for about nine and a half years and isn't going to stop anytime soon.

"BMX will always be there for me," he said. "Even if I'm not competing down the line I'll continue riding." Meeker currently competes at the semi-pro level and plans to go pro when he returns from Iraq.

His plans also include finishing his training at the police academy where he is enrolled and getting his bachelor's in criminal justice. However, he said there will always be time to ride.

Skateboarding, rollerblading and BMX racing all have similarities that attract people such as the tricks and style, but BMX racing stood out for Meeker.

"It's the thrill of being able to go out there and learn something new everyday," he said.

Meeker said his interest in BMX racing started back in middle school when he befriended a high school freshman who was a sponsored racer.

"I thought it was the coolest thing," he said. His sponsor, Coastal BMX in Ohio, took Meeker in as an amateur.

Practicing in parks and on dirt paths everyday after school during his freshman year, Meeker started learning freestyle. His progression led him to his first competition during his sophomore year. The competition was in Louisville, Ken., and Meeker placed sixth.

"One of the big thrills is when you compete in a hometown area or park," he said. "All of your friends and family are there. I really love competing in front of family and friends. I always loved how people tease you about why you

(Courtesy photo)

Pvt. Douglas R. Meeker, of Miamisburg, Ohio, is an infantryman with Company D, 1st Battalion, 9th Infantry Regiment who competes in BMX events and hopes to turn professional when he returns from his current deployment to Ar Ramadi, Iraq.

still ride a bicycle at 20. Some tricks take years to learn."

One person from his hometown is featured in the Guinness Book of World Records for jumping 116 feet over 16 sport utility vehicles, but tricks like this aren't learned overnight. It takes dedication to progress, Meeker said, and it took him over two and a half years to learn one stunt.

"I kept trying and trying and finally one day I got it down," he said.

Meeker said he dedicated every free second he had to

riding his bike and perfecting new tricks until it was so dark outside it was hard to see.

"I'll ride until my legs won't allow me to," he said.

Learning tricks is one aspect of BMX racing, but Meeker said good physical conditioning is just as important.

In order to stay in shape, Meeker said he would take his bike to Denver and use the BMX parks there, or he would stay in the Colorado Springs area and ride to build up his endurance.

"You're using everything on a bike," he said. "You have to be in pretty good condition to keep going fast for the 30 to 60 second run."

Meeker said one of the things he loves about BMX racing is the supportive environment. He said there are racers who will take you under their wing and show you new tricks, while others will give you a hard time, although they also congratulate you when you complete a run.

"I guess it's more or less the thrill," he said. "You can go out and ride some of the same stuff on a skateboard or rollerblades, but you can go faster and get height."

As with everything, there is the risk of seriously getting hurt.

"If you mess up, there's no going back," he said. "You're going down hard and going to get hurt."

Aside from the thrill he receives from competing, Meeker said he also enjoys teaching the next generation of BMX competitors.

During his junior year of high school, both of his little brothers started to ride.

He helped them, but also extended his knowledge to anyone who wanted to learn. Meeker said he used to take his brothers and other children between the ages of 10 and 13 years down to the local park and show them some beginner level stunts.

Meeker said it's important to teach the next generation.

"BMX has been around a long time," he said. "The oldest guy I ride with is 43 and he started when he was 12, when BMX was just starting."

Paratroopers Trade Parachutes for Sea Legs

By Sgt. Marcus Butler
4th BCT, (Abn.) 25th Inf. Div. Public Affairs

ISKANDARIYAH, Iraq – Paratroopers from the 1st Battalion, 501st Parachute Infantry Regiment, 4th Brigade Combat Team (Airborne), 25th Infantry Division, added another element to its arsenal of maneuver capabilities with the addition of amphibious transportation.

The Scout Platoon for the “Geronimo” Battalion, 1-501st PIR, will utilize this new mode of transportation to conduct reconnaissance throughout their area of operation.

“This new addition gives us the ability to use routes the enemy would not expect us to use,” said 1st Lt. Matt Didier, scout platoon leader for the Geronimos.

In addition to opening new routes, the aluminum utility boat can carry a maximum of 15 combat equipped paratroopers versus the five personnel that can be carried in a Humvee.

Since most of the scout’s missions are normally all dismounted, the addition of this new mode of transportation was something they had to train for. Though the boat will not replace the humvee, Didier said it will greatly add to our effectiveness.

Before the paratroopers were allowed to participate on missions with the boat, preliminary training involving a swim test and various battle drills had to be completed.

“Each paratrooper had to complete a swim test with full combat gear and learn how enter and exit the boat,” said Didier. “Also, each squad would go over battle drills with reacting to enemy contact and procedures for a downed vehicle.”

Before conducting actual missions, the

(Photo by Sgt. Marcus Butler, 4th BCT (Abn.), 25th Inf. Div. Public Affairs)

Paratroopers from the Scout Platoon, 1st Battalion, 501st Parachute Infantry Regiment, 4th Brigade Combat Team (ABN), 25th Infantry Division, head out on a training mission on the Euphrates River. The training missions helped the paratroopers get accustomed to water-borne operations.

platoon conducted several dry-fire missions to familiarize the paratroopers with water-borne operations.

“For an entire week, our platoon ran training missions along the river to show the

paratroopers how to maneuver, control and dock the boats,” said Didier.

“It is a very different way to conduct missions for our platoon, but the paratroopers picked up on the training quickly and

drove on with the mission without any problems,” said Didier. “It is a great asset for our brigade. It is a great tool to help combat the enemy and to help make Iraq a safer place.”

Tree Cutter to Machine Gunner: Day in the Life of a Paratrooper

By Sgt. Marcus Butler
4th BCT (Abn.), 25th Inf. Div. Public Affairs

KALSU, Iraq – For many people, choosing a career in life is not an easy decision to make. It is even harder to have to make that decision at age 17. Picture a junior in high school in any town, big or small, with the job market not overflowing with bountiful employment and realizing that in one year you would have to enter that world.

That is the picture that Spc. Sammy Gardner faced going into his senior year of high school.

“The summer before my senior year I took a job as a tree cutter,” said Gardner. “I can still remember myself waking up in the early morning, strapping on tree spikes and scaling 30 to 40-foot trees.”

Gardner, a native of Aiken, S.C., did not have many jobs to choose from and knew that the time to make a decision was fast approaching.

After weighing his options, Gardner knew that he did not want to be a tree cutter for the rest of his life, so he decided to make a drastic change.

“I was sitting in the lunch room of my high school and I saw an Army recruiter walk in,” Gardner recalled. “I approached him and gave him my information and in a few days, he called.”

Being a little cautious about that situation, Gardner stalled the recruiter for close to three weeks. However, he soon cast down all doubts and concerns and enlisted in the Army.

“When he showed up at my house, I was more than a lit-

(U.S. Army photo)

Spc. Sammy Gardner went from tree cutting in his hometown of Aiken, S.C., to becoming a human resources specialist and member of a security platoon in Kalsu, Iraq, thanks to his drive and dedication.

tle hesitant,” said Gardner. “My mother was the most surprised, as she knew nothing of my decision.”

Gardner entered the Army as a human resource specialist and completed his basic training and advanced individual training at Fort Jackson, S.C.

