

**Language Barrier
Can't Stop Training**

Page 29

**Active Local
Government Keeps
Qadisiyah Thriving**

Page 16

**Stallion Engineers
Lend Hand to Iraqi
Army in Al Awad**

Page 8

Crossed Sabers

Volume I, Issue 18

Telling the MND-Baghdad Story

Monday, Aug. 6, 2007

Great Falls, Va., native 2nd Lt. Andrew Walko, a platoon leader with Company C, 2nd Battalion, 325th Airborne Infantry Regiment, 2nd Brigade Combat Team, 82nd Airborne Division, provides security as paratroopers question residents of Ur, a neighborhood in Baghdad's Adhamiyah District, July 21. The paratroopers went door-to-door to gather information from residents who are being terrorized by criminal militia. (Photo by Spc. L.B. Edgar, 7th Mobile Public Affairs Detachment)

Chairman of the Joint Chiefs Visits Troops

By Spc. Shea Butler
7th Mobile Public Affairs Detachment

CAMP LIBERTY, Iraq - Chairman of the Joint Chiefs of Staff, General Peter Pace, visited Multi-National Division - Baghdad service members here July, 17.

To kick off the meeting, in true Cavalry tradition, Pace was presented with the 1st Cavalry Division's branding iron by First Team leaders as a thank you for visiting and for his service.

"I can think of a couple people I could use this on," Pace said jokingly referring to the branding iron. As the laughter died down in the division's conference room, Pace moved on to discuss business.

"The most important thing I want to do is to say, 'Thank you,' to you," Pace said. "What you are doing here is making a difference. You know that. You see it. I get reports about it

and I get back here (Iraq) about every three months. I can tell a difference every time I come back."

Spc. Doug Morgan, with Headquarters and Headquarters Company, Division Special Troops Battalion, 1st Cavalry Division, attended the meeting with Pace and agrees that things are getting better.

"There have been many changes since my first tour in 2003. I have to say the biggest changes have been in the safety department," Morgan said. "When we rolled into Baghdad in 2003 there were no armored vehicles. Now all humvees have to have armor to leave the FOB (forward operating base). That's quite a change and a lot safer for all of us."

Pace turned the floor over to the troops allowing them to ask questions. He didn't want to talk at the troops he wanted

**3-61
Cavalry
Soldiers
Receive
Medals for
Valor**

(See story pg. 30)

See **Visit** Page 3

On the Downhill Side of the Deployment, Complacency Kills

We're officially more than halfway home. An extension announcement shifted our homecomings to the right, a bit, yet we are in the final stages of our environmental leave program and firmly settled into the downhill slide.

We all need to make sure that the downhill slide doesn't turn into a slippery slope of complacency and indiscipline.

It's human nature to look ahead, to day-dream even, of the day we can hold our loved ones close, crack open an ice-cold tasty beverage and return to a "normal" existence again. But I urge all of you, leaders and Soldiers, alike, to remain mission focused over the coming months.

We've seen progress on the streets of Baghdad with more troops living in close proximity not only with the Iraqi people, but also our counterparts in the Iraqi Security Forces. More than half of the Iraqi capital is in either the "control" or "retain" phase of Operation Fardh Al-Qanoon, commonly referred to as the Baghdad Security Plan.

The Soldiers living and working within Iraqi communities at Coalition outposts and joint security stations are forging relationships with the local populace and with the Iraqi Security Forces they live and work with every day.

The end-state goal is to turn over the security mission in each Baghdad neighborhood to the Iraqi Security Forces. To do that, we must remain vigilant and we must provide the Iraqis with a daily reminder of what "right" looks like.

Just as I expect every member of the

Pegasus 9 Sends

Command Sgt. Maj. Philip Johndrow

Multi-National Division - Baghdad to be an example to our Iraqi counterparts, I expect noncommissioned officers to serve as the living, breathing example for their troops. Discipline - doing the right thing even when no one is watching - is a cornerstone to our success.

Devotion to duty, to our unit and to each other is another one.

If I had to characterize our deployment to Baghdad, we've had three very distinct periods.

When the 1st Cavalry Division assumed responsibility here in the Iraqi capital from the 4th Infantry Division in mid-November it began a 90-day period of transition.

Everything was new and the days flew by quickly.

The pace didn't slacken any by mid-February, however, as Operation Fardh Al-Qanoon kicked off and we welcomed new brigade combat teams into our formation and began the Baghdad Security Plan in earnest. The days were long, yet they continued to flow by fast.

By mid-summer we'd all settled into our own pace, the ebb and flow of operations, and most of us had been home for a break and returned to Baghdad with a serious sense of déjà vu - "We're back." Extensions were announced, first by the Department of Defense in April and with more detail by our own command in July.

The days remain long ...yet they began to drag. It's days like these - these dog days of summer - when the piercing heat, the choking dust and the unsanitary smells of the Iraqi capital assault our senses that we all need to take extra time on pre-combat checks and pre-combat inspections.

We hear our Soldiers say, "Every day is

'Ground Hog Day.'" We may be guilty of thinking, or saying it ourselves. We eat, we sleep, we patrol and tomorrow we do it again. That's where complacency sets in - the 'Ground Hog Day' mentality.

We need to take a closer look at each other, to make sure that our minds are focused on the mission at hand and that our hearts are in the fight, not drifting home day by day.

Complacency kills. We know this. Even as we're on the downhill side of this deployment, we all need to take a look at ourselves and one another and ensure that we're staying sharp. Our professionalism and our pride as Soldiers demands nothing less. And leaders, that example begins with you.

Keep up the great work we're doing. Your commanders and your nation are proud of you. Now is not the time to let up. It's a long flight home from this part of the world. Stay sharp until you're wheels up headed home.

Let's Roll! First Team!

Commanding General:

Maj. Gen. Joseph F. Fil, Jr.

Public Affairs Officer:

Lt. Col. Scott Bleichwehl

Command Information Supervisor:

Master Sgt. Dave Larsen

NCOIC, Print Production:

Sgt. 1st Class Bryan Beach

Editor:

Spc. Shea Butler

Contributing Writers:

Sgt 1st Class Kap Kim, Sgt. 1st

Class Robert Timmons, Sgt. 1st

Class Nicholas Conner, Sgt. 1st

Class Rick Emert, Staff Sgt. Jon

Cupp, Sgt. Mike Pryor, Sgt.

Robert Yde, Spc. Alexis Harrison,

Spc. Nathan Hoskins, Spc. L.B.

Edgar, Spc. Ryan Stroud, Spc.

Karly Cooper, Spc. Jeffrey

Ledesma, Spc. Courtney Marulli,

Spc. William Hatton, Pfc.

Benjamin Gable, Pfc. Ben Fox,

Pfc. Nathaniel Smith

Contact the *Crossed Sabers* at

VOIP 242-4093, DSN 318-847-

2855 or e-mail

david.j.larsen@mnd-b.army.mil.

The *Crossed Sabers* is an authorized

publication for members of the U.S.

Army. Contents of the *Crossed Sabers*

are not necessarily official views of, or

endorsed by, the U.S. Government,

Department of Defense, Department of

the Army or the 1st Cavalry Division. All

editorial content of the *Crossed Sabers*

is prepared, edited, provided and approved

by 1st Cavalry Division Public Affairs

Office.

(U.S. Army photo by Spc. L.B. Edgar, 7th Mobile Public Affairs Detachment)

Sgt. Maj. of the Army Meets with Troops in Adhamiyah

Spc. James Nisewonger (left), a paratrooper with Company C, 2nd Battalion, 325th Airborne Infantry Division, 2nd Brigade Combat Team, 82nd Airborne Division, speaks with Sergeant Major of the Army Kenneth O. Preston inside Coalition Outpost Callahan in the Shaab neighborhood of Baghdad's Adhamiyah District July 16.

Baghdad News Briefs

Mortar Tube, Cache Seized in South Baghdad

4th IBCT, 1st Inf. Div. Public Affairs

BAGHDAD - Multi-National Division - Baghdad troops seized a large cache consisting of mortar tubes, munitions and significant amounts of homemade explosives in the southern portion of the Iraqi capital July 23.

Troops from Company A, 2nd Battalion, 23rd Infantry Regiment, attached to the 4th Infantry Brigade Combat Team, 1st Infantry Division, discovered an 82mm mortar tube, along with 260 82mm mortar rounds, 11 120mm mortar rounds, 120 blocks of homemade explosives amounting to more than 31 lbs., and numerous components for explosively-formed penetrators and other improvised explosive devices in the eastern portion of the Rashid District, near the Tigris River.

"The discovery of today's weapons cache will reduce sectarian indirect fire attacks on both sides of the Tigris River in southeast Baghdad," said Maj. Robert Picht, the 4th IBCT's fire support coordinator and a native of Bergenfield, N.J. "It also sends a strong signal to the insurgents that we will remain vigilant in our pursuits to identify and cut off their supply lines."

An explosive ordnance disposal team destroyed the cache in place after troops cordoned off the area.

(U.S. Army Photo)

Hundreds of mortar rounds were uncovered by troops from Company A, 2nd Battalion, 23rd Infantry Regiment July 23 in Baghdad's Rashid District. An explosive ordnance disposal team destroyed the munitions in place.

Corrections

In the July 23rd issue of Crossed Sabers the information regarding two Fallen Heroes was incorrectly listed. The corrected information is as follows: Sgt. William Brown, and Sgt. Michael Moody 2-69 AR, 3rd BCT, 3rd Inf. Div.

(U.S. Army Photo by Spc. Jeffrey Ledesma, 1st Cav. Div. Public Affairs)

Chairman of the Joint Chiefs of Staff, General Peter Pace, visited Multi-National Division Baghdad service members at Camp Liberty in western Baghdad July 17. Pace focused his visit on thanking troops for their service and answered the troops' questions and concerns as well.

Gen. Pace Thanks Soldiers Face-to-Face in Baghdad

Visit

From Page 1

to talk with them, he said.

"I want to answer your questions about anything you want to ask about," Pace explained. As the floor opened up for questions, troops were a little hesitant about asking the first one. It took some encouragement to get the questions flowing.

"Alright, first one to ask a question gets a football," Pace encouraged.

With the temptation of a football from the highest ranking military member questions started getting asked and the ice was broken. Predictably, many Soldiers asked questions concerning extensions and future dwell time.

The leadership (in Washington D.C.) is committed to working toward shorter deployments and longer dwell time, Pace told the assembled service members. The eventual goal, he said, is to have 12 months deployed and 24 months of dwell time.

Another Soldier asked the general what service members could do to bridge apathy and hit home with the American people.

"First of all, I don't agree with the word apathy. Apathy means that they (American people) don't care," Pace responded. "The American people care deeply. I think they are just confused between what

they hear from us (service members) and what they see on TV."

Pace encouraged all service members, especially lower enlisted, to tell their individual story when they returned home.

"Tell what you saw, felt and did. That's how the real story gets told is by those who live," Pace said.

As the questions wound down Pace shook everyone's hand and passed out coins to those in attendance.

"I want to make sure I give everybody one of my coins," Pace said. "These things (the coins) go for about 5,000 bucks on e-Bay, but by the time I give one to each of you today, the price will go down a little bit.

"It may be disappointing when you log on tonight to find out it's more like a buck and a half instead of 5,000," Pace joked. "The point is, I really would like to take a moment to shake your hand, look you in the eyes and say 'Thank you.'"

Service members stayed after the meeting to receive a coin and a personal 'thank you' from Pace.

"It is refreshing to have a leader in such a prestigious position recognize the hard work that goes on a day-to-day basis," Morgan said of receiving a coin from Pace. "It seemed to really give a boost to the Soldiers' morale. He came across genuine and sincere and that impressed me most about his visit."

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

Staff Sgt. Galo Naranjo, a section sergeant with Troop A, 3rd Squadron, 7th Cavalry Regiment, 2nd Brigade Combat Team, 3rd Infantry Division, leads Iraqi Army troops from the Strike Force Company, 3rd Battalion, 1st Brigade, 11th Iraqi Army Division, during a search for explosive-making materials and unauthorized weapons in Qahiriya, a neighborhood in Baghdad's Adhamiyah District, July 12.

Fardh Al-Qanoon Update:

MND-B General Sees Change, Progress

By Master Sgt. Dave Larsen
1st Cav. Div. Public Affairs

BAGHDAD - Five months into Operation Fardh Al-Qanoon a senior leader with the Multi-National Division - Baghdad said Iraqi Security Forces have shown continued improvements since the operation began in mid-February.

"The biggest change since we arrived in Baghdad has been the establishment of the Baghdad Operations Command March 1st," said Brig. Gen. John F. Campbell, the deputy commanding general for maneuver for MND-B and the 1st Cavalry Division.

"That command, under Lt. Gen. Abud, and the subordinate Karkh and Rusafa area commands, has given the Iraqis increased command and control of their own forces. It has enabled them establish a planning process and will help them take the lead in the command and control of division-level operations," he said.

Campbell called this period of the operation a critical time, as American forces are now in place throughout the country, working side-by-side with their Iraqi counterparts. While a lot of attention has been given to "surge" of American forces, Campbell said nine additional Iraqi Army battalions were also brought into Baghdad as part

of Operation Fardh Al-Qanoon.

Campbell noted that nearly 400 separate company-level or higher operations have been conducted with Iraqi Security Forces since the FAQ began in mid-February, with more than 740 weapons caches uncovered through those operations.

The biggest change for U.S. troops since the surge began, Campbell said, is a shift from operating from big base camps to the smaller joint security stations and coalition outposts dotting neighborhoods throughout the Iraqi capital.

The violence against the civilian population of the Iraqi capital has steadily declined since the 1st Cavalry Division arrived to assume control of the MND-B area of operation in mid-November last year.

Since the beginning of the year the numbers of kidnappings and murders in Baghdad have declined nearly 50 percent. Overall, attacks against the civilian population have declined by nearly 30 percent in the same period.

Campbell said the decline in the violence against civilians is due to the surge of forces, allowing MND-B to leave behind forces in neighborhoods after insurgents have been cleared out, to better control who can get in and out of the neighborhoods.

"We're maintaining a presence in the neighborhoods

and gaining the trust of the Iraqi residents," Campbell said.

That trust, coupled with Iraqi residents grown tired of extremist violence, Campbell said, has led to tribes in areas of Baghdad to align themselves with Iraqi Security and Coalition Forces.

These security force volunteers, who previously may have supported Al Qaeda or other extremist groups, are being vetted to join the Iraqi Police or other security forces.

Campbell said efforts in the Abu Ghraib, Ameriyah and Tarmiyah areas in northwestern Baghdad have the potential to be a key element for the security of Baghdad, as residents begin to reconcile with their government.

"We are in a very tough fight and making steady progress. While we would like to see faster progress, the enemy gets a vote," Campbell said. "We're seeing positive signs however such as volunteers from the tribes coming forward to become part of the government's security forces in their local areas. In areas like Abu Ghraib and Ameriyah, these volunteers are helping to significantly reduce the violence by partnering with us against Al Qaeda operatives and identifying weapons caches."

Iraqi Army Troops Lead Joint Medical Effort in Hor Al Bosh

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

HOR AL BOSH, Iraq -- Troops from the 3rd Brigade, 9th Iraqi Army Division (Mechanized) led a combined operation in with Soldiers from the 2nd Battalion, 8th Cavalry Regiment to bring medical care to the people living here July 15.

During the event, more than 400 local citizens were treated for mainly minor ailments at a local school. Iraqi Army medics, an Iraqi Army doctor from the 4th Brigade, 9th IA Div. (Mech.), several medics and physician's assistants from both 2nd Bn., 8th Cav. Regt. and Charlie Medical Company, 115th Brigade Support Battalion treated everything from patients with minor burns to colds, ear infections, headaches and cuts.

Occasionally patients arrived with major injuries or ailments such as major heart conditions as well as child who had a severe form of spina bifida, a genetic neurological disorder.

"What we're doing here is basically like a sick call for local nationals and for anything beyond those capabilities there's a system by which we can refer them to hospitals," said Maj. James Rice, physicians assistant for the 2-8 Cavalry, who hails from San Antonio, explaining that there is a program for treatment sponsored by the Iraqi Ministry of Health. "(For major illnesses) they can fill out an information sheet through which they

An Iraqi Army soldier (right) from the 3rd Brigade, 9th Iraqi Army Division (Mechanized) helps direct patients to examination rooms during an Iraqi-led joint healthcare operation in Hor Al Bosh, Iraq July 15.

are enrolled in a consultation program, referring them to a larger hospital in Iraq or outside Iraq in a neighboring country.

"Obviously there's an overall contribu-

tion to our mission by doing things like (the joint medical effort) to help build relations with local nationals and it lets them know that we're not about violence, but rather about helping people," said Rice.

"One of the most important things that we've been doing has been working closely with the IA medics and the IA doctor here, and this is an important step towards handing over this mission to them so they can transition-- and the only way for that to happen is for them to take the lead, and get out here and do these types of things," he said.

After the patients had been seen and picked up their medication they were taken to a room where Iraqi and U.S. Soldiers gave them gifts such as blankets and toys and candy for their children.

"I love helping the people, especially the children, more than anything," said Spc. Samuel Lochabay, a medic with Headquarters Company, 2-8 Cav., who hails from Conroe, Texas.

"Helping kids is great, since I have four of my own. So I really don't mind doing this, because the majority of people we see are children," said Sgt. Mark Avila, medic, HHC, 2-8 Cavalry, and a native of Las Vegas. "It's nice to see how much the people here appreciate what we're doing to help them. An 80-year old Iraqi woman gave me a hug and thanked me. It really lets you see how much our sacrifices really mean."

Working with Iraqi Army medical personnel has also been an experience that the U.S. Soldiers said they have enjoyed.

"They're really a lot of fun to work with, we've built a lot of camaraderie with them, joking with them and they're coming along really well," said Lochabay. "They're a lot better trained than when we first began working with them, and soon they'll

be able to take over for themselves. They're also showing a lot of enthusiasm for their jobs."

"It's been really good getting the experience of doing this with the IA medics," said Avila. "(Having) the Iraqi people actually seeing their own people take the lead in providing health care is another positive step forward for the Iraqi Army."

As Iraqi Army and U.S. Soldiers worked to help heal physical ailments, Capt. Scott Hequemour, commander, Company A, 2-8 Cavalry, said his Soldiers and the IA troops who patrol together in Hor Al Bosh every day have also been working to help heal societal rifts caused by sectarian violence by helping to take terrorists off the streets and building relationships with villagers. Hequemour's troops and their IA counterparts aided medical personnel with the joint medical effort.

"Some of the positives here are that the locals have become a lot more friendly to us and we've been working with the people here to get shops opened back up again," said Hequemour, who hails from Jefferson City, Mo.

"We're also working several projects to improve situations with power and water," he said.

These humanitarian efforts don't just help the Iraqis, the company commander added.

"For our Soldiers, it gives them the opportunity to see the human side of Iraqis--that not all the people here are bad or are insurgents," said Hequemour.

"They're seeing more and more that there are mainly good people here who just need help to get their country back on its feet. The Soldiers understand that what they're accomplishing here really is helping the people," he said.

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

Iraqi Army troops from the 3rd Brigade, 9th Iraqi Army Division (Mechanized) assist an elderly Iraqi man on crutches during a joint healthcare operation with troops from the 2nd Battalion, 8th Cavalry Regiment in Hor Al Bosh July 15.

Ironhorse Brigade Reflects on Retention Success

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

CAMP TAJI, Iraq - There is a Bible verse that reads 'The first shall be last, and the last shall be first.' It is a mantra that career counselors and retention noncommissioned officers in the 1st "Ironhorse" Brigade Combat Team, 1st Cavalry Division might be able to relate to when it comes to how their mission for this fiscal year began.

The Ironhorse Brigade was the last brigade in the 1st Cav. Div. to arrive in theater but the first brigade in the division to meet its mission goals for fiscal year 2007- closing out its retention mission three months early here July 17.

Having had a mission goal of 597 reenlistments for the fiscal year, the brigade has exceeded that goal by 146 with 743 Ironhorse Soldiers raising their right hands to stay Army. In addition, the brigade has given out more than \$7 million in cash bonuses to reenlisting troopers.

Being the first in the division to meet its mission goals for the year marks a great achievement for the brigade which was having to play catch up once it arrived in theater, according to Sgt. 1st Class Humberto Flores, 1st BCT senior career counselor.

"It's a great accomplishment for the brigade and shows that the Soldiers, NCOs, leaders, counselors and reenlistment NCOs are dedicated to staying Army in the combat zone," said Sgt. 1st Class Humberto Flores, 1st BCT senior career counselor and a native of Laredo, Texas. "This is a direct reflection of the great leadership that we have in the brigade and the belief Soldiers have in that leadership. There is a great emphasis on the importance of the retention mission at all levels of the command."

Within the 1st Cav. Div., the Ironhorse Brigade currently boasts having the top battalion for retention, the 1st Battalion, 82nd Field Artillery Regiment and the top company for retention, Battery B, 1st Battalion, 82nd Field Artillery Regiment.

In addition, the brigade's 2nd "Stallion" Battalion, 8th Cavalry Regiment was the first battalion in the 1st Cav. Div. to close out its fiscal year mission, meeting their mission goals in April, about five months early. The Stallions' mission goal was 138 troops and to date they have reenlisted 188, handing out nearly \$2 million in reenlistment bonuses.

For closing out their mission early, Col. Paul E. Funk II, commander, 1st BCT and a native of Roundup, Mont., pre-

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

Col. Paul E. Funk II (right), commander of the 1st "Ironhorse" BCT, 1st Cav. Div., speaks at a ceremony prior to presenting the First Strike Award to the 2nd Battalion, 8th Cavalry Regiment at Camp Taji, Iraq July 17.

sented the Stallion retention team with the "First Strike" Award here July 17 during a ceremony. The award recognizes the unit that accomplishes their fiscal year reenlistment objective first.

"Soldiers stay in good units, and they have received a plethora of options here," said Col. Paul E. Funk II, commander, 1st BCT, and a native of Roundup, Mont., during the ceremony to recognize the Stallion retention team's achievements. "They stay because of good leadership that has the ability to connect to Soldiers."

"It's a testament to the discipline, esprit de corps and tough Soldiering in this unit," added Funk. "Don't stop. Let's continue keeping great Soldiers in the Army."

Retention noncommissioned officers for the Stallion battalion reflected on the achievements of their battalion and the Ironhorse brigade.

"It's good knowing that even though it started rough, that

it ended well for us," said Staff Sgt. Jason Janssen, a 2nd Bn., 8th Cav. Regt. retention NCO who hails from Phoenix, Ariz. "Our success can be attributed to the fact that the Soldiers were given what they wanted. The chain of command was very involved in talking to Soldiers, giving them guidance in their careers and insight into their goals."

"Helping Soldiers get what they wanted as far as things like their next duty assignments is a definite plus," said Staff Sgt. Christopher Elman, also a retention noncommissioned officer for the Stallion battalion and a native of Cameron, Mo. "The most important aspect of this has been helping Soldiers."

The Ironhorse brigade will continue counting new reenlistments as FY 07 contracts until the year officially ends in October, but Flores has a special goal in mind.

"I hope we'll hit 1,000 reenlistments by the end of the fiscal year, but we'll see how that goes," Flores said.

(U.S. Army Photo)

More than a third of the Al Malahma School in Taji, Iraq was destroyed in a July 13 explosion believed to be the work of Al Qaeda operatives in the area.vised explosives July 13.

Insurgents Target School in Taji

By Maj. Randall Baucom
1st BCT, 1st Cav. Div. Public Affairs Officer

CAMP TAJI, Iraq - Multi-National Division - Baghdad Soldiers responded to an attack comprised of numerous improvised explosive devices that severely damaged a school in northern Baghdad July 13.

Soldiers with 2nd Battalion, 8th Cavalry Regiment, 1st Brigade Combat Team, 1st Cavalry Division responded to the attack, shortly after 6 a.m. The explosions were heard and seen coming from the Al Malahma School, located less than a mile west of Camp Taji. When the soldiers arrived at the site, unexploded containers of high-explosives and an initiation device were found around a large portion of the school that was still standing.

The Al Malahma School building was part of a U.S. Army Corps of Engineers initiative to improve the condition of the educational infrastructure in the area. The 1250 square-meter facility consisted of 23 class-

rooms and could accommodate 900 students. The school completed its last quality assurance/quality control inspection last week and would have been opened for the coming school year.

The unit believes Al Qaeda extremists, operating in the area, are responsible for the emplacement of the explosives in an effort to thwart the progress the local government has made to improve the lives of the people of Taji.

"This action by Al Qaeda in Iraq in the Taji area is another example of their denial of opportunity to the children of Iraq, especially the right of education and progress," said Lt. Col. Scott Efflandt, commander 2-8 Cavalry. "They care nothing for human rights and continue in their oppression of the young children of this country."

An explosive ordnance disposal team transported all remaining explosives found at the site back to the camp for proper disposal. There were no reported injuries from the explosion.

Sheiks Meet in Reconciliation Effort on Camp Taji

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

CAMP TAJI, Iraq -- Sunni and Shia tribal sheiks from the Iraqi villages of Aqar Qaf, Bassam, Salamiyat and Fira Shia moved closer to reconciliation July 16 here during a meeting facilitated by the 1st Battalion, 37th Field Artillery Regiment.

The sheiks, who are putting aside their differences to band together to end violence and bloodshed in their villages, met to discuss ways to start neighborhood watch programs made up of volunteers to protect their communities and improve the security situation there.

According to Lt. Col. Kenneth Kamper, commander, 1st Bn., 37th FA Regt., whose Soldiers currently operate in the sheiks' villages, one of the major reasons for the meeting has been that the sheiks are tired of attacks on innocent civilians and coalition forces in their neighborhoods and want to put an end to the presence of Al Qaeda and other insurgent groups operating there.

"This is a monumental meeting," said Kamper. "This is the first time in more than three years that these tribes have sat down to talk-leaders from the west side who are Sunni and those from the east which are Shia."

"This has been a very positive step on their parts, and it's important to have them involved in the government process that will lead to volunteers providing security for their own villages," Kamper added. "It has been the result of about six weeks of work to bring them to the table and for this first meeting we're offering them a neutral ground here on Camp Taji."

Although most of the area of Aqar Qaf falls within the 2nd Battalion, 5th Cavalry Regiment's area of responsibility and Bassam includes a large portion of the 1st Squadron, 7th Cavalry Regiment's area, the sheiks who met this day were specifically ones whose tribes lie within the 1st Bn., 37th FA Regt.'s area of responsibility.

Following on similar efforts in Anbar province and other places, such as Falahat, Iraq, where neighborhood watch programs are showing success in reducing violence with volunteers manning traffic control points and reporting insurgent

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

Sunni and Shia sheiks from the areas of Bassam, Aqar Qaf, Salamiyat and Fira Shia, Iraq discuss the issue of creating volunteer neighborhood watch programs in their villages during a reconciliation meeting, facilitated by the 1st Battalion, 37th Field Artillery Regiment, on Camp Taji, Iraq July 16.

activities to both coalition and Iraqi security forces, the sheiks opened the discussion on how best to implement their own volunteer program.

During the meeting, sheiks determined that each village will be responsible for providing its own volunteers for security within their own respective village. There will also be areas, or fault lines, where combined Sunni and Shia volunteers will work in places that borders for villages overlap and areas such as on bridges and at traffic control points.

In the longterm, some of the volunteers will actually become policemen and will make up the nucleus of a police station after receiving official government training, inducting them into the Iraqi security forces, according to Kamper.

The reconciliation of the sheiks will open the doors for villages working with the Iraqi government and coalition forces to pursue future projects to improve the quality of life

for villagers.

"There has to be a stable security environment or we won't be able to make any great progress with service projects," said Kamper. "(Reconciliation) will build a foundation for working service projects and issues. When the Sunnis and Shia can come together and agree on security and it improves, eventually we will be able to fix water and work other projects and begin making dents in the services gap."

Kamper said that the meeting was very positive and that he believes the sheiks will make progress in their process of reconciliation.

"Overall, I feel really good about seeing that the two sides are clearly engaged in a dialogue and are committed to working together," said Kamper. "The key thing is that each of the leaders have pledged themselves to support the Iraqi government and to resist Al Qaeda and militias."

Spc. Christopher Charles (right) of Troop D, Forward Support Troop, 1st Squadron, 7th Cavalry Regiment and a native of Calhoun, Ga., serves traditional Iraqi tea, known as "chai," to sheiks from various Iraqi villages during a reconciliation meeting on Camp Taji, Iraq July 16.

Stallion Engineers Lend Hand to Iraqi Army in Al Awad

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

AL AWAD, Iraq - Engineers from Company E "Sappers," 2nd "Stallion" Battalion, 8th Cavalry Regiment are continuing a partnership here with their Iraqi Army counterparts from the 3rd Brigade, 9th Iraqi Army (IA) Division (Mechanized) to rob insurgents of the ability to wage attacks against civilians, Iraqi security forces (ISF) and coalition forces.

The partnership here was evident July 18 as they worked in a joint effort to reshape terrain by clearing reeds and knocking down structures from which insurgents could hide and launch their attacks.

Using Iraqi Army backhoes, Iraqi troops pulled reeds out of drainage canals and also used the equipment to take down man-made structures in a field as the Sappers pulled security and observed the work in the event their Iraqi comrades needed help.

Both the IA engineers from 3rd Bde., 9th IA Div. (Mech.) and Sappers worked in support of the local civilian populace as well as Stallion troops who now operate from nearby patrol bases that have been recently established to keep the area secure.

Sapper Co. commander, Capt. John Burrescia, a Dickinson, Texas native, said he sees the significant role the IA engineers and his Soldiers play in assisting combat operations currently taking place in the village.

"We're brand new to this area and its

all about dominance and the ability to respond quicker," said Burrescia.

"We didn't have a presence here before and now we have hard tank assets and other capabilities and we're very focused on enemy activity. (For our role) we're opening fields of fire and making a lot of engineering improvements that help with force protection," he said.

"We also know that buried IEDs are a very real threat and we're working to shut-down that threat," he added. "We're very effectively minimizing the enemy's ability to affect what we're doing here."

According to 1st Lt. Daaron Spears, a platoon leader for Sapper Company, the work Sapper Co. is doing with their Iraqi Army counterparts will be very helpful in leading to their transition and he's seen a gradual change towards just that.

"When we first got here, we were doing a 100 percent of the work," said Spears, who hails from San Antonio, of how things used to be when the Sapper Co. first arrived in country about eight months ago.

"Now as time has gone on, they are taking over, and they've been doing most of the work. They have been learning very quickly and providing us input which is something they weren't doing that much before," he said.

"They are getting better everyday and it's their country and they are taking more responsibility and taking pride in the ownership of their country," added Spears.

Sgt. Anthony Santos, a team leader for

An Iraqi Army engineer from the 3rd Brigade, 9th Iraqi Army Division (Mechanized) gives hand signals to a back hoe operator, another Iraqi Army engineer, directing him where to dig during an effort to clear areas where insurgents have hidden weapons in the past near Al Awad, Iraq July 18.

Sapper Co. who hails from Santa Rita, Guam and Killeen, Texas, said he enjoys working with the IA engineers.

"They're using their own personnel to do the work and their own equipment, we're just here to observe as well as pull security to help them as they work," said Santos.

"They're really good engineers and we

help each other, and we only step in if they need our help," he said.