Being a human resource specialist was not the only ambition of Gardner’s. He volunteered for airborne training and the Ranger Indoctrination Program, as well. Even though he was not able to enter into RIP, Gardner got a chance at

Airborne, and he did not let anything stop him.

“After all of my training and Airborne school, I wanted to be in an Airborne Unit. So I chose to come to Ft. Richardson, Alaska,” he said.

Fort Richardson is home to the Army’s newest airborne brigade, the 4th Brigade Combat Team (Airborne), 25th Infantry Division. Coming to this unit not only meant Gardner would be among other paratroopers, it meant he would be going to war.

The 4-25th recently deployed to Iraq for a year-long tour in support of Operation Iraqi Freedom.

Even though Gardner’s primary military occupational specialty is human resources, his job in Iraq is on the opposite end of the spectrum.

“When we arrived in Iraq, different sections of the brigade’s HHC (Headquarters and Headquarters Company) were being tasked out as a security team to help out other battalions. Naturally, I could not pass up the opportunity and I volunteered,” said Gardner.

The security team, on which Gardner is a gunner, is more of a utility section that aids in different missions ranging from escorting the explosive ordnance teams to adding more fire power to elements going on patrol.

“I love doing what I do now,” said Gardner. “It gets me out of the office and off the base.”

From cutting down trees, jumping out of planes, working in a human resources office to being a gunner on the security team may seem like an odd journey to some. For Spc. Sammy Gardner, it’s just a series of events who make him what he is today.

Air Cavalry Provides Eyes Over Battlefield

By Sgt. Paula Taylor
4th BCT, 1st Cav. Div. Public Affairs

MOSUL, Iraq — Soldiers of Troop B, 1st Squadron, 17th Cavalry Regiment, 82nd Airborne Division, based out of Fort Bragg, N.C., who are now attached to the 4th Brigade Combat Team, 1st Cavalry Division, have been taking to the skies to provide eyes in the air for ground troops.

One of those troopers is 1st Lt. Lori Bigger, platoon leader and OH-58 Kiowa helicopter pilot, from San Antonio, Texas. A quick thinker who has been flying in the Army for two years now, Bigger said she is responsible for the maintenance of the equipment, keeping accountability of six pilots and six crew chiefs and assisting the commander in day-to-day operations. "I'm just one member on a team, flying missions over the city. I enjoy the people I work with. A lot of them have strong personalities and are self-starters. There's a lot of knowledge these guys bring to the table."

Bigger said there are many times when being able to think quickly has come in handy while she's flying missions. "You have to keep an open mind. You're always learning something new up there. Once you start to feel comfortable, things will change. You have to be able to change your tactics to stay one step ahead of the enemy. A lot of what we do is unplanned and off-the-hip. The mission can change quickly."

The missions the troop has been flying are a key factor in helping to keep the Soldiers, who are operating within the city, safe. "We are providing air surveillance and security in support of the ground units," said Bigger. "We try to look for unusual activities. We are also a deterrent because when the

(Photo by Sgt. Paula Taylor, 4th BCT, 1st Cav. Div. Public Affairs)

Kiowa pilot, 1st Lt. Lori Bigger, platoon leader, Troop B, 1st Squadron, 17th Cavalry Regiment, conducts radio checks during her preflight inspection of the OH-58 helicopter on Forward Operating Base, Marez Jan. 10. Bigger, a San Antonio, Texas, native, has been flying for two years. Her job is to provide air surveillance and security for ground troops stationed around Mosul, Iraq.

ground forces are taking on fire and we come into the area, the engagement pretty much ceases and the firing stops. At that point, we try to see if there is anyone leaving the area or if there are cars moving away at a high rate of speed."

If Troop B pilots see insurgents or insurgent activities,

they can relay that information to the ground commander so he can reposition his Soldiers, if necessary, she said.

Another of the benefits to having the air surveillance teams is they can get a wide-angle view from above of what's happening, unlike the commander down below who is right on top of the action, said Bigger. "We can help the ground commander have situational awareness of his people so he can move them as he needs to."

Bigger's unit has been operating around the Mosul area for about six months now, she said, and are conducting 24-hour operations. "The troop as a whole will fly about 900 hours each month," she added.

Keeping the helicopters up and running are the crew chiefs who work in 12-hour shifts.

"We maintain the aircraft so the pilots can support the missions," said Sgt. Jeremy Wendt, crew chief shift supervisor, and Napoleon, Ohio, resident. "If there are any maintenance problems, or issues that come up as a result of being attacked outside the FOB, we fix them. We're running 24-hour-a-day ops here. Any time we have birds in the air, we have someone here working on them."

Wendt said he is proud of his crew and hopes the families back home feel the same way.

"I'm really proud of the work that we're doing, how hard we're doing it and how fast-paced we're working. The missions the pilots are going out on—putting themselves in harm's way—and the maintainers being able to keep up that op-tempo is impressive. I'm very proud of the mission and everyone back home should be proud. We have an important mission to support the units out there on the ground," he said.

Iraqi Army, Cavalry Exert Influence Outside of City

By Sgt. 1st Class Brian Sipp
4th BCT, 1st Cav. Div. Public Affairs

TALL ASWAD, Iraq — Soldiers from the 4th Brigade, 2nd Iraqi Army Division teamed with Soldiers from the 4th Brigade, 1st Cavalry Division in a joint operation Jan. 12 that highlighted the ability to project combat power away from Mosul into the surrounding towns and countryside.

"The main purpose of this operation is to detain targeted personalities operating in the city of Tall Aswad that have ties to [anti-Iraqi forces] activities, capture weapons and [improvised explosive device] caches, and show those that may be operating in the "grey area" that we are observing their activities, and have the capability to act outside the city," said Col. Stephen Twitty, commander of 4th Brigade Combat Team, 1st Cavalry Division.

Operation Harpy began in the pre-dawn hours with the mobilization of a ground assault convoy made up of Iraqi troops led by Brig. Gen. Noraddeen.

Simultaneously, combat troops from the 2nd Battalion, 7th Cavalry Regiment, boarded four UH-60 Blackhawk helicopters and air assaulted in to set up four separate blocking positions on the north and south of Objective Beowulf, the operational term used for Tall Aswad, and target of the mission. Their focus was to form an outer cordon to block any anti-Iraqi forces trying to leave the city once the IA arrived and began moving through the town, according to the mission brief conducted at 2-7 Cavalry's headquarters the day prior.

With a flurry of activity and precisely coordinated timelines, elements including Iraqi combat troops, 4th BCT Soldiers and U.S. Army helicopters, U.S. Air Force ground-air controllers and aircraft, explosive ordinance disposal specialists, military police and their working dogs, a civil affairs team, and a psychological operations team, converged on the city and began questioning locals and searching for any signs of insurgent activity.

"We will never cede the initiative to AIF. Having a flexible and adaptive plan that attacks the enemy inside and outside the city of Mosul will force the AIF to react to the CF,"

An Iraqi Army soldier happily distributes gifts and candy to children in the town of Tall Aswad during Operation Harpy Jan. 12.

said Lt. Col. Eric Welsh, commander of the 2-7 Cavalry and Coalition forces working with the Iraqi Army.

As the Coalition forces progressed through the city, the mission focus shifted from a display of combat power to an earnest effort to find out how they could help the residents of Tall Aswad, said Capt. Mark Harhai, 2-7 Cavalry civil affairs team leader.

"Our mission today was one of consequence management," explained Harhai. "Since that was not really necessary, as no insurgents put up a fight, we moved into handing out toys and candy to the children of the city to show goodwill and good intentions toward the residents"

As children flocked to the 21A soldiers and their

(Photos by Sgt. 1st Class Brian Sipp, 4th BCT, 1st Cav. Div. Public Affairs)

Iraqi children from the town of Tall Aswad line up eagerly for gifts and candy distributed by a 2nd Battalion, 7th Cavalry Regiment civil affairs team during Operation Harpy Jan. 12.

Coalition CA counterparts for stuffed animals and candy, Noraddeen and Welsh took time to sit down with the leader of Tall Aswad and hear his concerns and assessment of the day's events.

A little over two hours after the first helicopter landed, Tall Aswad was once again quiet and free of soldiers and helicopters as the last of the coalition forces departed as quickly as they had arrived.

The residents had seen the combat power of their Iraqi Army, supported by coalition forces, and they had also seen the genuine concern for their well-being as evidenced by the reactions to the Iraqi Army troops and civil affairs team's outreach.

Army Life-Cycle Breeds Close-Knit Platoon

By Spc. L.B. Edgar,
7th Mobile Public Affairs Detachment

CAMP STRIKER, Iraq – If the strongest bonds are formed on the battlefield, then one the strongest connections is between Soldiers who have deployed with one another on

more than one occasion.

The Soldiers of 1st Platoon, Company A, 2nd Battalion, 3rd Infantry Regiment, 3rd Stryker Brigade Combat Team, 2nd Infantry Division, have an exceptionally strong relationship thanks to two deployments in support of Operation Iraqi Freedom, said Staff Sgt. Gary Epley, the platoon sergeant. As

a result of the Army's Life Cycle Program, which keeps Soldiers at the same installation, if not the same unit, for a greater period of time, Epley has spent the last four years serving with approximately the same group of Soldiers, he said.

The native of Louisville, Ky., said spending more time in a unit is rewarding.

"You get a chance to see Soldiers grow," he said. "I do see the progress Soldiers make day in and day out based on their own personal abilities."

Now deployed for the second time in three years, Epley said the time the platoon spends together makes the hardships and sacrifices bearable.

Though more common on the battlefield, the hardships the Soldiers often endure strengthens their tie to one another, said Staff Sgt. Nick Crosby, a team leader in the platoon.

"The brotherhood we have is what keeps us going. It comes down to we're working for each other. We try to keep each other alive and watch each other's backs," said the native of Tucson, Ariz. "You grow up with the same guys and that builds tighter cohesion. It's a second family."

Like a proud father watching his son grow into a man, noncommissioned officers in the platoon see their Soldiers develop into leaders, Epley said.

"Every day they get better. Every day they go out. Do their jobs to the best of their ability. Every day nothing happens, there is no loss of life, they learn from that. They get better each and every time they do it," Epley said. "They want to do (well) and make everyone proud. You see them working hard and doing good things. That's rewarding."

The analogy of NCOs and their Soldiers to fathers and their sons is understandable since many of the incoming Soldiers are 18 or 19 year-olds.

In addition, NCOs in the platoon frequently refer to their subordinates by their first names, contrary to most units in the Army, Epley said.

"If he sees that you care about him – at least enough to know his name, his family and where he is from, then maybe that makes it a little easier for him," Epley said. "All the leaders are very approachable and because of that, we have a very tight-knit platoon."

(Photo by Spc. L.B. Edgar, 7th Mobile Public Affairs Detachment)

Spc. Jonathan Rhoades, from Marshall County, Texas, Spc. Daniel Adams, a native of Albuquerque, N.M., and Rock Springs, Wyo., native Sgt. Jared Bertagnolli, form a stack in a neighborhood in Baghdad's Al-Doura district Jan. 15. All three Soldiers are members of 1st Platoon, Company A, 2nd Battalion, 3rd Infantry Regiment, 3rd Stryker Brigade Combat Team, 2nd Infantry Division. Abandoned buildings were breached during this operation in order to ensure they were not being used as insurgent strongholds.

Soldiers Work to Make Adhamiyah Residents Safe to Roam

Safe

From Page 1

suspected insurgents, then it moved to a dirt lot full of abandoned cars and a building where the captured suspects are believed to have made improvised explosive devices.

"A lot of anti-Iraqi forces have been operating in this area," said Staff Sgt. Michael Marker, a squad leader for Co. B. "The house we hit this morning is where the guy lived, and this is where he worked."

A search of the building did not produce evidence of any connection with insurgency, but the broken down cars were about to spill their secrets.

"We went through the abandoned cars and found body armor and uniforms," said Marker. "There is no reason for this stuff to be locked up, in an abandoned car in a parking lot," said Cromer. With these items, insurgents could disguise themselves as Iraqi soldiers, he added.

After finding the body armor and Iraqi uniforms, the Soldiers moved on to a compound that housed a factory and several warehouses. When they finished searching the entire complex they moved on to a school, to see if any officials there had been

(Photo by Sgt. Michael Garrett, 7th Mobile Public Affairs Detachment)

Soldiers with the 5th Battalion, 20th Infantry Regiment, 3rd Stryker Brigade Combat Team, 2nd Infantry Division, move past a flock of sheep during a patrol in Baghdad's Adhamiyah district Feb. 6. The Soldiers disrupted insurgent activities in the area during a security mission in the neighborhood.

approached by anyone from the insurgency.

"We're out here to talk to people and see what we can find out about AIF," Marker said.

Asking the school faculty and residents in the area about their safety was a change in pace from the mission earlier in the day.

"We show an aggressive attitude when

we have to," said Pfc. Richard McCallum, an infantryman with Co. B. "But when we don't, we just want to show them we are here to help," the White Cloud, Mich. native added.

Tips from local Iraqis led to the capture of suspected insurgents during the operation

and getting out in the streets and talking to the residents is important in maintaining that type of relationship, said McCallum, a White Cloud, Mich., native.

"Getting them to trust us, and know that we're not here to do them any harm ... that we're here to help is important," he said.

(Photos by Sgt. Mike Pryor, 2nd BCT, 82nd Abn. Public Affairs)

A paratrooper from 2nd Battalion, 325th Airborne Infantry Regiment, 2nd Brigade Combat Team, 82nd Airborne Division, look for targets during a patrol in Baghdad's Adhamiyah district Feb. 7

There goes the neighborhood:

Airborne Sets Up Shop in Adhamiyah

By Sgt. Mike Pryor
2nd BCT, 82nd Abn. Div. Public Affairs

BAGHDAD – The 82nd Airborne Division's 2nd Brigade Combat Team established a combat outpost in the heart of Baghdad this week in an effort to reduce sectarian violence in the Iraqi capital and assist the Iraqi security forces to take control of the city.

Paratroopers from the 2nd BCT's 2nd Battalion, 325th Airborne Infantry Regiment will be living, working, and conducting operations out of the newly-established Combat Outpost (COP) Callahan, located in Baghdad's Adhamiyah district.

"Living in this neighborhood means we can maintain a constant presence. We're not going home at night. We're here 24/7," said 1st Lt. David Bopp, of Boulder, Colo., a platoon leader with Company C, 2nd Bn., 325th AIR.