"When they got here today, we didn't have to tell them what the job was, what to do or how to do it," added Santos, noting that the IA engineers are no longer relying as much on Sapper support but are becoming more self-reliant. "They just came out here and started working."

Santos said he hopes his Soldiers have learned some valuable life lessons and experiences from working with the Iraqi engineers.

"We're from two different armies," said Santos.

"They can't expect the Iraqi Army to operate the same way that the U.S. Army does. They have to realize that the U.S. way of doing things isn't always the best way, and to open themselves to other ways of doing things. I hope they understand the need to be respectful of cultural differences and be sensitive to other people's ways of operating," he said.

Burrescia praised the Sapper partnership with the IA engineering platoon.

"They're the reason why we've been successful here," said Burrescia.

"Their company commander has been very helpful. They have a lot of equipment that we don't have. If we need bucket loaders, they'll be proactive and let us take what we need to get the job done. Whenever they need our help, we're glad to help them as well. It's been a partnership built on mutual respect," he said.

Just over the past week and joined by Soldiers from the 20th Engineer Battalion, Sapper Company and the IA engineers assisted in the discovery and disposal of three improvised explosive devices in the area. They also partnered recently to emplace a bridge for an assault mission.

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

An Iraqi Army engineer from the 3rd Bde., 9th IA Div. (Mechanized) knocks down an abandoned shack near Al Awad, Iraq July 18 to prevent its use by insurgents as an area from which they could potentially launch attacks on Iraqi and coalition forces.

(U.S. Army photo)

Celebrating a Second Year

Col. Paul E. Funk II (second from right), commander, 1st Brigade Combat Team, 1st Cavalry Division; Lt. Col. Michael Dillard (left), commander, 1st Brigade Special Troops Battalion and Pvt. Jessica Kellog of 1st BSTB, cut the cake at a ceremony observing the 1st BSTB's second birthday on Camp Taji, Iraq July 18. Command Sgt. Maj. Robert Green (right), 1st BSTB's command sergeant major and a native of Memphis, Tenn., holds the scabbard of the cavalry saber used to cut the cake. In keeping with military tradition, Kellog, the youngest Soldier in the unit, assisted her battalion commander and brigade commander with cutting the cake. During the birthday observance, Funk, Dillard and Green recognized 1st BSTB's troopers with an award ceremony.

Ironhorse Unit Victims' Advocates Help Troops Through Traumatic Aftermath of Assault

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

CAMP TAJI, Iraq - If a Soldier ever becomes the victim of sexual assault it can be an emotional, trying time full of confusion and they may not know where to turn. For these troopers, there are some shoulders they can lean on—their unit victims' advocates (UVA).

According to Sgt. 1st Class Teresa Salmon, the 1st Brigade Combat Team, 1st Cavalry Division equal opportunity advisor, UVAs play an important role in helping victims pick up the pieces after the trauma and implied stigmas of a sexual assault.

"Unit victim advocates are first responders for sexual assault victims," said Salmon, who hails from Albuquerque, N.M. "They're here for the victims through the entire process within the first 24 hours after a serious incident has been sent up through their chain of command."

"They help them with getting healthcare services, spiritual services and emotional counseling," added Salmon. "They stay with them for every step of the medical counseling as well as the investigation process."

Soldiers in the ranks of staff sergeant and above; warrant officers from chief warrant officer 2 and above and officers from first lieutenant to captain can be chosen as UVAs for their unit. Those selected must take a course in which they learn about the Criminal Investigation Division's roles in handling assault cases and they also learn about medical roles such as forensic exams

that victims must go through and other procedures that are aspects of the things victims will encounter after a sexual assault.

"The more the UVAs learn about the processes, the better they can help the victims," said Salmon. "They really help the victims to get through the difficult times following a sexual assault."

There are two actions that sexual assault victims can take—restricted and unrestricted and the UVA helps them through the steps.

"Unrestricted is if they want to report the incident, go to trial and press charges against the alleged perpetrator of the crime," said Salmon. "Restricted is when the victim wants to just take care of things themselves without pressing charges. In many cases, they do this because they don't want to be identified and don't want an investigation—it allows them to keep their privacy."

"The job of the UVA is not to judge or question the validity of the allegations or to persuade the victim to take a course of action, but rather to be there for support," added Salmon. "We're here for them regardless of what action they decide to take."

In a recent ceremony, 26 new UVAs from units across Camp Taji to include the 1st BCT; 4th Brigade, 2nd Infantry Division, 1st Air Cavalry Brigade, 1st Cav. Div.; and the 2nd Brigade, 82nd Airborne Division graduated from the UVA course.

"This is vitally important, we don't want any of our Soldiers to ever feel like victims," said Col. Paul E. Funk II, commander, 1st BCT, speaking to the newly initiated UVAs at the ceremony in the Camp Taji Education

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

Center July 21. Col. Paul E. Funk II, commander, 1st "Ironhorse" Brigade Combat Team, 1st Cavalry Division, hands out a certificate of completion to a new unit victims' advocate, 1st Lt. Anna King-McCrillis of the 1st Squadron, 7th Cavalry Regiment, who hails from Colorado Springs, Colo., during a ceremony at the Education Center on Camp Taji, Iraq July 21.

Center July 21.

Salmon explained that helping teach new UVAs has been a great experience.

"I feel honored to be able to teach UVAs because that way I know that victims are being taken care of properly and that the program is working," said Salmon.

Master Sgt. Major Bryant, an equal opportunity advisor and deployable sexual assault response coordinator for the 2nd

Brigade, 82nd Airborne Division, who has helped teach the UVA classes, echoed Salmon's sentiments.

"I like the idea of promoting awareness of the program and ensuring that every Soldier's need is met," said Bryant, who hails from Smithfield, N.C. "I hope and it will one day be my goal to eventually have (a UVA) embedded in every company."

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

Fadhil Kadhum Jawad, a medic with the Iraqi National Police Headquarters, examines Master Sgt. Leroy Blair's throat during a training exercise at FOB Prosperity July 9. Blair, a medic with the NPTT assigned to the National Police's Headquarters is working with Soldiers from the 15th BSB, 2nd BCT, 1st Cav. Div. to provide training to the NP medics before they open up their own clinic next month.

"Gamblers" Provide Training as Iraqi National Police Medics Prepare to Open New Clinic

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

FORWARD OPERATING BASE PROSPERITY, Iraq - Over the course of the last month, Iraqi National Police medics assigned to the NP Headquarters in Baghdad have been training with the medical staff of Company C, 15th Brigade Support Battalion, 2nd Brigade Combat Team, 1st Cavalry Division toward opening their own medical clinic next month.

The partnership was formed after Soldiers with the National Police Transition Team assigned to the NP Headquarters approached the leadership of "Charlie Med," and asked for their assistance with the project.

"The National Police Transition Team is working with the National Police to set up a level two facility, which is basically our typical TMC (troop medical clinic) with a couple of add-ons," explained Capt. Silvana French, the brigade's nurse and officer in charge of the TMC's patient hold. French, a native of Killeen, Texas, said that the majority of Iraqi medics, whether they be members of the police force or Iraqi Army, are well versed in trauma care but have little experience in dealing with the day-to-day duties of a medical clinic.

"What we see on a daily basis in a clinic

setting is more of your aches and pains, sniffles, and that kind of stuff, which you treat in a very different way," she said.

To help familiarize the medics with the issues that they will be facing once their clinic opens French and the NPTT's medics devised a training program that allows the medics to come to 15th BSB's TMC a couple times a week to train in the morning and assist with their sick call hours during the afternoon.

During the morning training session, French walks the medics through the process of providing an initial assessment of a patient, much like American medics would do with a Soldier who comes in for sick call.

For nearly all the medics who have been through the training, this was their first time conducting these types of assessments.

"Typically, the way their system works is that the doctor does all the examinations. We're trying to give them the concept that we use that the medic does the initial examination unless it's an urgent case that needs to go immediately to the doctor," Master Sgt. Leroy Blair, a medic with the NPTT explained. "So that's improved with them doing the initial examination and getting the information for the doctors, and the doctors have really seen a big improvement, and it's instilled more confidence from the doctors to

the medics."

According to Blair, a native of Augusta, Ga., the NP's clinic, which he said should open around Aug. 1, will staff 14 medics such as Fadhil Kadhum Jawad, who is one of the 12 medics who have been able to attend the training.

"This type of training is important for us," Jawad said, adding that he has already been able to employee some of the knowledge he has gained during the training with his own patients.

Jawad, who is a lab tech by training, attended his second training session July 9. He said after his first training session with French, he began using the checklist of steps that he had been provided to get a better description of whatever ailments his patients might be suffering from and quantify the level of pain, all of which helps him make a better diagnosis.

During the morning session, Blair played the part of a Soldier suffering from flu-like symptoms, while Jawad went through the checklist he uses to guide him through the initial assessment.

After asking Blair about his symptoms, Jawad checked all of his vital signs before offering his diagnosis, going through the entire process with very few issues or questions.

After successfully diagnosing Blair during the morning training, Jawad returned for sick

call where only a handful of patients were waiting to be seen.

"Overall, it's gone well," French said of the NP medics assisting with sick call. "The hardest part is we can't predict our amount of patients."

Although there weren't many patients on hand, Jawad was able to accompany Staff Sgt. Ariana Pickens while she treated a patient.

Pickens stood back and answered any questions that Jawad had but left most of the actual examination to him.

"He did very well," the Charleston, S.C. native said of Jawad. "He got in there and asked all of the questions that I would have asked."

The 15th BSB plans to continue offering this training until the opening of the NP's clinic, and French said they are discussing the possibility of providing additional training once the clinic opens.

"I think we're still kind of feeling out exactly what they're going to need," she explained. "I believe that once the clinic opens up and we know what kind of equipment they have we'll take our ancillary services like our lab people and our patient administration people to their clinic to help them learn to work their equipment and then actually work with the management of the clinic."

Cavalry Troops Take on New Mission in Salhiyih

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

BAGHDAD - For the Soldiers of 4th Squadron, 9th Cavalry Regiment, 2nd Brigade Combat Team, 1st Cavalry Division, change in mission has been a way of life during their current deployment in Iraq.

While the majority of the squadron is responsible for security at the entry points into the International Zone, the squadron also maintains battle space and every few months control of this battle space is rotated to a different troop.

Recently, the Soldiers of Troop A have taken over the squadron's area of operations in Baghdad's Salhiyih neighborhood providing them their first taste of life outside the Green Zone.

"For a lot of the guys in our platoon this is our first deployment, and it's the first time that any of us have rolled out into the 'red zone.'" Spc. Jason Sparrow, a native of Louisville, Ky., said of his troop's new mission. "It's a change of scenery and a different direction. We feel like we're doing our jobs as scouts a little bit more now."

Platoon leader, 1st Lt. Brennan Mullaney said that while his Soldiers did a great job with their earlier missions, they have been eagerly awaiting their chance to spend some time out in sector.

"It's tough to put a bunch of scouts who want to be out there fighting the bad guys, so to speak, in the towers and at the FOB (Forward Operating Base) gate pulling security," he explained. "They stepped up to the plate and did a great job with all those missions, but they still wanted to be outside the wire doing what they've been training to do. Now with this new mission, we're getting to do a little bit of that."

Although the area that they are currently patrolling in Salhiyih is small and relatively quiet, Mullaney said they are

1st Lt. Brennan Mullaney talks with a generator operator at the Salhiyih Apartments in Baghdad July 16. Mullaney, a platoon leader for Troop A, 4th Squadron, 9th Cavalry Regiment, 1st Cavalry Division, and his Soldiers were in the area to talk with the residents about problems they are having with electricity.

making the most out of their new mission.

"Given our sector, it's not quite all kinetic operations; there's actually very little in that regard, but we're getting to interact with the people," he explained. "We're focusing on the Civil Affairs part - talking about the electricity, talking about the water and the other issues they're having in the community."

Much of the population of Salhiyih is made up of people who work inside the International Zone with either coalition forces or in one of the various ministries that are part of the Iraqi government and Mullaney said that their presence adds to the security of the area. However, while security has typically not been a problem in the area, the people still deal with infrastructure issues like most of Baghdad residents.

"The electricity and power situation is really what they're concerned with and upset with at the moment," Mullaney said. "So we've been going out and identifying which areas are the worst, and if they do allot money for some type of Civil Affairs mission that provides them with power, we can kind of tell them where that needs to be as a result of what we're doing."

Mullaney said that much of what he and his Soldiers do while in sector is leg work for possible CA missions, including a mission to gather information on generators in the neighborhood July 16.

"We were basically looking at all the generators in the neighborhood," Mullaney explained. "Our other platoon had done the initial assessment and basically located every generator they could find, and after that we had to identify which ones were the major generators - which ones were providing power to numerous houses or a number of apartments."

His platoon visited several generators around the Salhiyih Apartments complex and met with the operators for each one. The operators were asked questions concerning hours of operations, the number of residents they were supplying power to and the rates they were charging.

Mullaney said that after talking with residents and generator operators at the Salhiyih Apartments, the assessment was something he already knew: people are not getting the amount of electricity that they would like to have or need.

"Fuel prices are very high, so as a result they don't have the fuel to run the generators as long as they would like, and it's becoming quite an issue for the people," he said. "The power is also how they get their water so these issues go hand-in-hand."

Along with working on the electricity issues in Salhiyih,

the troop also has other projects in the works that they hope will continue to improve the area. Among these is a school they have just completed work on and are about to reopen.

"The school opening will be the first project that has actually come from stage one all the way to fruition," he explained. "We currently have one other school that we're just starting on in terms of refurbishing it, painting it and kind of giving it a bit of a makeover. Then the CA team works to get them desk, computers, and that kind of stuff that they'll need."

The troop also plans to clean up a soccer field, which Mullaney said will give the children in the area somewhere else other than the streets to play.

"We'd like to get it cleaned up and try to get them some new goals and maybe some bleachers," he explained. "We'd like to provide them a place where they can actually go and take a little pride in and enjoy themselves."

In addition to working with the residents of Salhiyih, the Soldiers from Troop A are also taking on another important mission. They are also responsible for providing security at Karkh's District Joint Security Station.

Within the troop, platoons rotate out from FOB Prosperity to the DJSS in regular intervals where they provide security for the complex and serve as the brigade's quick reactionary force if additional help is needed by a unit out in sector.

Mullaney said that the rotations to the JSS benefit his Soldiers by helping combat complacency, which sets in from doing the same mission day in and day out.

"When you're out there every day and nothing's happening, it can kind of get boring, but it still allows us to have that rotation where guys are changing up as much as possible and keeps guys on their toes," he said.

Currently, the Soldiers from Troop A are scheduled to continue with their new mission well into the fall, but regardless of what happens, Mullaney said they are just trying to do what they can while they can to improve the lives of residents in Salhiyih.

"We're not really looking at timelines in terms of when we'll give it up or how long we'll have it, we're just trying to do as much as can now while we have it and make sure we're making the most of our time out in the neighborhoods," he said. "The guys are excited to be out there doing what we're doing now, so we're just trying to take it and embrace the new mission and do the best that we possibly can."

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

Pvt. Greg Maddox, a scout with Troop A, 4th Squadron, 9th Cavalry Regiment, 1st Cavalry Division, talks with child while walking through the Salhiyih Apartment complex in Baghdad July 16.

Soldiers, NAC Work Together to Refurbish School in Saliyih

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

BAGHDAD, Iraq - After a month of ongoing renovations, Otba Bin Gazwan Girls High School in Saliyih was opened during a small ceremony July 19.

The school, which has served children in Saliyih since 1975, has continued to deteriorate over the last few years despite some earlier efforts to clean it up.

"After the war, they tried to fix it up a couple of times, but it wasn't that good -- not like now," Haji Deah, a member of the Saliyih Neighborhood Advisory Council, said. "The walls were very dirty and the doors were broken. There was no electricity or running water in the bathrooms."