Until recently, COP Callahan was nothing more than the skeletal remains of what had once been a busy shopping mall. But in the early morning hours of Feb. 7, following dozens of precision-targeted raids in the area by the 2nd Infantry Division's 3rd Stryker BCT, the 2nd Bn. "White Falcons" moved in and occupied the building.

Since then, COP Callahan has been a whirlwind of activity. At any given hour, paratroopers are busy stringing concertina wire, sawing and hammering lumber, and stacking sandbags to ensure maximum force protection. Outside,

Pfc. Giovanni Rincon, of Brooklyn, N.Y., a paratrooper with Company B, 2nd Battalion, 325th Airborne Infantry Regiment, 2nd Brigade Combat Team, 82nd Airborne Division, makes friends with an Iraqi girl during a patrol in Baghdad's Adhamiyah district Feb. 8

cranes and forklifts move heavy concrete barriers into place along the perimeter, mindful of the occasional sniper fire. As all this is going on, patrols constantly move in and out to meet the local population.

For the people of Adhamiyah, not accustomed to seeing

a coalition presence in their neighborhoods, the sight of paratroopers walking the streets and getting to know the locals is a novelty.

"Being dismounted is the key to winning this fight, in my opinion," said Bopp. "You can't interact with someone behind a window of glass."

Because of the face-to-face contact they invite, foot patrols are the White Falcons' most effective intelligence-gathering tool. Information also gives the paratroopers an understanding of the issues and problems in the community. By acting on both kinds of information and producing tangible results, the White Falcons hope to win the locals over to their side.

The success of the plan will depend largely on the abilities of noncommissioned officers like Sgt. Patrick Ireland, a squad leader with Co. B, 2nd Bn., 325th AIR. When he leaves the COP, Ireland has to be a Soldier, a policeman, a diplomat and a traveling salesman - sometimes all at once.

On one recent patrol, Ireland set out to introduce himself to his new neighbors. He spent the next five hours going door-to-door, collecting business cards, sipping tea, asking polite questions and painstakingly trying to piece scraps of information together to form a complete picture of the area.

"Right now, it's just matching a name with a face, but I guarantee we're going to know these people really, really well by the end of this deployment," Ireland said.

Troops Go To Combat With More than Equipment

By Sgt. Mike Pryor
2nd BCT, 82nd Abn. Div. Public Affairs

CAMP TAJI, Iraq – The Army makes sure that every Soldier going into combat has the best hardware and equipment money can buy. But hidden away somewhere underneath all the gear, most Soldiers also carry an item or two that their supply sergeants didn't issue.

As they readied vehicles and equipment for combat recently, paratroopers with the 82nd Airborne Division's 2nd Brigade Combat Team, based at Camp Taji, also filled their rucks and pockets with some extra personal items. The items ranged from the obvious, like extra ammo and batteries, to the

Spc. Benjamin West of Tempe, AZ, an infantryman with Company D, 2nd Battalion, 325th Airborne Infantry Regiment, 2nd Brigade Combat Team, 82nd Airborne Division, fits a piece of colored cloth embroidered with the Star of David into the flap of his body armor. He carries the cloth, sent to him by his aunt, with him on all his patrols.

bizarre, like a lucky Sesame Street doll.

The most common item many of the paratroopers carry is a picture of a loved one hidden away in a uniform pocket or taped inside of their helmets. Sgt. Chancey Tillery of Raleigh, N.C., an infantryman with Company D, 2nd Battalion, 325th Airborne Infantry Regiment, said he always carries a picture of his girlfriend, Valerie, in his left breast pocket to brighten his mood when he's feeling down.

"When I'm feeling crappy, I just pull that picture out and look at it," Tillery said.

Other paratroopers carry pictures that remind them of what they are fighting for.

Spc. Brad Griffith of Charlotte, N.C., an infantryman with Company B, 1st Bn., 325th AIR, has pictures of American prisoners of war taped to the radio mount inside the humvee he drives. The pictures, he said, remind him of what could happen if he ever lets his guard down. They also give him the inspiration to carry out his mission even when he gets frustrated.

"Seeing those guys lets you know you're here for a reason, whether you agree with the politics or not," he said.

Soldiers are famously superstitious, and 2nd BCT troopers are no exception. Many carry talismans or charms for good luck – playing cards, rabbit's feet, individual rounds worn smooth from being rubbed between their fingers, socks they never change. Sgt. Jason Price, of Co. D, 2nd Bn., 325th AIR carries an American flag signed by all the members of his old platoon.

"It's for good luck," Price said.

One 2nd BCT paratrooper is widely known for carrying a Sesame Street "Ernie" doll everywhere he goes as a lucky charm. The trooper didn't want his name used in this article.

"Ernie doesn't like attention," he said.

Some troopers carry religious icons or medallions for spiritual strength. Many have a copy of the "Soldier's Bible", small enough to fit easily into a cargo pocket or assault

(Photos by Sgt. Mike Pryor, 2nd BCT, 82nd Abn. Div. Public Affairs)

Spc. Matthew Plumlee carries a St. Michael's medallion, given to him by a chaplain who told him St. Michael was the patron saint of paratroopers. Plumlee, a military policeman with Special Troops Battalion, 2nd Brigade Combat Team, 82nd Airborne Division, from Oklahoma City, Okla., wears the medallion with his dog tags when he goes out on patrols.

pack pouch. Spc. Matthew Plumlee of Oklahoma City, Okla., a military policeman with the 2nd BCT's Special Troops Battalion, has a St. Michael medallion fastened to his dog tags. A chaplain gave him the medallion, Plumlee said, because St. Michael is known as the patron saint of paratroopers.

Spc. Benjamin West of Tempe, Ariz., an infantryman with Co. D, 2nd Bn., 325th AIR, carries a small strip of red cloth embroidered with the Jewish Star of David tucked into the flap of his body armor. The cloth was stitched by West's aunt, who said a special prayer for him before she sent it. West likes to wear it close to his heart.

Not every item the paratroopers carry has such deep significance. Some are strictly for comfort. Spc. Brett Crawley of Valley Falls, Kan., a scout with Headquarters Co., 1st Bn., 325th AIR, always packs a little pillow with him, just in case he gets a chance to

rack out.

Spc. Cody Needham of Springville, La., a team sergeant with Battery A, 2nd Bn., 319th Airborne Field Artillery Regiment, never used to leave the wire without extra packs of cigarettes. Now he carries something even better – a nicotine inhaler. The inhaler, he said, packs a little more punch.

One last item that almost all the paratroopers seem to carry is a small notebook or diary to jot down their thoughts. Sgt. Tamara Brown of Co. F, 407th Brigade Support Battalion, from Laurinburg, N.C., is on her first deployment to Iraq. She carries a notepad with her so she can write down her impressions of life in a combat zone. But when Brown finishes work late at night, she said, she's usually too tired to write. Her notepad is still mostly empty.

"I really don't know when I'll find the time," Brown said.

But she carries it anyway, just in case.

Paratrooper reunites with 9th grade teacher in Iraq

By Sgt. Mike Pryor
2nd BCT, 82nd Abn. Div. Public Affairs

CAMP TAJI, Iraq – Do you ever wish you had a chance to say "Thank you" to that one special teacher who helped you make it through school, the one who believed in you and pushed you to succeed?

1st Lt. Kenneth Fowler got that chance recently, but it happened in a very unexpected place, here in a combat zone.

Fowler, Executive Officer for Company G, 407th Brigade Support Battalion, 2nd Brigade Combat Team, 82nd Airborne Division, was reunited with his 9th Grade history teacher, Maj. Sally Petty, Operations Officer for the Virgin Islands Army National Guard's 786th Quarter Master Battalion, when his unit arrived at Camp Taji in January.

The reunion was sweet for both.

"He's like my third son. It's a joy to see him," Petty said.

When Fowler first met Petty, it was 1996 and he was a new student at Ivanna Eudora Kean High School in St. Thomas, Virgin Islands. Maj. Petty was "Miss Petty," his history teacher and one of the toughest disciplinarians at the school.

"If you were 15 seconds late for class, she'd make you

do push-ups," Fowler said.

Once class started, Petty had tough expectations for her students. She insisted they learn the capitals of every U.S. state and most countries in the world. Fowler, who had come from a relatively relaxed school in the states, was in shock at first.

"I looked at my friend and said, 'Is this lady crazy?' People were having nervous breakdowns," he said.

But Petty was hard on her students for a reason, she said – she wanted them to succeed.

"The world is very competitive, and if you're not competitive you're just going to end up as a statistic," Petty said. "I used to tell them, 'When you go out into the world, it's going to be twice as hard as what I'm doing to you.'"

But as tough as Petty was, she also showed her students that she cared about them, Fowler said. She came to all his football games to cheer him on, and she would even give him a ride to school sometimes when he missed the bus.

Petty was also something of a one-woman Army recruiting station. She was a captain in the National Guard at the time, and often encouraged her students to join the military.

"I always told my students, 'Go Army! Go Army! Stay in for 20 years and make a career out of it,'" she said.

Many of her students followed her advice. Petty said she

has over a hundred former students who are now on active duty in the military, including four in her battalion alone.

When Fowler decided to join the Army, he found that "Miss Petty" had prepared him well for the discipline and structure of military life. And thanks to all the push-ups she had made him do, he never had to worry about Army physical training.

"To this day, I've never had a PT test where I didn't max my push-ups," he said.

Fowler always knew he would run into Petty again at some point because of how small St. Thomas is – the island has a population of 45,000, about the same number as Fowler's home station of Fort Bragg, N.C.

"Most people tend to cross paths," he said.

But finding themselves working side by side in Iraq was a happy surprise for both. Fowler's job requires him to spend a lot of time coordinating logistics at the Camp Taji Mayor's Cell, where Petty works. As a result, her office has become somewhat of a home away from home for him, he said.

Soon Fowler's unit will be pushing out to conduct operations in other areas of Iraq, Fowler said. He expects to return only periodically to Camp Taji. But when he does make it back, Petty can count on a visit, he said.

Cav Retention NCOs, Career Counselors Dish Out the Truth about Reenlistment

By Sgt. Jon Cupp
1st BCT, 1st Cav. Div. Public Affairs

CAMP TAJI, Iraq – You can't always believe what you hear, especially when it comes from the lips of someone who isn't an expert on your topic of discussion.

In much the same way as "barracks lawyers" dish out advice, sometimes Soldiers listen to their peers as opposed to going to the proper source for information, thus leading to accepting rumors as truth or their receiving the wrong information.

To get the facts on reenlistment, the best people to talk to are your battalion or brigade retention noncommissioned officers or career counselors, according to Staff Sgt. James Ray, a 1st "Ironhorse" Brigade Combat Team career counselor.

"When it comes to reenlisting, people need to listen to those who are trained in it, so they can get the best information from a reliable source," said Ray. "This brings more credibility to the retention program and it lets people know not to trust the rumor mill.

"Just because someone reenlists and gets a certain option, that doesn't mean everyone will get the same option," added Ray. "Reenlistments are tailored to the individual Soldier and his or her needs."

One of the biggest rumors circulating during the current Operation Iraqi Freedom rotation, said Ray, concerns the up to \$15,000 cash bonus that deployed Soldiers who reenlist can receive.

"The rumor is that everyone is automatically eligible to receive \$15,000," said Ray.

What they don't realize however is that not everyone qualifies for a flat \$15,000, he added. The amount of their bonus depends upon several factors and is determined by the amount of time the person has spent in the Army; the zone they're in; the number of years in service they are being paid for and the length of their reenlistment.

"Each Soldier needs to sit down with us," said Ray. "It's hard to generalize and say everyone is going to get the same amount or the same incentives."

For "Charlie Zone" Soldiers who have 10 to 14 years active federal service, the deployment bonuses are determined by using a formula and the amounts may be different than that of "Alpha Zone" Soldiers (those with 17 months to six years active federal service at the date of discharge) and "Bravo Zone" Soldiers (those with six to 10 years active federal service at the time of discharge), Ray explained.

Yet bonuses are not the only incentives being offered to Soldiers.

For initial-term Soldiers going for their very first reenlistment, there are five reenlistment options available to them.

These options include:

- the regular Army reenlistment option, which is a simple reenlistment with no guarantee of assignment or training incentives
- the current station stabilization option, which guarantees Soldiers can reenlist to remain at their current duty station of Fort Hood, Texas or wherever they are currently stationed but it does not guarantee Soldiers will remain in a particular unit.
- the continental U.S. (CONUS) station of choice option, which guarantees an assignment at various duty stations within the 48 continental U.S. states.
- the overseas option, which guarantees an overseas assignment to places such as Europe or Korea or other overseas assignments
- the Army training option, which offers Soldiers the option of going to other military occupational specialty

(Photo by Sgt. Jon Cupp, 1st BCT, 1st Cav. Div. Public Affairs)

Sgt. 1st Class Humberto Flores (right), senior retention noncommissioned officer for the 1st "Ironhorse" Brigade Combat Team and a native of Laredo, Texas, discusses reenlistment options with Pfc. Susan Rico, a human resource specialist for Headquarters and Headquarters Troop, 1st Brigade Combat Team, and a native of Brownsville, Texas Jan. 21 at Camp Taji, Iraq. Rico said that although she isn't ready to reenlist just yet, it was important for her to see what types of options are available to her if she does.

schools, if they wish to change their MOS. Or Soldiers may choose to go to other military schools such as language training, additional skill identifier (ASI) and special qualification identifier (SQI) schools.

All of these options, Ray said, may be dependent upon whether there are slots available in schools or at particular duty stations. Those Soldiers reenlisting must also be within two years out from their expiration of time in service (ETS) when reenlisting.

"It can be dependent on the needs of the Army and slots available but it's worth it to check these things out for yourself," said Ray, explaining that Soldiers need to do their homework before making general assumptions about reenlisting.

For Soldiers in the mid-career term, they are eligible for four of the options except for the training option for MOS schools.

Under certain circumstances, however, said Ray, mid-career Soldiers may be eligible for the training option.

"In some cases if they are in an over-strengthened MOS or a balanced MOS, they may be able to exercise the training option if they are wanting to change their current MOS," said Ray.

For 1st Cavalry Division Soldiers who are in the initial and mid-career term categories and reenlist under the current stabilization option there are two special incentives which are available to them, according to Ray. They may choose to take both the Fort Hood college incentive program and the airborne/air assault school incentive option.