Work to refurbish the school started shortly after the Soldiers from Troop A, 4th Squadron, 9th Cavalry Regiment, 2nd Brigade Combat Team, 1st Cavalry Division took over operations in the Saliyih area in June.

"Initially we worked with our Civil Affairs team, and we went out to assess the school and realized that it was a good school," explained the troop's acting commander and Branford, Ct. native, 1st Lt. Jason Tucker, "We knew it would be a great project for the brigade as a whole to work on and tried to facilitate the funding for it."

Tucker said that once money was allocated for the project, they were able to work with NAC officials to hire local contractors to come in and completely refurbish the school. Once the work began though, he and

his troop did very little other than follow up on the progress.

"We dropped in and checked up on progress frequently," Tucker said. "At least once a week we would stop in and link up with some of the NAC leaders and just check up on the progress until finally they told us a day that they said this school was going to be completed and ready to open, which led to the ceremony today."

Although his Soldiers watched the progression of the project and he knew that the building had been completely overhauled, Tucker said the final results surpassed his own expectations.

"It's amazing all the things that they've accomplished. The Iraqi workers have done a great job," he said. "There are murals on the walls. There's an internet room with brand new computers. The classrooms have desks and chairs. The bathrooms are fully functional facilities, and there's air conditioning in the majority of the school. Everything looks great, and it should be a pleasant environment for the kids to learn in come the fall."

Deah agreed, saying that when the students and teachers returned, they would be surprised to see their new school, and that he hoped the new environment would help them to take even more pride in their education.

Students are scheduled to return to the school Sept. 9, and it will serve both as a secondary and a high school for the children in the area.

"There will be two shifts," Deah explained. "The morning shift will be for secondary school students and the afternoon

(Photo by Sgt. Robert Yde, 2nd Brigade Combat Team, 1st Cavalry Division Public Affairs)

Haji Deah, a member of the Salhiyih Neighborhood Advisory Council in Baghdad, cuts a ribbon at the opening of the Otba Bin Gazwan Girls High School in Baghdad July 19. The school has been undergoing a month-long renovation process as school and NAC officials prepares for the upcoming school year.

shift will be for high school students."

Tucker credits the success of the project to his troop's relationship with the NAC. He said that it was NAC's hard work, which led to the quick completion of the school, and that he and his Soldiers hope to build upon this success as they continue to work with the NAC to improve the lives of the residents of Salhiyih.

"It's great that we have such a wonderful

working relationship with the NAC officials and the citizens of Salhiyih," Tucker said. "We have a very good relationship built on respect and mutual trust. We've worked together to relieve any stress that they have and together, have accomplish any tasks and solved any problems that they have. It's really shaped into a great relationship, and I look forward to continuing to work with them."

(U.S. Army photo by Sgt. 1st Class Kap Kim, 2nd BCT, 1st Cav. Div. Public Affairs)

Army's Top NCO Visits Black Jack

Sergeant Major of the Army Kenneth O. Preston speaks to Soldiers from the 2nd Brigade Combat Team, 1st Cavalry Division at Forward Operating Base Prosperity in central Baghdad, Iraq July 16. During his visit, Preston urged the troops to tell the American people what they and their units have accomplished. "The best spokesman I have is ... you," he told them. "All they get to see is a snapshot. Sometimes, a snapshot doesn't show the entire story. I need your help in telling the rest of the story."

(Photo by Spc. Ryan Stroud, 3rd Brigade Combat Team, 1st Cavalry Division Public Affairs)

Passing Through the Ranks

Soldiers with the 3rd Brigade Special Troops Battalion, 3rd Brigade Combat Team, 1st Cavalry Division, who were promoted during the 3rd BSTB Non-Commissioned Officer Induction Ceremony, line up to be congratulated on their recent accomplishments by the leaders of the "Gladiator" Battalion, July 21.

(Photo by Sgt. Serena Hayden, 3rd Brigade Combat Team, 1st Cavalry Division)

Governor Ra'ad Hameed Al-Mula Jowad Al-Tamimi, Diyala governor, meets with the mayor of Balad Ruz, the Balad Ruz provincial council member, the deputy commander of Iraqi Security Forces in Diyala and several director generals to discuss security and services of the Balad Ruz region, during a meeting at the Government Center in Baqouba, Iraq, July 18.

Diyala Leaders Address Issues

Multi-National Division - North PAO

DIYALA, Iraq - Taking advantage of the improved security situation in Baqouba, Iraq, the Diyala governor and the deputy commander of Iraqi Security Forces in Diyala met with several local leaders July 18 to address concerns and issues throughout the province.

During the first meeting, Ra'ad Hameed Al-Mula Jowad Al-Tamimi, governor of Diyala, Staff Maj. Gen. Nouri, deputy commander of Iraqi Security Forces in Diyala province, and Col. David W. Sutherland, commander of Coalition Forces in Diyala, met with the mayor of Balad Ruz at the Government Center in Baqouba, Iraq.

The Director Generals of Education and Electric, as well as the Assistant Governors of Technical and Social Affairs were also in attendance to discuss solutions to issues throughout the Balad Ruz region.

The mayor discussed topics such as teacher salaries, irrigation, electricity, and fuel and food distribution. Ra'ad assured each issue would be addressed with respective ministries to reach a solution.

During the second meeting, Ra'ad,

Nouri and Sutherland traveled to Abarah, Iraq, to visit local muqtars, the mayor and security officials. As of four months ago, there was no political leadership in the region; and this was Ra'ad's first trip to the Diyala River Valley area since taking office.

"I don't look at the Abarah Nahia (region) with pity," said Ra'ad. "Instead, I look at it with love and respect.

"That's why we are here with you today; to see what you need and how we can solve all these issues," he continued.

"It is a great honor to meet with you," said a local muqtar to the leadership in attendance. "We belong to you and you belong to us."

While at the meeting, the group discussed food distribution, ISF integration into the DRV, recruiting, projects, repatriation of families and uniting tribes across Diyala.

"If we are going to move forward, we have to move forward together," said Sutherland. "Working together, we can accomplish things. We can make this area rich and prosper as it has before."

"We will work to extreme capacity to serve Abarah and its surrounding communities," said the Abarah Iraqi army commander. "We are committed to working together."

Chinook Crews Move, Supply Troops

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

CAMP TAJI, Iraq - They are the workhorses of Army aviation, and, in Iraq, CH-47 Chinooks from the 1st Air Cavalry Brigade touch the lives of thousands of Soldiers in some way every single day.

Whether moving Soldiers who are going home on rest and recuperation leave or carrying mail and supplies for forward operating base life support, the Chinooks are a vital part of the Multi-National Division-Baghdad's fleet of aircraft.

The Chinook pilots and crews from Company B, 2nd Battalion, 227th Aviation Regiment, 1st Air Cavalry Brigade, 1st Cavalry Division, spend hours a day loading and unloading cargo and transporting passengers to locations throughout the Baghdad area.

The Chinooks move in teams of two and spend about half of their flight time transporting passengers and the other half transporting cargo, said Nashville, Tenn., native Capt. Ronald Reynolds, Co. B, 2-227th.

In all, the teams move about 144,000 pounds of cargo in a given night, Reynolds said.

"Hauling all that cargo weight is not easy on the pilots or the crew," said Staff Sgt. Miguel-Angel Gonzalez, Oxnard, Calif.

"The pilots have to control the aircraft with the heavy cargo, and the three guys in back have to push that heavy equipment and cargo in and out of the aircraft. I think our ability to do this every day says a lot

(U.S. Army photos)

Staff Sgt. Miguel-Angel Gonzalez, Co. B, 227th Avn. Regt., 1st ACB, 1st Cav. Div., secures a pallet in the cabin of a CH-47 Chinook prior to take off on a recent mission. Gonzalez is a flight engineer with Co. B, and flies over Baghdad almost every day.

about teamwork," he said.

The teams can move up to 90 pallets a night, but set a personal record for the company by moving 93 pallets in one

night in May.

"I think what I like most about our missions is the numbers," Reynolds said.

"When we go back and look at what we have accomplished and see that the air crews have pushed 90 pallets in one day or moved a whole brigade of Soldiers in two days. That says something about our unit's camaraderie and cohesion," he said.

The crews played a big part in moving Soldiers during the buildup of troops in Multi-National Division-Baghdad that was completed in June.

"With the surge, we were going in and out of (Baghdad International Airport) every hour some nights, transporting Soldiers to (various forward operating bases)," Gonzalez said.

Although the Chinook crews see a lot of Baghdad in their nightly missions, they don't see a lot of activity.

"Usually, a curfew is being imposed while we fly," Reynolds said. "Every few blocks we can see police vehicles with flashing lights. It looks to me like the people of Baghdad like to keep a nice place."

Still, the crews come under fire from insurgents on the ground occasionally.

"We hear gunfire, and sometimes people shoot toward the noise we are making as we fly overhead," said Sgt. Christopher Scharff, who calls Brevard, N.C., home.

Even with that occasional gunfire, the crews say it is possible to become compla-

cent with the repetitive missions.

"It's not very glamorous, and sometimes it can be monotonous," Reynolds said. "Occasionally, we do air assaults and insert ground forces into a landing zone; that sparks the excitement level."

"A lot of nights, we have to pump each other up, and remind ourselves why we do this," Gonzalez added. "We are keeping about 180 people off the streets of Baghdad per night."

As they work through the night, the Chinook crews also miss out on things that other Soldiers may take for granted.

"A lot of our Soldiers haven't seen the sun in nine months," Gonzalez said.

"They miss out on going to the (Post Exchange) and even taking care of any administrative stuff, because the (personnel offices) are closed during our work shift. We have to stay up until the equivalent of midnight for us to get those things done," he said.

Despite the drawbacks, the Chinook crews - composed of a pilot in command, pilot, flight engineer and two crew chiefs - find their missions rewarding, too.

"No matter what, if you have had a rough day or there is bad news on television, when you strap in, that all goes away," Reynolds said.

"I love flying; I feel better in the air than on the ground any day," Scharff said. "It's rare to find a job you love doing. I've got that."

A CH-47 Chinook from Company B, 227th Aviation Regiment, 1st Air Cavalry Brigade, 1st Cavalry Division, sling loads a UH-60 Black Hawk that was being transported for repairs to another forward operating base in early May.

One Million Gallons ... and Still Counting

By Spc. Nathan Hoskins
1st ACB, 1st Cav. Div. Public Affairs

CAMP TAJI, Iraq - It seems that the 1st Air Cavalry Brigade, 1st Cavalry Division, fuelers never sleep as yet another distribution platoon hits the high mark of one million gallons of aircraft fuel pumped.

The troopers of Forward Support Company E, 3rd "Spearhead" Battalion, 227th Aviation Regiment, 1st ACB, 1st Cav. Div., a UH-60 Black Hawk unit, have been in Iraq for ten months, but have already pumped what amounts to about two years worth of fuel if they were in the U.S., said New Windsor, Ill., native Staff Sgt. Johnnie Shull, the distribution platoon sergeant for Co. E.

Eunice, La., native 1st Lt. Jacob Bollich, the distribution platoon leader for Co. E, said the intensive training is what got them so far so soon.

"A long hard month at (the National Training Center, Fort Irwin, Calif.) got us this far," he said. "When we got back from NTC, we packed our equipment, took block leave, came back (to Fort Hood, Texas) and then, a month later, we were in Iraq."

And that's another facet about the forward support company; the unit was activated just before going to NTC. They had very little time on the job before heading for Iraq, said Perryton, Texas, native 1st Lt. Luke Reynard, former distribution platoon leader.

"Our battalion was only activated in March 2006 and here we are in July 2007 and

we've already pulled off ten months of a combat tour and pumped a million gallons of fuel," said Reynard.

While other distribution companies are at twice Co. E's numbers, they fuel other company's aircraft or multiple types, said Bollich.

"The significance for our million gallons is that we only fuel Black Hawks in our battalion - sticking only to cold fuel, so it takes a lot more time to reach (the million gallon mark)," said the current platoon leader.

Although they have reached a significant goal, they are quick to add that they couldn't have done it without their comrades in the maintenance area.

"Our maintenance team has done a lot of major work to keep the fuel trucks running. When they initially arrived, they had to fabricate parts to ensure missions would keep going," said Bollich.

This team effort keeps the fleet of trucks running and directly affects missions throughout Baghdad - like a network - all components operating in sync because of the other parts, he said.

"It's a big network: maintenance keeps the fuel trucks running, the fuelers keep the birds in the air and the birds get the Soldiers to their missions," he said.

Reynard puts it a little more humorously. "Without fuel, pilots are pedestrians," he said with a grin.

All joking aside, the Soldiers of the distribution platoon know that their job can be monotonous, but it is a vital part to the over-

Spc. Eliseo Rovira, a fueler for Forward Support Company E, 3rd "Spearhead" Battalion, 227th Aviation Regiment, 1st Air Cavalry Brigade, 1st Cavalry Division, stands next to a fuel truck at Taji, Iraq. Rovira and his comrades helped the distribution platoon reach the goal of one million gallons of pumped fuel.

all mission, said Bollich.

On top of hitting the million gallon mark, the fuelers, along with their comrades in Co. E, are responsible for water distribution throughout their entire battalion, keeping the helo's flares stocked, and providing half the battalion's required personnel for force protection, Bollich said.

If that wasn't enough, the distribution

platoon is responsible for setting up an ad-hoc, two-pump forward arming and refueling point if the main one goes down for any reason; all while maintaining normal operations on the flight line, he said.

The distribution platoon sure is busy, but they get the job done - keeping helos flying and ultimately keeping the cogs turning smoothly over Baghdad.

"We make it happen," Bollich said simply.

(U.S. Army Photo by Spc. Nathan Hoskins, 1st ACB, 1st Cav. Div. Public Affairs)

Fuelers from FSC E, 3rd "Spearhead" Bn., 227th Avn. Regt., 1st ACB, 1st Cav. Div., commemorate their one millionth gallon of fuel pumped at Taji, Iraq. Unlike other fuel companies, Co. E refuels only Black Hawks, making one million gallons a phenomenal feat in the 10 months they've been deployed, said Eunice, La., native 1st Lt. Jacob Bollich, the distribution platoon leader. Standing from left to right are: Brooklyn, N.Y., native Spc. Franklin Obour, a fueler; Perryton, Texas, native 1st Lt. Luke Reynard, former distribution platoon leader; East St. Louis, Ill., native Staff Sgt. Carl Johnson, first section chief; Farmington, N.M., native Staff Sgt. Delilah Curley, second section chief; Magnolia, Miss., native Staff Sgt. James Thompson, third section chief; and kneeling is Bollich, the current fuel platoon leader.

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

A Civil Affairs team member from the 82nd FA Regt., 2nd BCT, 1st Cav. Div. is seen living in the Qadisiyah area.

Sgt. Antonio Carter, with Company A, 3rd Battalion, 82nd Field Artillery Regiment, 2nd Brigade Combat Team, 1st Cavalry Division, describes the route he and the troops from his platoon will be taking through Qadisiyah on their way to help a civil affairs team hand out soccer jerseys and toys to kids in the neighborhood July 2.

Active Local Government Keeps Qadisiyah Thriving

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

BAGHDAD - Just to the west of the heavily-fortified International Zone lays a neighborhood that has made great strides in achieving and maintaining peace and prosperity.

A little more than two years ago, the troops from the "Red Dragons" of the 3rd Battalion, 82nd Field Artillery Regiment patrolled this neighborhood in hopes that it would become a beacon of stability for the area. Now, after the artillerymen from the 2nd Brigade Combat Team, 1st Cavalry Division, have come back after that rotation, they have noticed that not much has changed. And that's a good thing according to several of the troops.