"The Fort Hood college option affords them the oppor-

tunity to attend up to 12 semester hours of college during duty hours," said Ray. "This option is signed by the III Corps commander, so they're guaranteed to receive it, and normal tuition assistance rules apply.

"A guaranteed 1st Cav. Div. incentive also allows them to choose training at either the Army's airborne or air assault Schools," Ray added.

Both the college incentive and airborne/air assault school options require a three-year minimum reenlistment.

Soldiers who in the rank of staff sergeants or higher with more than 10 years of active duty service are eligible only for the regular Army reenlistment option. In some cases, but not all, there is a bonus. These Soldiers must reenlist for an indefinite amount of time, Ray said.

Whether Soldiers are going to reenlist or not, Ray said they shouldn't be afraid to come and talk to their career counselors or visit their retention offices just to see what types of options are available to them.

"They should sit down and honestly review the options with us. We can assist them in making a decision that benefits their career and their families," said Ray.

"The best part of our job is being able to help Soldiers and their families," he added. "Soldiers who receive correct and honest information tend to stay in the Army longer. They don't feel they've been short-changed in their career or that they've been lied to."

Finally, Ray said Soldiers must keep in mind that due to the fast-paced, ever-changing Army, retention policies can change almost on a daily basis, making it even more important to speak to the experts.

Volunteers, Wounded Soldiers Honored at Texas Ceremony

By Amanda Kim Stairrett
Killeen Daily Herald

FORT HOOD, Texas - Spc. Dortrie A. Jones can't wait to go dancing again. He went to a club last Sunday in San Antonio and got a taste of what he's been missing.

Jones busted a few moves Jan. 30 in the Fort Hood Catering and Conference Center to show just how good he is — and he is good.

He's just waiting for doctors at Brooke Army Medical Center to remove the hard cast from his left foot and fit his right leg with a prosthetic so he can ditch the wheelchair he gets around in now.

The Memphis, Tenn., native was one of 12 soldiers who were awarded Purple Hearts during a ceremony Tuesday. The medal is given to those who are wounded or killed. The ceremony comes a day after the opening of a multi-million dollar rehabilitation center at Brooke that will primarily treat those soldiers like Jones who have lost a limb.

Jones, an infantryman with the 1st Cavalry Division's 2nd Battalion, 5th Cavalry Regiment, 1st Brigade Combat Team, was injured by a roadside bomb Dec. 10. Since then he has been at Brooke getting treatment for his wounds. He lost most of his right leg and received multiple fractures in his left ankle.

He has been getting a "whole lot of support" from family and community members, he said, who have brought him things like blankets, movies and a laptop. In their visits to wounded soldiers at Brooke, 1st Cavalry officials have found that the troops are overwhelmed by support from the community, said Col. Larry Phelps, 1st Cavalry rear commander. Ceremonies like the one Tuesday help these soldiers get back into society and move forward with their recovery, he said.

One of those trying to help was a retired lieutenant general and local Association of the U.S. Army chapter president. Don Jones gave each of the soldiers a ball cap and T-shirt with

the 1st Cavalry and Purple Heart emblems. The chapter decided on the gifts because Jones was told that the soldiers in physical therapy still have pride in their units and wanted a way to show that off while staying at Brooke.

Chapter members also find other ways to help out by visiting wounded soldiers in San Antonio every other week, Jones said.

It is that kind of community support that the 1st Cavalry and Multinational Division-Baghdad commander applauded during a taped message shown at Thursday's ceremony. It's that sense of hospitality that makes Fort Hood such a great place to live and work, said Maj. Gen. Joseph F. Fil Jr.

Several other Fort Hood's VIPs were present — thought not by tape — Thursday to show their gratitude and respect for the wounded soldiers. Wendy Fil, wife of the 1st Cavalry commander, told the Purple Heart recipients she was "grateful and humbled" by their sacrifices during her remarks.

"You just make me so proud," she said.

Her sentiments were echoed shortly after by her husband during his taped message.

Wendy Fil was also on hand to show appreciation to the numerous 1st Cavalry volunteers who have taken care of the families and each other since the division deployed to Iraq.

"You are the glue that keeps our Army families together," she said of the honorees.

The event's guest speaker, Brig. Gen. William Grimsley, the 4th Infantry Division's deputy commander for support, said the wounded soldiers sitting before him set examples with their service and sacrifice.

They are soldiers and those soldiers — America's sons and daughters are the country's greatest treasure, Grimsley said.

"People in this world are free because of men like those we just honored," Grimsley said.

Contact Amanda Kim Stairrett at astair@kdhnews.com

(Photo by Steve Traynor, Killeen Daily Herald)

Spc. Dortrie A. Jones, an infantryman with 2nd Battalion, 5th Cavalry Regiment, 1st Brigade Combat Team, 1st Cavalry Division, gets a pat on the back from the division's rear detachment commander, Col. Larry Phelps following a Purple Heart/Volunteer Recognition Ceremony Jan. 30 at Fort Hood.

Inaugural Race: Nothing Like the Open Seas

By Pfc. William Hatton
7th Mobile Public Affairs Detachment

CAMP LIBERTY, Iraq – On an exceptionally windy day in Iraq, a small lake on the camp looked like a vicious sea as three men prepared boats for a voyage. Each man had one goal in mind, winning a race with high stakes and reputations on the line.

As the boats were lowered into the water everyone began to wonder who would pilot their vessel across the wind-swept waves and surface as the victor. Everything was on the line and tension was rising as the question of who would win grew. As the boats glided past the launch point, not even 10 feet from the starting line, all three boats capsized, bringing the race to an abrupt halt.

OK, maybe the boats are no bigger than a rucksack, but the emotions were still high for the ‘captains’ of these vessels. For Spc. Charles Marshall and friends, building and racing small boats brings joy and excitement to not so excit-

ing place.

Marshall, an arms room orderly with Headquarters and Headquarters Company, Division Special Troops Battalion, 1st Cavalry Division, said he spent countless days building and perfecting his boat for the race among his friends.

The idea to build boats originally came from HHC’s executive officer, said Marshall, a native of Wheeling, W.V. The officer had built boats back at home when he was a young.

After the company exec built his own boat for fun, he convinced another Soldier to build one as well. Marshall ended up helping that Soldier to build his boat, and was inspired to build his own ship.

“After helping my friend build one, I felt that I should make one, too,” said Marshall.

Now that the desire to build a boat was there, the fun part was about to begin. Designing, building and testing were what Marshall was about to encounter.

“Trying to decide how I wanted to build it and what

materials I wanted to use was one of the hardest parts,” Marshall said.

Everything about designing the boat was important, Marshall said. Choosing which sails to hoist, what to use for floatation and what counterweights were needed were all the thoughts that went into the process, he added.

“I used everything from water bottles, cut up t-shirts, wood, screws, 550 cord, a magnet from a power converter and a door hinge,” Marshall said.

After spending a long and enduring time building the ship, testing it was just as important, Marshall said.

“I took the boat out for six or seven actual tests to make sure it was going to work,” Marshall said.

Everything from making sure of the boat’s buoyancy to trying different weights went into the testing, Marshall said.

After trial and error, it became evident that the boat leaned too much to the left, Marshall said. In efforts to solve the problem, Marshall used a door hinge to help counterbalance, allowing the boat to glide smoothly across the water.

With the boat ready for the open seas, it was time to put it to the ultimate test. Racing.

After Marshall finished his boat, talks began about when and where the race would be held, Marshall said. After a number of postponements a date was finally picked, and no matter what, Marshall said, the racers were going to race that day.

Leading up to the race, there was a lot of hype and trash talk circulated between the racers. Everyone was excited to see what the outcome would be, Marshall added.

The day of the race would be a wild one, as winds blew at gale force speeds. Ignoring the weather conditions, the racers agreed to continue the race, Marshall said.

“I was actually pretty excited going into the race,” Marshall said. “My big thoughts were, ‘What kind of competition am I really up against?’”

As the racers placed their boats into the water at the starting point, hopes were high, Marshall said.

What came next would be something unexpected, something unthinkable.

After letting go, the ships started to speed away, Marshall said, but one by one, they all fell over.

Although the race was a bust, Marshall said the members of the newly-formed Iraqi Boating Club had big laughs and lessons learned, Marshall said.

“We plan on rebuilding and doing this more often,” he said.

(Photos by Pfc. William Hatton, 7th Mobile Public Affairs Detachment)

Spc. Charles Marshall, a native of Wheeling, W.V., and an arms room orderly with Headquarters and Headquarters Company, Division Special Troops Battalion, 1st Cavalry Division, rescues his handmade boat after it capsized during a race by members of the “Iraqi Boating Club.” Marshall and friends built boats out of random material around camp

Death Defying Character Defies Gravity Too

I didn’t know that you could jump a 20-foot barb wire fence with no assistance from a ramp. Did you?

You can even do it while striking a pose and shooting at the bad guys.

Apparently, dirt bikes have invisible wings that can strategically take you over fences and burning buildings without even a hint of a dirt pile, springs or wires. Or maybe... just maybe... Vin Diesel is just that good.

Nah... I don’t buy it.

Although, I do think Diesel is incredibly good looking in the bad boy - I could never take him home to my parents - kind of way, he is my generation’s Arnold Schwarzenegger.

He is buff and cuddly at the same time, but I wouldn’t ask him to recite Shakespeare or be an emotional actor.

He is, however, the perfect action figure but Columbia Picture’s *xXx* did him an injustice by the incorporation of completely irra-

Random Reviews

Sgt. Nicole Kojetin

tional tricks.

When you watch explosion-filled, action movies you expect to go “Wow” not “What?!”

Let me explain. Diesel is in his typical role as Xander Cage, a known extreme sports outlaw that is buff with lots of pretty tattoos, and loves his adrenaline.

He also has an agent who posts his videos of stunts on an underground website and all the ladies he wants. We do like those bad boys.

In the opening scene, he steals a pretty

red corvette and proceeds to drive it off a bridge to teach “the man” a moral lesson.

This one I can believe: Drive car up ramp, over railing and then jump out of the open convertible and pull parachute cord. Simple. Car goes “KABOOM!” and Xander floats down in one piece. It was cool and completely feasible.

This was the best part of the movie, and from here it goes downhill.

The government, or rather agent Gibbons, played by Samuel L. Jackson, decides that the only way to get the criminals is by using criminals. Oooo... Clever.

But before he can officially be recruited they knock him out and make him go through various tests, like stop something crazy from happening in a diner and defy death at a cocaine plant.

He passed with flying colors and gets sent to be embedded with Russian bad guys in the Czech Republic. This is where they team him up with, Yelena, played by Asia

Argenteno, an equally not-so-talented actress, but not as nice to look at (for me anyways.) With a sloppy love plot, together they try to outwit the criminals.

More incredibly unrealistic stuff happens throughout the movie, but the one that will always bug me the most is the fence. It was even in slow motion. The gravity that is keeping my rear in this chair disputes it.

If my Diesel wasn’t in this movie I wouldn’t watch this again. Actually, I think I have had my fill until I can forget about the fence issue. Maybe I will watch *Fast & Furious* or *Pitch Black* instead when I need a Vin-fix.

If you can shut off your brain for a couple of hours, please feel free. There are some decent explosions and lots of shooting, but I think our guys on the street get enough of that already in real life.

So I recommend a pass, for both genders this time.

(Two out of Five Stars.)

Soldier Enjoys Super Bowl XLI from Combat Zone

By Pfc. William Hatton
7th Mobile Public Affairs Detachment

CAMP LIBERTY, Iraq – In the dead hours of night, excitement and energy were flowing throughout a small chow hall here. Soldiers gathered in the room, anticipating one of the greatest games played all year. This game is a competition of brute force and sharp minds, known as the Super Bowl. As troops here watched and cheered until dawn, the Super Bowl would become a vivid memory, as the Indianapolis Colts took the Vince Lombardi Trophy as winners of Super Bowl XLI, 29-17.

For Staff Sgt. Kristopher Villarreal, a big Bears fan, from Company A, Division Special Troops Battalion, 1st Cavalry Division, watching this game was a necessity, something he looked forward to all season. Although Chicago lost, watching the game still meant a lot to this Bears fan.

The Super Bowl wasn't exactly the easiest to watch, said Villarreal, a native of Corpus Christi, Texas.

"My Soldiers and I all decided that we really wanted to watch the game, which meant we'd have to wake up real early," he said. The Super Bowl started at 2:30 a.m. in Baghdad.

After going to bed early, Villarreal and

(Photo by Pfc. William Hatton, 7th Mobile Public Affairs Detachment)

Soldiers from the 1st Cavalry Division got a chance to take a small break from fighting and watch this year's Super Bowl at the division dining facility in the early morning hours Feb. 5 in Baghdad.

his comrades were ready for what would be an enjoyable game.

"I've been following the Bears all season," Villarreal said. "Most games were either played really early or repeated at a later time, but I tried to watch as many as I could."

Optimism was high for Villarreal lead-

ing up to the game, especially after making the decision to wake up and get somewhere to watch the game.

Throughout the year, the Bears have relied on a solid defense and great running game to get to the championship, Villarreal said.

"I like the Bears because of their

defense," he said, prior to kick-off.

One of the reasons the Super Bowl was going to be great this year, Villarreal said, was because the match-up between the Colts and Chicago was a good one, a strong offense against a dominating defense.

"I seriously thought the Bears were going to stomp the Colts going into the ground," Villarreal said.

With so much excitement and confidence that the Bears were going to win, what happened during the game surprised him.

"It was great when Chicago ran the opening kickoff in for a touchdown," Villarreal said. "My friends and I called the touchdown after Chicago caught the ball."

The first half, fast-paced and filled with turnovers in the Miami rain, kept the Chicago fan on the edge of his seat. One of Villarreal's biggest disappointments with the game was the decisions that Chicago made, he said.

"They could have made better choices," he added.

Although it would have been nice to see the game at home, with family and friends, Villarreal said it was still a good time enjoying the game with his fellow Soldiers 8,000 miles away.

Even better, he said, would have been a Bears win.

Think the NBA's All-Stars are good?

Young kids these days; they'll believe anything. Boise State still stinks and most of today's National Basketball Association "All-Stars" aren't far behind them. There are a couple of guys on the rosters that will go down as all-time greats, but that's it. Let me take you back to the days when some of the greatest players in the history of the league ruled the courts.