The troops maintain a consistent presence in the neighborhood nonetheless. Recently,

instead of just patrolling and maintaining security, they made a stop in the neighborhood to spread a little cheer among the kids living there by handing out soccer jerseys, toys and school supplies July 2.

1st Lt. Joe McDonald said that many of the kids are well-known to his platoon. The Glenwood, Md., native also said that the kids are always eager to come out and see the troops when they roll in, especially when there's a chance of getting a free toy or football.

One of the deputy Neighborhood Advisory Council chairmen boasted that Qadisiyah is the best neighborhood in Baghdad. He's happy to show you why.

Instead of mounds of trash there are neatly-trimmed bushes along most of the streets and larger roads. Instead of empty shops, bountiful fruit stands and even a portrait studio

are open and receiving business.

The owner of the shop said that he was very proud to be able to own his own business and that it was due to the hard work of both Coalition Forces and the local leaders.

This is all a stark contrast to the neighborhoods around Qadisiyah. The residents of Karkh along the once-infamous Haifa Street only began to go about their normal lives after intense fighting was slaked by Coalition and Iraqi Security Forces earlier this year.

But Qadisiyah has remained quiet. Capt. Don Cherry, commander of the Co. A "Gators," said that the neighborhood does a good job taking care of itself by sticking together and taking pride in what they achieved.

He said that many of the residents have been living in the area most of their lives, and

they take an active role in community cohesion with events like the one for the kids and even humanitarian aid food drops for residents in need of assistance.

Some of the residents of the neighborhood are English-speaking Christian Iraqis. Unlike the other residents, they have the unique ability to be able to carry on light-hearted conversations with the troops as they walk around talking to people.

While making their special delivery, Soldiers had their hands full with the small mob of children who had come out for the free stuff.

Several of the children approached the Soldiers saying, "Mista, mista, give me football!"

A Soldier replied, "I don't have a football, but how about a toothbrush?"

ember working with the 2nd Platoon, Co. A, 3rd Bn., 7, 1st Cav. Div., hands out a few water balloons to kids in the neighborhood July 2.

Sgt. Arthur Gifford from the 2nd Platoon, Company A, 3rd Battalion, 82nd Field Artillery Regiment, 2nd Brigade Combat Team, 1st Cavalry Division, keeps an eye on security while his teammates help a civil affairs team hand out jerseys, toys and school supplies to kids in the Qadisiyah neighborhood July 2.

Security Forces Increase Efficiency Through Safety

By 1st. Lt. George Morrison
2nd Battalion, 32nd Field Artillery Regiment

BAGHDAD-Fuel flows more efficiently after Coalition and Iraqi Security Forces made gas station security a priority in the western Baghdad neighborhood of Yarmouk.

Success at improving operations at the gas station on the Shari Al Urdun route in the Yarmouk area gives way to improvements at other stations as 2nd Battalion, 32nd Field Artillery, along with 2nd Battalion, 5th Brigade, 6th Iraqi Army Division, improved the safety and efficiency of operations at the Daklea fuel station early this past week.

After months of enforcing laws against the sale of gasoline on the black market, Coalition and Iraqi Security Forces have seen a decline in the amount of violations, but the Coalition cannot take all the credit for this change.

The 2-5-6th IA assisted the security guards at the gas station to ensure fair and equal distribution of fuel to customers.

Through this action, they eliminated the ability of those selling fuel on the black market to buy more fuel than they need for themselves.

They also stopped gas station attendants from allowing customers to cut in line if they were willing to pay more for their fuel.

Along with this increased involvement at the gas station, the Iraqi troops also started handing out flyers announcing that black market fuel sales would no longer be tolerated in the area and that fuel would be confiscated and violators prosecuted.

Once the message was put out, the 2-5-6th IA and 2-32nd FA troops conducted combined patrols to enforce the law.

"The local citizens greet and cheer us and our Iraqi Army counterparts when we come around to look for people selling fuel illegally" said 1st Lt. Matthew Offiler, a platoon leader with Battery B.

"We've seen a decrease in the amount of illegal fuel sales since we started enforcing the law," he said.

Enforcing the rule of law was not the only way secu-

(US Army photo by Capt. Jayson Morgan, 2nd Battalion, 32nd Field Artillery Regiment)

The line to receive fuel flows more efficiently at this Yarmouk gas station due to security improvements and organized distribution. The emplaced barriers protect customers waiting in line from possible insurgent attacks and prevent other customers from cutting in line.

ity forces improved the fuel distribution situation in Yarmouk.

Customers arrive early at the gas station everyday; as soon as the nightly curfew ends, customers flock to the gas station to get in line to wait for hours to receive fuel.

Security forces placed concrete barriers along 300 meters of the route that customers use to wait in line.

These barriers protect customers from possible terrorist attacks as well as prevent impatient residents from cutting in line.

"People from many different neighborhoods come to this gas station to get fuel because of increased security," says Capt. Jayson Morgan, the Battery B com-

mander.

With success in their grip in northern Yarmouk, troops from the 2-32nd FA and 2-5-6th IA are now directing their efforts southward to another gas station in the Daklea area.

When the combined forces first started to improve the gas station only three of the 14 pumps were in working condition and the station could only operate a few hours a day supporting very few customers.

Since that time, the government of Iraq's Ministry of Oil fixed 11 broken pumps and improved the gas station to allow it to operate for more hours everyday.

Iraqi and Coalition troops also increased the amount of patrols in the area.

'Not Bad for a Bunch of Sappers'

By Pfc. Benjamin Gable
7th Mobile Public Affairs Detachment

CAMP LIBERTY, Iraq - Members of the 510th Engineer Company, 20th Engineer Battalion, celebrated the opening of a new medical warehouse facility here July 16.

Brig. Gen. Vincent K. Brooks, deputy commanding general for Multi-National Division-Baghdad and the 1st Cavalry Division, helped cut the ribbon signifying the completion of the project. Brooks addressed the Soldiers and commended them for a job well done, before taking a tour.

"Not bad for a bunch of sappers," Brooks said to the Soldiers.

Construction on the new medical warehouse began May 28 after the old one burned down earlier this year. The new facility provides more office space for the Riva Ridge Medical Center, in addition to the extra storage space for medical supplies.

The warehouse, built from the ground up by 24 Soldiers, comes complete with electricity, air conditioning and internet capabilities.

The Soldiers of the 510th Engineers vol-

unteered to construct the building, though it's not their usual line of work.

The 'sappers' normally participate in route clearance and demolition tasks. Instead of blowing things up, this time, the Soldiers' mission was to build.

The 510th is the only vertical construction company within MND-B. The unit has built several joint security stations and Coalition outposts.

"These guys have had only on-the-job training since getting here," said 1st Lt. Kevin Thomas, an engineer officer with the 510th.

Thomas said the warehouse was completed on time and was built to standard by the Soldiers.

He said it was a great chance for them to test their abilities.

"They were all eager to accomplish the mission, and now they are excited to see the finished product," Thomas said.

The warehouse is the first the engineer company has built on the Victory Base Complex.

The new facility offers more storage and office space in to the Riva Ridge Medical Center.

(Photo by Pfc. Benjamin Gable, 7th Mobile Public Affairs Detachment)

Brig. Gen. Vincent K. Brooks (second from right), the deputy commanding general for support for Multi-National Division-Baghdad and the 1st Cavalry Division, arrives at the newly-built warehouse near the Riva Ridge Medical Center at Camp Liberty in western Baghdad July 16. Brooks helped cut a ribbon, signifying the completion of the construction project by members of the 510th Engineer Company, 20th Engineer Battalion.

Combat Leader:

Commander Leans on Experience, Troops in Battle

By Pfc. Benjamin Gable
7th Mobile Public Affairs Detachment

BAGHDAD - For one leader, a daunting task is at hand. Both his personal and professional experiences will play a critical role in accomplishing the mission. The long and arduous days of another deployment have begun. Multiple missions each day are not uncommon. Dealing with the needs of Iraqis on a daily basis -- customary. Ensuring his Soldiers' safety -- vital.

Capt. Mark Battjes, commander of Company B., 1st Battalion, 64th Armored Regiment, 3rd Infantry Division, arrived at Joint Security Station Bonsai just a few weeks ago. With 14 months of hard work ahead, and after a day-long mission, he sits at his desk, in front of layers of paperwork, and tosses on his University of Southern California Trojans cap. For Battjes, there is still much work to be done.

Leadership skills and camaraderie will be in high demand as Company B continues their efforts in this war on terrorism. Their mission demands they spend a large amount of time interacting with locals.

The "Bayonets," as Battjes' company is known, perform missions like ridding the community of insurgents, searching for weapons and home made explosives and working with local area councilmen to make improvements to the community. They are fighting the war on many levels, and Battjes understands this is a battle that must be won.

"I don't want to win. I have to win," said the Parker, Colo., native.

Battjes grew up the son of an Army officer. His father served four years as an engineer officer in the late 1960s and early '70s in Germany, and provided him with an early model of what he wanted for himself.

"He's always been an example for me," Battjes said.

Parker, Colo., native Capt. Mark Battjes, commander of Co. B., 1st Bn., 64th Armor Regt., 3rd Inf. Div., takes notes while speaking with an Iraqi citizen. The residents of the Jumia neighborhood meet with Battjes weekly to ask for help and guidance in locating and meeting friends or family members who may have been detained by Coalition Forces.

(Photos by Pfc. Benjamin Gable, 7th Mobile Public Affairs Detachment)

Capt. Mark Battjes, the commander of Company B., 1st Battalion, 64th Armor Regiment, 3rd Infantry Division, calls in information regarding a possible vehicle-borne improvised explosive device in the Jumia neighborhood of southern Baghdad July 9. The vehicle was thoroughly searched and no explosives were found.

"That's the kind of man I always want to be."

After graduating from USC, Battjes decided to follow his father's footsteps and attend ranger school. The 37-day course he attended in the winter of 1999 was instrumental in developing his leadership skills. He knew it would benefit him as a new leader in the United States Army.

"The main thing I got out of ranger school was you can do everything right all the time," he said.

Training and experience has prepared Battjes for this, his third deployment to Iraq. The first two saw Battjes serving in Najaf and in Baghdad, on the east side of the Tigris River. Battjes is now commanding his troops from JSS Bonsai, in the southern portion of the city.

You can find Battjes in the streets these days. He and his Soldiers patrol six areas that comprise the Jumia neighborhood. Company B is working hand-in-hand with their Iraqi Army partners to clear the neighborhood of terrorist activities and bring security to the locals. As a leader, Battjes said as the IA gains valuable experience, his Soldiers will become more encouraged in the daily fight.

"We will find motivation in the improvements the IA makes as they become better at controlling the sector on their own," he said.

True leader values are being passed down to the Soldiers under Battjes' command.

According to Pfc. Beau Tadlock, and infantryman with Company B from Portland, Ore., Battjes is in the streets clearing houses and searching for weapons caches daily.

"He's a guy who leads from the front, and that's something we all pick up on," Tadlock said.

The Soldiers of Company B have many missions ahead of them during this deployment. Battjes says he will draw motivation from his experiences and from his

own men.

"The Bayonets are the best you can find," he said. "They are all an inspiration to me, from the Soldiers to the first sergeant."

For Battjes, relying on his experience and his troops will help bring a bright future to this country and bring his Soldiers home safe and sound.

HEAT STRESS

I can't concentrate, can't make a decision. I keep making mistakes, I forget things, I feel tired and I'm all fingers and thumbs.

I know how you feel!

These are some of the signs and symptoms of HEAT STRESS. In order to maintain Flight Safety you are to be aware of them and be tolerant towards anyone showing any of these symptoms.

Defence Aviation Safety Centre Poster No. 200200

Camaraderie Runs Deep

By Pfc. Benjamin Gable
7th Mobile Public Affairs Detachment

BAGHDAD - The Stryker moves in formation down route Irish, engine softly humming, tempting the Soldiers to fall fast asleep in the darkness of the early morning. All is well, until the odor of the city creeps in the hatch, filling the nostrils of the troops. Senses are alarmed; eyebrows rise. The stench means the Soldiers are now deep into the city, and enemy contact could come at any time, but their experience and camaraderie helps ease their nerves, after all they have been through together.

Roughly 30 Soldiers from Company B., 1st Battalion, 38th Infantry Regiment, 4th Brigade Combat Team, 2nd Infantry Division, have been together since the company's inception in 2004. When they arrived at their newly formed unit in Fort Lewis, Wash., they found they had no supplies and no equipment, only themselves.

Three years later, and three months into their 15-month deployment; they know all they really need is each other. For some of these Bayonet Soldiers, the brotherhood goes back to their first days in the Army.

"Some of us have been together since basic training at Fort Benning," said Spc. Jason Lynch, an infantryman with the Bayonets. "By now, we know how each other operates and how to lift each other's spirits."

This day's mission was to perform a search of houses and provide security for Soldiers moving on the ground.

These Bayonet brothers have trained and fought together

both at home and abroad.

In the summer of 2006, members of this unit were deployed to Winthrop, Wash., to help local fire fighters battle wild fires threatening resident's homes. The blaze covered more than 164,000 acres, and standing side-by-side during the middle of it were Soldiers from Bravo Company.

"We had some close calls out there," said Staff Sgt. Eduardo Oyola, a platoon leader and native of Ponce, Puerto Rico, with the Bayonets. Oyola added even though his guys only received a crash-course in fire fighting, he knew they had each other's backs.

The Bravo Company Soldiers also spent time in Korea as part of a live-fire training exercise.

"It was fun because we were together," said Spc. Peter Forslund, a native of Jacksonville, Fla., and infantryman in the unit.

Now they are fighting in the streets of Baghdad. The Bayonets are tasked with clearing houses, searching for explosive devices and securing neighborhoods to provide support to the Iraqi Army.

Since arriving in April, three Soldiers made the ultimate sacrifice. "It's been tough so far," said Oyola. "But we know we can lean on each other and make it through anything."

Oyola said he knows his guys get down at times, but he keeps them looking ahead and focusing on the missions to help make sure they all get home in the end.

Once their deployment in Iraq ends, some of the Bayonet Soldiers plan on re-classing to other jobs, and others plan on returning to civilian life. According to Oyola, before anyone makes any career moves, the Bayonets plan to throw a huge luau in honor of their fallen friends, and to enjoy their last days as a unit together.

Soldiers from 1st Battalion, 38th Infantry Regiment, 4th Brigade Combat Team, 2nd Infantry Division, watch Iraqi citizens in the streets of southeastern Baghdad, July 19.

(Photo by Pfc. M. Benjamin Gable, 7th Mobile Public Affairs Detachment)

Spc. Jeremy McIntire, with 1st Battalion, 38th Infantry Regiment, 4th Brigade Combat Team, 2nd Infantry Division, out of Fort Lewis, Wash., prepares to leave enter a street in the Doura neighborhood of southeastern Baghdad, July 19.

(Photo by Pfc. Nathaniel Smith, 4th IBCT, 1st Inf. Div. Public Affairs)

Staff Sgt. Victor Illescas, 2nd Battalion, 12th Infantry Division, was one of 14 Soldiers inducted into the Sgt. Audie Murphy Club July 7.

Club Welcomes 14 New Members

By Pfc. Nathaniel Smith
4th IBCT, 1st Inf. Div. Public Affairs

BAGHDAD - Soldiers in southern Baghdad joined the upper echelon of non-commissioned officers, as 14 troops currently deployed to Forward Operating Base Falcon withstood the rigors of the Sgt. Audie Murphy Board, and passed July 7.

Staff Sgt. Victor Illescas, a battle NCO for the 2nd Battalion, 12th Infantry Regiment, 2nd Brigade, 2nd Infantry Division, from Cartwright, N.J., said joining the Sgt. Audie Murphy Club was the realization of a long-time ambition.

"It's something I've looked forward to since I was a private," he said. "Since I heard about it, it's something I wanted to do. It feels

good. I accomplished something big in my career."