NBA All-Star weekend is approaching, and before you get caught up in the alley-oops and freestyle play of any player, stop to think about the most important stat in all of sports.

How many rings does that guy have?

The rosters for the 2007 NBA All-Star game do have some first-ballot hall of famers. Kobe Bryant, Tim Duncan and Shaquille O'Neil, are obviously shoe-ins. Bryant is the best all-around player in the universe right now, and he has three rings with the Los Angeles Lakers. Duncan is a two-time NBA champion and his San Antonio Spurs are loaded with talent and veteran players.

Shaq won his fourth championship last year with the Miami Heat. He is one of my all-time favorites, but he is on his last leg and hobbling into retirement.

Lebron James, Dwayne Wade and Dirk Nowitzki are solid players. Between the three of them there is only one ring, though. If they retired today, they would be in the hall of very good, not the Hall of Fame. None of these players are at the level, yet, where they can lead their team to a championship. Wade gets a pass for last year because he had Shaq. Let's wait to see what he can do for the rest of his career with basically no Shaq.

I understand these guys are the best the NBA has to offer these days. But the talent pool in the league is diluted. Expansion has killed the league and teams these days have, at best, one superstar and then a bunch of guys that made it to the league on size and "potential."

Trigger Pull

Pfc. Benjamin Gable

Players like Popeye Jones, Rasho Nesterovic, Smush Parker and Othella Harrington should be looking for work elsewhere.

Hey guys, I hear they're hiring in Iraq.

That brings me to the glory days of yesteryear when Ervin "Magic" Johnson, Larry Bird, Hakeem "The Dream" Olajuwon

and, of course, the greatest player of all time, Michael "Air" Jordan were setting the standard for NBA greats.

All star games in the late '80's and early '90's were stacked with hall of famers.

Just check the rosters and see for yourself. From top to bottom there was great player after great player.

I have many debates with friends about who would win in a one game championship between the "next generation" and "last generation" players. Here's how it would go.

My team would consist of "Magic" Johnson, Michael Jordan, Larry Bird, Hakeem Olajuwon and David Robinson. Their team has Dwayne Wade, Kobe Bryant, Lebron James, Dirk Nowitzki and Shaq.

To me, this is not even fair. I have a combined 15 rings versus their eight total rings. I always hear the guys today are bigger, faster and stronger.

Funny, no one ever says better, though.

I admit I am not a fan of the NBA these days. I think the league has gotten too big and the contracts players are receiving these days are ludicrous. They have let too many players in straight from high school and many of them never developed. There are no more specialists in the league now.

Give me the days of the "Bad Boy" Detroit Pistons and the "Showtime" Los Angeles Lakers with players all the way down the bench who knew their role on the team and left it all on the court for the chance at a ring.

(Photo by Pfc. Ben Fox, 3rd BCT, 1st Cav. Div. Public Affairs)

Sumo Match-up

Kevin Green, a former National Football League player, squares off against Command Sgt. Maj. Donald Felt, the 3rd Brigade Combat Team, 1st Cavalry Division command sergeant major, during a halftime sumo wrestling challenge for Super Bowl Sunday at Forward Operating Base Warhorse in Baqubah, Iraq, Feb. 5.

A Team International Zone player tries to make his way through a group of Team Falcon players during the Baghdad Bowl at Forward Operating Base Prosperity Feb. 3. Team IZ won the inaugural Baghdad Bowl, sponsored by CBS Sports and aired during the Super Bowl pre-game show, 35-25.

(Photos by Sgt. Robert Yde, 2nd BCT, 1st Cav. Div. Public Affairs)

Team Falcon captain, Capt. Tevick Skinner is presented a game ball from the Baghdad Bowl by CBS Sports National Football League analyst Randy Cross Feb. 3

Soldiers, CBS Sports Kick Off Baghdad Bowl

By Sgt. Robert Yde
2nd BCT, 1st Cav. Div. Public Affairs

FORWARD OPERATING BASE PROSPERTIY, Iraq – With the Super Bowl still a day a way, by Saturday afternoon the biggest game in Baghdad had been decided.

Dubbed the “Baghdad Bowl,” two 15-man teams made up of Soldiers assigned to the 2nd “Black Jack” Brigade Combat Team, 1st Cavalry Division donned Indianapolis Colts and Chicago Bears jerseys and squared off in a flag-football game sponsored by CBS Sports Feb. 3.

On hand to referee the game, which was played on “Black Jack Field” here, was CBS football analyst and three-time Super Bowl winner Randy Cross.

According to Cross, the idea of hosting a pre-Super Bowl game in Baghdad came to him after a six-day visit he made to Afghanistan last year.

“When I came back, I suggested (it) to the CBS people because I knew we had the Super Bowl, we should do something in Baghdad,” Cross explained. “I volunteered to come over here then and they approved it about a month-and-a half, two months ago.”

CBS provided the game jerseys with a team of Soldiers based in the International Zone representing the Colts and a team of Soldiers based at FOB Falcon, located in southern Baghdad, representing the Bears.

Footage from the game was aired during CBS’ Super

Bowl pre-game program.

Before beginning the game all the players gathered at mid-field where Cross performed the traditional coin toss with a coin specially minted in commemoration of the San Francisco 49ers Super Bowl XVI victory 25 years ago over the Cincinnati Bengals.

“I’m a fan, I’ve got to be honest,” Cross, who won his three Super Bowl rings with the 49ers, joked before the toss.

After winning the coin toss, Team Falcon opted to begin the game on offense and drove down the field for the first score. However, their touchdown was quickly negated by Team IZ, who scored on their first play from scrimmage.

On their second play Team IZ pulled ahead and never looked back after a long touchdown pass put them up 14-7.

“I’m having a good time,” Team IZ’s, Capt. Craig Gary said at halftime. “This is an awesome opportunity for Soldiers.”

For all the Soldiers involved, both the players and spectators, the game offered a much welcomed break from their daily combat missions.

“I think it’s a really great thing,” said Staff Sgt. Michael Rathbun, who is assigned to 1st Battalion, 18th Infantry Regiment and played for Team Falcon. “Many of us are living out on combat outposts, so it’s the first time we’ve been on a FOB for a while.”

During the game, t-shirts and hats provided by CBS

were passed out to the crowd by Team Falcon cheerleaders, Spc. Erin Braun and Spc. Shaunette Buntain, both medics with the 15th Brigade Support Battalion.

“We are the Falcon pride,” Buntain said. “We got together and we figured this would boost the morale a little bit.”

Not even the support of their cheerleaders, however, could help Team Falcon overcome Team IZ, who won handily, 32-25.

After the game, the players once again gathered at mid-field, where Cross presented both team captains with a game ball. Another ball autographed by CBS’ entire NFL Today crew, to include NFL greats Dan Marino, Boomer Esiason and Shannon Sharpe, was accepted by the Black Jack Brigade commander, Col. Bryan Roberts on behalf of the entire brigade.

“At the end of the day, we’ll all leave here victorious because we’re all members of the Black Jack team,” Roberts told his Soldiers. “And we’ve got a heck of a lot of people out there depending on us to wake up tomorrow morning and get back out there into the fight.”

According to Cross, the event was all about doing something for the Soldiers who are out every day in the fight.

“It’s not about us or CBS,” Cross said, “It’s about you guys and getting a chance to come out here and do this for you. We appreciate everything you guys do.”