Command Sgt. Maj. Jim Champagne, the senior NCO for the 4th "Dragon" Infantry Brigade Combat Team, 1st Infantry Division and president of the board from Chicopee, Mass., said getting accepted into the prestigious club is no small feat.

"The Audie Murphy Board tells how well they are in tune with the everyday duties of the noncommissioned officer," he said. "The Audie Murphy Board represents top one percent of the noncommissioned officers in the Army."

"This puts them in that one percent."

Other Soldiers from 2-12 Inf., currently attached to the 4th IBCT, admitted to the SAMC include Staff Sgt. Jeffery Lamoreau,

Sgt. John Rose, Jr., Staff Sgt. Nicholas Gibson, and Staff Sgt. Kevin Nettin.

Soldiers from the 1st Battalion, 18th Infantry Regiment, also attached to the 4th IBCT, admitted to the SAMC included Staff Sgt. Anthony Britt, Jr., Staff Sgt. Robby Burns, Staff Sgt. Jason Korlaske, Staff Sgt. Juamada Page, and Staff Sgt. Calvin Shingle.

Soldiers from the 1st Battalion, 40th Cavalry Regiment, 4th Brigade Combat Team, 25th Infantry Division admitted to the SAMC include Sgt. 1st Class Donald Cartwright, Sgt. 1st Class Scott Suiter, and Staff Sgt. Brian Embry.

One Soldier from the 2nd Battalion, 377th Parachute Field Artillery Regiment, Staff Sgt. John Bailey, was also admitted entry to the SAMC.

Iraqi National Police Officers Graduate

4th IBCT, 1st Inf. Div. Public Affairs

BAGHDAD -Twenty Iraqi National Police corporals graduated from the Warrior Leader Course at Forward Operating Base Falcon in the Rashid District July 11.

Five corporals from each of the three battalions of the 7th Brigade, 2nd Iraqi National Police Division and the unit's headquarters attended the class and graduated, said Lt. Col. Michael E. Lonigro, commander of the 7-2nd's National Police Training Team.

The course consisted of classes on noncommissioned officer responsibilities, force protection techniques, close quarter battle drills, map reading, a sand table exercise, basic medical training and human rights, he said.

Iraqi Brig. Gen. Karim, gave a 10-minute graduation speech, lauding the course and the hard work put in by the graduates. He told the policemen that their discipline and training and non-sectarianism will help the country.

Lonigro said the course takes place every other week.

(U.S. Army Photo)

An Iraqi National Policeman applies pressure to a simulated casualty during the Warrior Leader's Course run by the 7th Brigade, 2nd Iraqi National Police's Training Team July 1-11.

(Photo by Sgt. 1st Class Robert Timmons, 4IBCT, 1st Inf. Div., Public Affairs)

Pulling Out the Stops

Iraqi Police officers from the 2nd Brigade, 1st Iraqi National Police Division, present arms as Iraqi Lt. Gen. Abud, commander of the Baghdad Operations Command, Brig. Gen. John F. Campbell, the deputy commanding general for maneuver with the Multi-National Division - Baghdad, and Col. Ricky D. Gibbs, commander of the 4th Infantry Brigade Combat Team, 1st Inf. Div., enter Joint Security Station Vanguard in Baghdad's western Rashid District July 19.

Driving Safely in Iraq Pays Off For All

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

FORWARD OPERATING BASE RUSTAMIYAH, Iraq - Some Soldiers kick in doors and capture the enemy, others process paperwork and keep track of personnel, and then there are those whose job is to drive vast amounts of supplies and food to different areas throughout theatre.

The daily mileage they put in on Baghdad roads enable everyone else in theatre to get the supplies they need.

Soldiers with Company A, 2nd Brigade Support Battalion, 2nd Infantry Brigade Combat Team, drive almost every day and the dangers they face never stop them from doing their job. Everyone faces a certain risk when they leave the safety of their camps or forward operating bases, but these drivers go out in large convoys that can become targets.

Seeing or hearing an improvised explosive device explode or hearing small arms fire is nothing new to BSB drivers. But, sometimes the explosions and fire are too close and can halt a convoy, creating an opportunity for more disaster. But, the drivers know to stay calm and steady.

Capt. Joe S. Rief, of Woodbine, Iowa, the commanding officer of Company A, said that he is proud of the work his Soldiers do. Instead of complaining about the heat and the long hours on the road, Rief said his Soldiers just go out there and get the job done.

"They don't get enough credit for what they do," he said.

Upon arriving in country, Rief said it used to take three to four hours for the Soldiers to down load a combat logistical patrol drop, but now it takes them between 30 minutes to an hour.

Company A comprises a mix of new Soldiers, of those on their third deployment, and still others who fought in Desert Storm.

"I like the fact that it's a very wide variety of Soldiers," Rief said. "There are a lot of different experiences coming in and that makes a great team."

That great team has handled such instances as stopping for a suspected IED and then having the bomb explode.

They were following route clearance and once the IED

(Photo by Spc. Courtney Marulli, 2nd IBCT, 2nd Inf. Div. Public Affairs)

Members of Co. A, 2nd BSB, 2nd IBCT work hard to ensure everyone in the brigade receives the supplies they need. Pictured (front row, from left) are: Pfc. Donald R. Roley and Spc. Dusan Mirkovic; (back row) Pfc. Douglas A. Merritt, Staff Sgt. Duane E. Merchant and Staff Sgt. Tyronda J. Kelly

went off, about a half a mile farther up the road, they saw another one.

"This one did not explode but they began to take rocket-

propelled grenade fire.

Once they reached their destination and downloaded the supplies, they were returning and came across another IED and farther down the road saw an explosively formed projectile. The IED exploded on its own but the EFP was command detonated.

No one was hurt, but this is just another day in the life of the truck drivers.

Pfc. Donald R. Roley, of Bay Minette, Ala., said when things like that happen it makes a person more alert and helps one gain more situational awareness because the mission has to continue.

Roley is one his first deployment, but driving isn't the first time he saw combat, as he also serves on a Quick Reaction Force team.

"We supply the other units and FOBs so they can carry on with their missions," he said.

Spc. Dusan Mirkovic, of Mesa, Ariz., said he doesn't think he does anything special, as he's just doing his job.

"If it was my job to kick in the door, I'd be kicking in the door," he said. "It's just my job and I've got to do it, drive on."

This marks Mirkovic's first deployment as well, and he enjoys the adrenaline rush that comes when leaving the safety of the wire to venture out in the streets of Baghdad.

Pfc. Douglas A. Merritt, of Lakewood, Colo., said he enjoys doing his job because it helps out fellow Soldiers.

"I like supporting the troops and dropping stuff off down where they need it," he said.

Merritt isn't one to sit inside the wire, for he loves the action that takes place outside. He said he loves going on missions and hates it when he is pulled for something else.

Staff Sgt. Duane E. Merchant, of Tulsa, Okla., said he is proud that his Soldiers know how to react to any situation that may arise. He said the confidence they display comes from their knowledge that he and Staff Sgt. Tyronda J. Kelly, of San Diego, the transportation platoon sergeant, trained them as best they could.

"These guys do this day in and day out," Merchant said. "We've got a great group of guys to work with."

Troops Keep Hospital Supplied

By Staff Sgt. W. Wayne Marlow
2nd IBCT, 2nd Inf. Div. Public Affairs

FORWARD OPERATING BASE RUSTAMIYAH, Iraq - Soldiers with the 2nd Infantry Brigade Combat Team have been working with an eastern Baghdad hospital to help keep it in supplies and equipment.

On July 14, Soldiers with Company D, 1st Battalion, 8th Cavalry Regiment, based out of Fort Hood, Tex., delivered needed antibiotics and other medication to the Hababayah neighborhood's family practice hospital.

"This is one of the few medical facili-

ties that are up and running the Cavalry area of operations, so it was an easy decision to concentrate our time and effort on this place," said 1st Lt. Jamison Gaddy of Camden, Del., who serves as a physician's assistant for 1-8 Cavalry.

The Soldiers have also helped the hospital acquire a generator, and they are working to streamline procedures for getting more medicine and equipment to the facility.

"We provide money to the Ministry of Health so the Ministry of health can provide medical supplies to medical facilities," Gaddy said. "We're trying to make sure the facilities get what they're intended to get."

According to Gaddy, the work is paying off. "I have seen differences made and there will be a lot of changes in the next three months," he said.

"We have grants in the works to provide fuel for generators, and also grants to help them hook up to the power grid," Gaddy said.

"They're making a lot of progress with the facility. Within a three -to- four-month time frame, the contractor...should be connecting the grid to the hospital," he said.

(Photo by Staff Sgt. W. Wayne Marlow, 2nd IBCT, 2nd Inf. Div. Public Affairs)

Sgt. Corby Vinson, a resident of Cape Coral, Fla., and a member of 1st Battalion, 8th Cavalry Regiment, attached to the 2nd Infantry Brigade Combat Team, provided needed supplies such as antibiotics and pain medication to the Hababayah neighborhood hospital in eastern Baghdad July 14. The Fort Hood-based unit has also helped the hospital acquire a generator, and they are working to streamline procedures for getting more medicine and equipment to the facility.

Iraqi Doctor Jump Starts Immunization Program

By Maj. Sean Ryan
2nd IBCT, 2nd Inf. Div. PAO

FORWARD OPERATING BASE AL RASHEED, Iraq - Imagine taking over an immunization program lacking the proper equipment, the knowledge of who needs shots, or the vaccinations or staff to give them.

That was exactly the case when Dr. Saad, the 9th Iraqi Army Division's chief surgeon, took over the health center immunization program at Al-Rasheed Forward Operating Base in eastern Baghdad. Nothing was in place. There were only small amounts of medicine and no database determining who had been vaccinated or when. Amazingly, in just a short period of time, Saad has changed all that.

Saad started his immunization program from scratch. It's not like the Iraqi Soldiers stood in line with their yellow immunization cards waiting to be vaccinated from medicine kept cool in a refrigerator.

Even though he started to receive small amounts of medication, electricity is limited, affecting the medicine, and the Soldiers were not too keen about receiving the shots either. The Iraqi Army troops, like Iraqi civilians, become easy carriers of typhoid due to conditions in Iraq and lack of potable water to wash hands, clothes and properly clean food.

"Most Iraqis don't understand typhoid and need education," said Saad, a trained surgeon by trade with extensive medical schooling in the United Kingdom. "Many Iraqi soldiers believe they received it from sunlight from patrols or checkpoints."

The immunization problem is nothing

new in the lives of Iraqis, as the overall health system started to diminish starting in 1996. Then, typhoid cases increased three-fold due to poor sanitation and water supplies, according to a Ministry of Health report. The typhoid cases in the military were just as high as the civilian population and damage to the basic infrastructure in Iraq exacerbated the situation.

Typhoid fever is a life-threatening illness caused by bacteria, but in the United States, there are only about 400 cases a year and 70 percent are acquired while traveling internationally. Iraq is the opposite and is a breeding ground for the bacteria since food handling and adequate sewage continues to present problems.

Saad has been able to mask some of the pain he has endured in the last few years and build a recognizable program for his country despite losing his wife and children at the hands of militia. He stuck to his plan and vowed to help the Iraqi Army even as a lot of doctors fled the area. Remarkably, all of his key decisions made have paid off which helped establish his program in record time.

To get his vaccination program underway, Saad went straight to the top first. He was able to get Brig. Gen. Samir A. Hassan, the Iraqi Army surgeon general, to be among the first to be vaccinated. From then on, his program established instant credibility.

Second, Saad was able to tie-in his vaccination program with the Iraqi Army pay system, which occurs twice a month.

"It was pretty simple: no shot, no paycheck," he explained. "Iraqi soldiers had no problem with that, as pay is a major motivation for joining the Army and soon soldiers

(Photo by Maj. Sean Ryan, 2nd IBCT, 2nd Inf. Div. PAO)

Dr. Saad (foreground, left), the 9th Iraqi Army Division's chief surgeon, meets with medical staff members. Saad single-handedly revitalized Iraqi Army's immunization program and ensured every Soldier received the typhoid shot, while keeping an updated database detailing the troops' shot records.

stood in line patiently."

The last major hurdle for the doctor was establishing a database. Saad acquired a computer and is building a database to track all the immunizations. Due to this database, every Soldier is now tracked and working with the Iraqi Army personnel department.

To date, thousands of Iraqi Soldiers are current with their immunizations, all thanks to Saad. While his system is not perfect, it has made great strides in a short amount of time. He said he is looking toward the future

and continues to educate his staff and Soldiers regarding typhoid and other diseases and ailments.

The next step, he said, is to begin working with the Ministry of Health to help get the general population educated and vaccinated. Although the task is technically out of Saad's hands, since he is with the Army, he said he hopes his program is a stepping stone for the new government to polish and help the Iraqi people overcome this old epidemic.

Leadership Course Teaches Iraqi Army, Police NCOs

By Staff Sgt. W. Wayne Marlow
2nd IBCT, 2nd Inf. Div. Public Affairs

FORWARD OPERATING BASE RUSTAMIYAH, Iraq - Iraqi Soldiers and police officers creep in file along the dusty path, ignoring or pretending to ignore the escalating heat. Their boots hitting the dusty trail are the only sound, the lonely road the only scenery.

Suddenly, one of them notices a large white delivery truck parked off the road amongst some trees. While the rest pull security, he checks the delivery man and his truck for any weapons or explosives. Everything is OK, so the patrol sets off again. Throughout the day there are other challenges, such as angry mobs and suspicious boxes.

It's all part of a training day at a leadership course for Iraqi Army Soldiers and Iraqi National Police officers. The course is vaguely similar to Warrior Leaders Course, but is Iraqi-conceived and Iraqi-led. U.S. Soldiers are present, but only in Observer and Controller roles.

It is believed to be the first Iraqi-conceived and led leadership course since Operation Iraqi Freedom began. It started when U.S. Soldiers with 1st Battalion, 4th Brigade, 1st Iraqi National Police Division's transition team decided to have Iraqis run a rifle range, and it blossomed into a four-week course. For the first course, there were 20 Iraqi Police officers and 30 Iraqi Soldiers, divided into two 25-man platoons.

There were some early growing pains, but the course attendees quickly came around, according to Maj. Robel Ramirez of Naranjito, Puerto Rico, 1-4-1 NPPT chief.

"The first day on the run, they wanted to quit," he said. "Now we run six kilometers and they'll finish. They want to race

(Photo by Staff Sgt. W. Wayne Marlow, 2nd IBCT, 2nd Inf. Div. Public Affairs)

Iraqi Army troops and Iraqi National Police officers are going through an Iraqi-conceived and Iraqi-led leadership development course at Forward Operating Base Rustamiyah in eastern Baghdad.

me to the finish."

The main goal of the course, he continued, "is for them to have a better understanding of how to execute small unit leadership and be able to take their men and execute a mission."

Attendees spent the first week on basics such as map read-

ing, physical training, movement techniques, and drill and ceremony. Then they moved onto patrolling, offensive operations, reacting to explosives, and basic battle drills. By week three, they would be ready for an exercise to test what has been learned.

With the first course running smoothly, Ramirez said there may be more courses coming. "We're working on it," he said. "We would like to have 20 Iraqi National Police here every other month."

The blueprint was an old Iraqi Army 60-day leadership development course. "They crunched it into 28 days," explained Master Sgt. Richard Jones of Cleveland, the 1-4-1 NPPT non-commissioned officer in charge.

There was some initial hesitancy between the IA and IPs to work together, but the Soldiers and police officers overcame it. "It started rocky, but by the third day they had that friendly competition," Jones said. "They came together on the obstacle course. They have to live and sleep and eat together."

That bonding came in handy and helped them to meet the challenges. "It's long days and long nights, with map reading, reacting to fire, and clearing buildings," Jones said. "It will all come together, then they'll take this back to their units."

Master Sgt. Donald Marshall of Miami, team medic for 1-4-1 NPPT, said attendees are showing slow, steady progress.

"It's a building process," he said. "It's the first time it's been done. This class right here is history. The guys stay motivated and they still hang in there. We had 100 percent that finished the six-kilometer run we did on Monday."

The U.S. role is in the background, Jones continued. "They have the right ideas, but they still have to be guided," he said. "They're eager to learn, they just need that direction and that's why we're here."

Lifblood Pumped into Farming Community in Mrezat

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

BAGHDAD - There was no network news coverage, no front page spread, but local leaders of Mrezat, a small agricultural village in a northern section of the Adhamiyah District, shed tears of joy as water pumped from the Tigris River and passed attendees of a ceremony to mark the opening of a new pumping station in the community.

In Mrezat, water is the lifblood of the people. The agrarian community subsists primarily on palm-date groves, which are grown throughout the year.

Without proper irrigation the groves wither and date production ceases.

Mrezat's refurbished irrigation pump, brings the needed water from the Tigris' base to the farmers' crops.

Though the opening was of critical importance to the residents of Mrezat, the success story will not make any headlines, said Lt. Col. Al Shoffner, the commander of 2nd Battalion, 319th Airborne Field Artillery Regiment, 2nd Brigade Combat Team, 82nd Airborne Division.

"I would welcome the media to cover things like today and I don't think if we had media there I would have to say much," said the native of Lawton, Okla., referring to the grateful residents of Mrezat.

True success stories, like Mrezat's pump opening, go unnoticed largely due to the overemphasis placed on the loss of human life.

While he admits there is a human toll to warfare, Capt. Frank Fisher, a non-kinetic project officer with the regiment's Headquarters and Headquarters Battery, said it shouldn't necessitate the omission of any and all progress.

Fisher, a 37-year-old native of Dryden, Mich., said that media reporting in the United States often overlooks the construction of humanitarian projects in Iraq.

He said Mrezat's irrigation pump is producing between 1,000 and 5,000 gallons of irrigation water per hour. Up to 12,000 residents' lives are better because of it, he said.

The culmination of two months work by the

Soldiers of 2nd Battalion, 319th Airborne Field Artillery Regiment, 2nd Brigade Combat Team, 82nd Airborne Division, join local leaders of Mrezat for a ribbon-cutting ceremony marking the opening of the Mrezat Water Pump Station July 10. The irrigation pump benefits nearly 12,000 Mrezat residents, whose primary crop is dates.

Basateen Neighborhood Advisory Council was good news for the people it affected and those who assisted in the project.

"It's important for Soldiers to see they are not merely security guards but are helping the government of Iraq and its people get back on their feet," said Shoffner.

He said projects like this one help ensure security more than patrols, because people have a vested interest in maintaining order.

"Recently, the area has been peaceful and because it's been peaceful and secure we're able to do projects like we

did today," Shoffner said.

"I think the sheiks understand that these sorts of projects are only possible if they are willing to police themselves and maintain the peace," he said.

Mrezat and the Basateen area of Adhamiyah are expected to see even more progress in the near future, with upcoming projects to refurbish two schools and repave roads.

In neighboring Suffiyya, a cooperative of power generators is in the works. Basateen is slated to receive reusable solar energy, Fisher said.

All of the projects will act as band aids until the government of Iraq fixes its power grid, Shoffner said.

"The projects are designed so they do not depend on Coalition Forces or Iraqi Security Forces for fuel, maintenance or to operate the generators. The communities do that themselves," Shoffner explained.

With upcoming projects on tap and the Basateen Neighborhood Advisory Council working to improve the community, Fisher said maybe one day, that too, will make the news.

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

Lawton, Okla., native Lt. Col. Al Shoffner, commander of 2nd Battalion, 319th Airborne Field Artillery Regiment, 2nd Brigade Combat Team, 82nd Airborne Division, speaks with leaders of Mrezat in the Basateen neighborhood of Baghdad's Adhamiyah District before the ribbon cutting ceremony for the opening of the Mrezat Water Pump Station July 10. The irrigation pump benefits nearly 12,000 people in Mrezat, an agrarian community whose primary crop is dates.

A resident of Mrezat, enjoys the flow of irrigation water into farmers' date-palm groves before a ribbon cutting ceremony to officially open the Mrezat Water Pump Station July 10.

Respect for the Elderly:

Paratroopers Seek Knowledge From Residents

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

BAGHDAD - The three men stood out from the other Iraqis. They were wrapped in elegant robes with the traditional headdress and hallowed beads in their hands. Noting their status, the paratroopers respectfully requested permission to speak with them.

These were not the everyday citizens of Jazira, an area within the Shaab neighborhood of Baghdad's Adhamiyah district. The men's dress and demeanor connote their status in the community as village elders, said Capt. Paul Morton, the commander of Company B, 2nd Battalion, 325th Infantry Regiment.

Morton approached the men as a friend July 19 and cordially greeted each with a handshake, followed by a traditional hand over his heart.

Residents of Jazira revere the older Iraqi's not only for their age, but their completion of a pilgrimage to the Islamic holy lands of Mecca and Medina in Saudi Arabia, said 1st Sgt. Joseph Singerhouse, the company's first sergeant.

"The headdresses don't signify that they're an elder. The headdresses signify they've made the Hajj (pilgrimage)," said the native of Fayetteville, N.C.

The men were also wearing black shawls over their white robes as a sign of mourning for the death of a loved one, Singerhouse explained.

Morton stopped the Jazira elders to draw on their knowledge of the community. They have a broader perspective than many residents because they lived through Saddam Hussein's reign, the first Gulf War and all of Operation Iraqi Freedom, said the native of Fullerton, Calif.

"I asked them what kind of changes they've seen," Morton said.

The elders responded with questions of why the homes of seemingly "good people" were searched from time to time.

Morton explained many criminal-

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

Capt. Paul Morton, the commander of Company B, 2nd Battalion, 325th Infantry Regiment, 2nd Brigade Combat Team, 82nd Airborne Division, speaks with local elders of Jazira, a village within the Shaab neighborhood of Baghdad's Adhamiyah district July 19. The Fullerton, Calif., native said the meeting enabled him to gauge how residents feel about Coalition Forces because the elders are respected members of the community who represent their people's interests.

militia members as well as an extra-judicial-killing cell, an extremist group which practices ethnic cleansing, were captured in the vicinity of seemingly "good people." The searches were a necessity to ensure security in Jazira, he said.

Shaab is primarily Shia but has some pockets of Sunni, who were at one point, targeted by extra-judicial-killing cells, he said.

However, for the most part the residents "live together pretty well," Morton said. "We are making a difference up there. And yes, we are hitting people's houses," he said.

The people have always had mixed feelings about the presence of Coalition Forces in Shaab, Morton said.

However, the respect shown by paratroopers during a raid does not go unnoticed. Residents often shape their opinion of Coalition Forces on brief encounters and their last impression is often the most important. The residents share such opinions with them, who then inform Morton how residents view Coalition Forces, he said.

"When we first got here they were very impressed with how respectful the

82nd was in general to the people," Morton said.

The elders are often found throughout Jazira. Morton sometimes encounters them on the streets, seated on residents' porches, or at Neighborhood Advisory Council meetings, he said.

"We've done cordon and searches before and we walked into someone's house and there's an elder. He says, 'sit down, have chai (Iraqi tea),' Morton said.

Although the older Iraqis do not pinpoint suspects, they do provide a sense of how the community feels about a number of issues. From extra-judicial killings to the limited electricity, said Morton.

During this encounter, the elders inquired about a solution to supply residents with sustained power. Morton told them the issue is being worked but it will take considerable time before the completion of a long-term solution, he said.

"There is really not much we can do with the generators because it just brings us back to the same point," he said of the elders' requests for more electricity generators. The dilemma is how to power the generators on a regular basis when the only fuel comes off the black market. "It's

a band aid on a big wound."

The long-term solution to Jazira's power problems is the reconstruction of Baghdad's power grid, a project several years from completion. "That's something that can't happen over night. Everything we can do quickly, we are doing," he said.

He reminded them of projects that are completed. The local hospital was rebuilt. Coalition Forces provided medical clinics. Some schools received significant aid, he said.

However, there is only so much the paratroopers can do on their own, Morton explained to the elders.

"It's not all on us. We're here to help. But if you don't want to help there is only so much we can do," he said.

Before the paratroopers departed, one of the elders asked for help with a personal matter. He said his son went missing in 2004, presumably the victim of a kidnapping or worse. He asked Morton to look into the matter as a favor.

Morton said to the village elders, he would do everything in his power to help, which is something the paratroopers are already doing on a daily basis in Jazira.

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

Adhamiyah Residents Welcome Paratroopers

Wheeling, W.V., native Staff Sgt. Jeffrey Taylor, a squad leader with Headquarters and Headquarters Company, Company B, 2nd Battalion, 325th Airborne Infantry Regiment, 2nd Brigade Combat Team, 82nd Airborne Division, talks to Iraqi children while on patrol in the Shaab neighborhood of Baghdad's Adhamiyah District July 16. Taylor's unit conducted impromptu vehicle checkpoints to counter the use of car bombs as a means of destabilizing the area.

Paratroopers Process Iraqi Claims

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

CAMP TAJI, Iraq - The deaths of innocent Iraqis and the destruction of private property are often unintended consequences of war. However, the paratroopers of 2nd Brigade Combat Team, 82nd Airborne Division are ready to make reparations when the situation is appropriate.

Iraqis who believe they may be eligible for a claim fill out a claims card and bring it to their local joint security station or coalition outpost, such as the Sadr City JSS, Adhamiyah JSS or COP Callahan for residents of Shaab and Ur, said Maj. Kyle Simpson, the brigade civil affairs officer.

Ground forces normally hand out claims cards in the event of an incident. As soon as a claims card is issued, the paratroopers involved inform their chain of command in order to substantiate the pending claim. Claims are either handled by the Judge Advocate General or Civil Affairs., said Simpson, a native of Fayetteville, N.C.

The deciding factor in who handles the claim depends on whether troops were engaging the enemy when the incident occurred, said Maj. Sean McMahon, the

brigade's judge advocate.

For instance, when a military vehicle swipes the car of a local national in traffic during a non-combat operation such as a routine movement, JAG handles the claim, said McMahon, a native of Arlington, Texas.

On the other hand, if a paratrooper causes damage to an innocent local national's home during an exchange with enemy combatants, the claimant may be compensated through a condolence payment from the Commander's Emergency Response Program, explained McMahon.

In either case the procedure for the claimant is the same. He should provide a claims card, supporting pictures of damages, as well as statements from witnesses and all parties involved to the unit handling the claim, McMahon said.

It is of the utmost importance for claimants to include date-stamped pictures of the damaged property, ideally before and after the incident, Simpson said.

"(The claimant) should provide an address and a contact phone number. We have claims and condolence payments that have never been received because we have no way of contacting the claimant. The most important thing is a good phone number to

get in touch with them so we have a way to tell them where to pickup or arrange a payment meeting," Simpson said.

Simpson also recommends claimants involve their local leadership, such as district or neighborhood advisory councils, Sheiks or Muqtars to validate information on claims, Simpson said.

Once a claim is submitted, an investigation verifies and substantiates the legitimacy of the claim, before it is paid to the claimant or denied, Simpson said.

Most of the claims fall under condolence payments because most incidents occur during combat operations, McMahon said.

Claimants have two years from the date of the incident to submit their paperwork. Previous units' claims units will also be honored, McMahon said.

However, payment is not made to claimants who make claims after aiding and abetting anti-Iraqi forces, Simpson said.

"We don't want to put money back in the hands of the insurgents," McMahon said.

In addition, payment to a claimant is not an admission of guilt. It is merely payment for damages done to a person or property, Simpson said.

"Condolence payment is just a condo-

lence. There is no obligation to make a payment," Simpson said.

"In the case of battle damage as a result of combat, we may, at our option, make condolence payments," he said.

For paratroopers involved in an incident, the best course of action is to be honest and not try to sweep an incident under the rug. Instead paratroopers should report the incident to their chain of command so it can be taken care of in an orderly fashion, said Sgt. 1st Class Scott McLeod, the senior paralegal noncommissioned officer for 2nd BCT.

Honesty is truly the best policy because being forthcoming will lessen the appearance of guilt and possibly avoid an investigation into possible negligence or illegal actions, Simpson said.

Sometimes stopping to issue a claims card can be hazardous.

When a stop is not feasible, paratroopers should annotate damages as well as the time and then report the incident to their chain of command, said McLeod, a native of Philadelphia.

In McLeod's experience most units on patrol are proactive in taking care of damage as it occurs.

Soldiers Supervise, Assure Quality Food

By Spc. Shea Butler
7th Mobile Public Affairs Detachment

CAMP LIBERTY, Iraq - The building is packed with servicemembers and contractors all feeding on their primal instincts. They want one thing, the one thing they can't live with out and they won't stop until they get it - food!

There is only one group of Soldiers who can tame this feeding frenzy and turn the pandemonium into controlled chaos - the food specialists at the Pegasus Dining Facility.

In order to feed all the hungry people preparation must begin before the chow hall doors open at 5:30 a.m.

"I usually get up at 3:30 a.m., take a shower and come to the (chow hall) around 4:45 a.m. to start preparing for breakfast," Pfc. Simeko Miller, a food specialist, with Headquarters Support Company, Division Special Troops Battalion, 1st Cavalry Division, said.

Miller's job is to supervise the contract cooks and assure they are wearing gloves and hats for health purposes so the food is sanitary. She also makes sure they are cooking the correct amount of food, she said.

Like every job, there are benefits and disadvantages to working in the chow hall.

"My favorite food is the pastries and cakes here, that's why I make sure I do PT (physical training) everyday," Miller, from Quitman, Ga., said.

"I enjoy helping everyone get what they want in order to enjoy their food," Spc. Veronica Mejia, a food specialist, with HSC, DSTB, 1st Cav. Div., said.

"The worst part of the job is when people complain," Mejia said. "The most com-

(Photo by Spc. Shea Butler, 7th Mobile Public Affairs Detachment)

Pfc. Simeko Miller, a food specialist, with Headquarters Support Company, Division Special Troops Battalion, 1st Cavalry Division, from Quitman, Ga., organizes cups of cereal during breakfast at the Pegasus Dining Facility on Camp Liberty, July 19. Miller, a Quitman, Ga., native, supervises the breakfast and lunch meals to assure the quality of food.

mon complaint lately has been the fact that the (chow hall) has been running out of Gatorade."

Mejia advises Soldiers to stop their buddies from taking ten Gatorades at a time so everyone can have some, the Jacksonville, Fla., native suggested.

After insuring over 6,000 quality meals a day, one would think they would be sick of

food but that's simply not the case. Both Mejia and Miller have a particular day they enjoy the most in the chow hall -- Sunday "soul food" night.

There is nothing like getting back from church and eating some "soul food" then going to bed with a full stomach, Mejia said.

A lot goes on behind the scenes in order to get every meal perfect. Food temperatures

must be taken, drinks have to be stocked and all other last minute issues that might arise must be resolved before the chow hall can open, Miller said.

Next time you find yourself in the middle of a feeding frenzy, just remember the Soldiers who are working hard behind the scenes to assure you are consuming quality food.

(Photo by Sgt. Nicole Kojetin, 1st Cavalry Division Public Affairs)

Spc. William Morgan, an honor guard member, deployed with 1st Cav. Div., uses the Eagle Cash Card machine in the division's headquarters July 23.

Extension Means Extending Cash Cards, Too

Spc. Jeffrey Ledesma
1st Cavalry Division Public Affairs

CAMP LIBERTY, Iraq - As time slowly ticks away minutes to the end of deployments, another ticking clock draws near expiration.

For many deployed Soldiers affected by the recent extension, their Eagle Cash Card, the credit card-looking debit card issued through Army finance offices, will expire at the one-year mark.

However, Soldiers can update their card's expiration date with a quick trip to their local finance office.

"Soldiers can update the card when they do other business in finance," said Command Sgt. Maj. Barbara Pettit, the senior noncommissioned officer for the 15th Finance Battalion headquartered at Camp Liberty.

She recently updated her own card, which she said, "...only took a couple of seconds."

The Appomattox, Va., native added that she is also considering setting up locations Soldiers frequent in upcoming months to better capture as many Soldiers as possible to keep their cards active.

With up to three months added onto Soldiers' already year-long deployments, many troops should consider the benefits of the no-transaction-fee card during the remainder of their deployment, Pettit

said.

"Three months left in Iraq is a long time for any Soldier," she said. "The card can be used until the end of the deployment."

Pettit said the ECC has many advantages over a handful of cash and regular credit or debit cards.

"Soldiers can upload \$350 per day to the card, so they actually have more money available for use with the card than if they got cash from finance," she said.

"Also, if the card is lost or destroyed, the amount on the card is still available to the Soldier," Pettit said.

"With cash, it is lost," she said.

Any of the estimated 60,000 ECC users coming close to redeploying can easily get their remaining balance transferred back into their bank accounts at any of the ECC kiosks.

The kiosks are located in several different countries - Iraq, Kuwait, Afghanistan and Qatar - with more than 100 in the Multi-National Corps - Iraq footprint, alone.

"If Soldiers do not redeposit the money back into bank accounts the money will automatically return to the bank once the card expires," Pettit said.

"It is a simple process," she said.

First Team Honor Heroes, Volunteers

By Sgt. Cheryl Cox
1st Cavalry Division Public Affairs

The 1st Cavalry Division leadership recognized injured Soldiers and First Team volunteers who have made a difference in the lives of troops in a ceremony at the Fort Hood Catering and Conference Center July 24.

"Today we recognize the selfless service and sacrifice of two different groups of heroes," said Col. Larry Phelps, the 1st Cavalry Division (rear) commander, during the open remarks of the ceremony.

"First, we recognize the heroes from the war-front. Those heroes you see in front of you today that hold their

mission, their unit, their battle buddies and their country in front of their own well-being," he said.

"We also recognize our heroes of the home front who put the needs of other families and other troopers ahead of their own. And we likewise, salute you," Phelps said.

Brig. Gen. William F. Grimsley, the deputy commanding general of the 4th Infantry Division, pinned Purple Hearts on 28 1st Cavalry Division Soldiers.

"The Army is ultimately all about Soldiers," said Grimsley when he addressed the audience.

"They are the centerpiece in our formations, and serve as our credentials every day. They are immediate, ready reminders of what makes our Army great. And they are tremendous representatives of our nation," he said.

As Grimsley addressed those in attendance, he explained the importance of the day's ceremony - honoring the Soldiers.

"We have no shortage of number of people who call themselves heroes," said Grimsley. "But these Soldiers sitting in front of you are true heroes. They do what they do with little fan fare, and they do it well."

Along with the Purple Heart recipients, First Team volunteers were recognized for their selfless service to their units, families and communities.

"With the return of our loved ones on the horizon, it is so very important that we not only take a moment to recognize those who have gone above and beyond the call of duty, but to also finish this deployment as strong as we began many months ago," said Carol Brooks, wife of Brig. Gen. Vincent K Brooks, the 1st Cavalry Division's deputy commanding general for support.

"We would be lost without the unending support from our Cav volunteers," she said.

(Photo by Sgt. Cheryl Cox, 1st Cavalry Division Public Affairs)

Sgt. Ryan Fellenz, with 1157th Transportation Co., 15th Sustainment Bde., receives his Purple Heart from Brig. Gen. William F. Grimsley, the deputy commanding general for 4th Inf. Div. July 24 at the Fort Hood Catering and Conference Center.

19 First Team Troopers Honored at Fort Hood Ceremony

By Sgt. Robert Strain
1st Cavalry Division Public Affairs

FORT HOOD, Texas - The peaceful calm of a Central Texas afternoon was

shattered by the cracking echo of three distinct sets of gunfire July 19.

These three volleys marked the farewell of 19 fallen 1st Cavalry Division troopers who gave their lives

(Photo by Sgt. Robert Strain, 1st Cavalry Division Public Affairs)

The 1st Cavalry Division firing detail fires three volleys during the division's memorial service July 19 at the 1st Cavalry Division Memorial Chapel on Fort Hood. During the ceremony, 19 fallen First Team troopers and their families were honored.

during combat operations in Iraq.

Soldiers and family members gathered at the 1st Cavalry Division's Memorial Chapel to honor and remember the lives of the fallen troopers.

"Today, once again we find ourselves gathered in this hallowed place, surrounded by the names of all our fallen troopers from wars and conflicts past," said Col. Larry Phelps, the division's rear detachment commander.

The 19 Soldiers hailed from all over the country and even places such as the Philippines and Moscow.

They had hobbies ranging from sports to dancing. They were quiet and humble, and they were loud and boisterous, Phelps said.

"And as diverse as these 19 troopers were in their lives, they did have some very special things in common," Phelps said.

He explained that they were all brothers, husbands, sons or friends who were surrounded by families who cared for them and made them who they were.

"Today we recognize your sacrifice, today we acknowledge your contribution, today we recognize your patriotism and your courage," Phelps told the family and friends of the fallen troopers honored at the

ceremony.

Cpl. James Summers, of Bourbon, Mo., one of the 19 troopers honored at the ceremony, was more than just a Soldier, according to his best friend and roommate in Iraq.

He was someone who would go out of his way to make sure the people around him were taken care of, said Spc. Michael Watson.

"He was a wonderful person, not only to me but to everyone he knew," Watson said.

"He had a very unique way of always knowing how to make you feel better. He could always cheer you up," he said.

Watson also told the gathered family and friends about his other roommate in Iraq, Sgt. Anthony Ewing, who was called "Baby" by the Iraqi children because he looked so young.

Soon the nicknames spread. Watson became "Dad" and Summers became "Uncle Jimmy". Eventually, everyone in the platoon was a part of the "Family," Watson explained.

"It was both an honor and a privilege to have a friend like Sgt. Anthony Ewing," Watson said. "Without question, he will truly be missed."

Language Barrier Can't Stop Training

By Spc. Shea Butler
7th Mobile Public Affairs Detachment

BAGHDAD - Words of encouragement echoed through the ranks as Iraqi Soldiers "duck walk" with their arms hooked around both ends of their weapons, pinning them to the back of their necks, fighting the sweat rolling down their face and stinging their eyes.

The relay race was just one portion of the Macedonian Army led training on Camp Constitution, July 21. Macedonian Soldiers attached to 1st Battalion, 37th Field Artillery Regiment, nicknamed the "Wolves" are leading a two week training camp for the Iraqi Soldiers of the 1st Battalion, 3rd Brigade, 6th Iraqi Army Division.

Training is difficult enough, but it is even more challenging for the Macedonians who don't speak Arabic and for the Iraqis who don't speak Macedonian. They met in the middle with broken English to communicate, said 1st Sgt. Zoran Krstevski, the top noncommissioned officer for the Macedonian Army training team.

"We have two (interpreters) who help us a lot. One is an ex-Iraqi sergeant major, so he really helps with the military terms," Krstevski said. "I tell the interpreters stuff in English and they translate in Arabic. When that fails, we use hand signals or just lead by example. It all seems to work smoothly."

The days training begins at 7:00 a.m. with a formation run down a hardball road followed by a circle formation of various exercises with the Macedonian Soldiers in the center. To spice things up, the Macedonians throw in a variety of competition relay races to pump up the morale of the Iraqi Soldiers.

"It's been very good training, we have advanced remarkably," said Cpl. Samar Khaleel, a squad leader with 1st Bn., 3rd Bde., 6th Iraqi Army Div.

"We've trained with the Australians, Americans and now the Macedonians. Each of them has something different to offer and a different style," Khaleel said. "The Macedonians have definitely got us in shape (physically)."

The Wolves didn't leave the Iraqis to work out on their own. They were side-by-side doing push-ups, flutter kicks, and running. Working so closely with the Iraqi Soldiers meant that by mid-morning, some of the Wolves had picked

Iraqi Soldiers from 1st Battalion, 3rd Brigade, 6th Iraqi Army Division, follow along with a Macedonian Soldier doing stretches during a Macedonian led training camp July, 21, on Camp Constitution in Baghdad.

up some Arabic. "Assrah, Assrah," a Macedonian Soldier shouted during the sprint relays, encouraging the Iraqi Soldiers. "Assrah, means faster. I learned that this morning," the Macedonian Soldier explained in broken English.

After the morning workout, it was time for a lesson in battle movements and clearing operations. Krstevski began the lesson with a speech of inspiration.

"I like to give them motivational speeches. It builds confidence and makes them want to train harder," Krstevski said. "I explained to them that they are Iraq's finest and (they) are working for greatness."

Krstevski used water bottles to demonstrate battle movement. He spoke in English as the interpreter translated to Arabic for the Iraqis. The Iraqi troops asked questions and when Krstevski was confident that they understood, he let

them show off their new moves.

The Iraqi Soldiers moved tactically through open fields, searched vehicles and personnel and practiced reacting to coming under fire.

"I feel more confident about going outside the wire and fighting terrorist after this training," Khaleel said.

"They are getting better at this (battle movement) everyday," Krstevski said.

The Wolves are empathetic to the Iraq Army Soldiers. Their own country of Macedonia was liberated from Yugoslavia in 1991, and they know first hand what rebuilding a country and an Army takes.

"I am proud of them (the Iraqi Army). They are learning quickly," Krstevski said. "It wasn't long ago that we were just like them, working from the ground up."

(Photos by Spc. Shea Butler, 7th Mobile Public Affairs Detachment)

Two Macedonian Soldiers attached to 1st Battalion, 37th Field Artillery Regiment, 1st Brigade Combat Team, 1st Cavalry Division, show Iraqi troops how to properly search a vehicle July, 21, on Camp Constitution in Baghdad.

Iraqi Soldiers from 1st Battalion, 3rd Brigade, 6th Iraqi Army Division, practice tactical formations during a Macedonian Army led training at Camp Constitution in Baghdad July, 21.

3-61 Cavalry Soldiers Receive Medals for Valor

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

FORWARD OPERATING BASE RUSTAMIYAH, Iraq- Not every Soldier is willing to rush into a hail storm of bullets to help another. With the sky raining lead, two Soldiers gave their all to help a fallen comrade, even at the risk of their own lives.

The Soldiers are with 3rd Squadron, 61st Cavalry Regiment, 2nd Infantry Brigade Combat Team, 2nd Infantry Division, and they made their mark on Operation Iraqi Freedom through courage and a caring hand. Each Soldier received the Army Commendation Medal with "V" device for valor.

Sgt. 1st Class Jefferson E. Pridgen, a native of Lakeland, Fla., who currently resides in Rush, Colo., is with Headquarters and Headquarters Troop, 3-61 Cavalry and was the non-commissioned officer in charge of the Military Transition Team for the 2nd Battalion, 2nd Brigade, 6th Iraqi Army Division at the time of the incident that earned him the ARCOM for valor.

Sgt. David J. Pring III, a native of Erie, Pa., also with HHT, was the medic for the Military Transition Team.

Pridgen and Pring were together when they earned their awards. It was Nov. 29, 2006 and both Soldiers were out in Al Fadhl for an offensive operation with the 2-2-6th Iraqi Army. At approximately 6 a.m., they came under enemy fire and decided to regroup for a second offensive moving down another route.

Pridgen said they took machine gun, rocket-pro-

Sgt. David J. Pring III, a member of the 3rd Squadron, 61st Cavalry Regiment, 2nd Infantry Brigade Combat Team, 2nd Infantry Division Soldier with the 3rd Squadron, 61st Cavalry Regiment, 2nd Infantry Brigade Combat Team, 2nd Infantry Division and a native of Erie, Pa., receives an Army Commendation Medal with "V" device for valor for his actions during a firefight that saved an Iraqi Army soldier's life.

pelled grenade and small arms fire when they came down the road. He said they were taking fire on both sides of their convoy. One Iraqi Army soldier was shot and fell in the firefight. His fellow Iraqi's were dragging him away, Pridgen said, but they were taking heavy fire and were unable to secure him.

Dismounting, Pridgen began coordinating a defensive strategy with the Iraqis. Pring exited the vehicle, as well, and together they dragged the wounded Iraqi soldier to an eight-by-six foot area under a balcony.

Pring started working on the soldier and found that he still had a pulse, despite being weak. Pridgen, providing cover for Pring, noticed three insurgents coming around a corner about 20 to 30 feet away. He eliminated the threat and then laid his weapon down to help Pring.

They cut the wounded soldier's pants off in order to find the wound. There was a lot of blood and Pridgen said Pring noticed that an artery was cut in his leg. Pring was searching and when he found the wound he signaled for Pridgen to place on a bandage.

For the next six hours they remained in a firefight. The Iraqi soldier was taken to get aid and lived. He is currently back in action.

"Pring didn't get off one round because he was too busy working on that guy," Pridgen said. "He's a confident medical provider. He's totally dedicated to his job."

Pridgen said he went through two or three magazines during that time and Pring just kept giving aid to those who needed it.

"It felt like it took 20 minutes, but we were working on him for five minutes," Pridgen said.

The soldier was initially taken by his fellow Iraqis to a local Sunni hospital. Pridgen said they thought he was going to die since he was a Shiite and in the Iraqi Army. He was then taken to Medical City, Pridgen said.

"We wanted to get birds and take him to the CSH (combat support hospital)," he said.

Pridgen said he doesn't look at it as though he helped an Iraqi. To him, he and Pring helped their fellow soldier.

"Just because these soldiers aren't American doesn't mean he's going to treat them less than he would an American Soldier," Pridgen said. He said as a non-commissioned officer, it's his duty to take care of his troops by giving them his time, leadership and anything else they may need.

During the incident, Pridgen said about 20 Iraqi Army soldiers came over to their fellow comrade. But, he said they don't understand the concept of telling someone it's going to be OK. So, he told them to console their fallen comrade.

Pridgen said once you prove that you are a true non-commissioned officer and are really going to take care of your soldiers, no matter what country they are from, they listen to you and are dedicated.

"I've had Iraqis pick up a live grenade and throw it away from me," Pridgen said.

Pring instilled the trust of the American medics in the Iraqis. Pridgen said the Iraqis would always bring Pring to look over a person even though there were doctors on hand.

"They had that combat trust," he said. The MiTT members went to hospitals in Medical City and visited all the wounded Iraqi Army soldiers.

Pridgen said it's been hard to build up that combat bond and then break it to return to a Coalition unit. He said the MiTT and the Iraqi Army were in about 30 firefights during their time together. Their bond was forged in combat.

"To leave there and come back to a regular line unit feels like you're leaving Soldiers in combat," he said.

Pridgen said some people call it "going native," but he said you just have to be a very emotionally secure person to bond with people of another country, or anyone.

(Photo by Spc. Courtney Marulli, 2nd IBCT, 2nd Inf. Div. Public Affairs)

Sgt. 1st Class Jefferson E. Pridgen, a native of Lakeland, Fla., and a member of the 3rd Squadron, 61st Cavalry Regiment, 2nd Infantry Brigade Combat Team, 2nd Infantry Division who currently resides in Rush, Colo., receives an Army Commendation Medal with "V" device for valor for his actions during a firefight that saved an Iraqi Army soldier's life.

He said when you do that you can have a really good experience on a MiTT team.

Pridgen said Pring and another medic gave the Iraqis combat lifesaving classes and emphasized having medics on the ground. That training led the Iraqis to employ their medics and ambulances more.

"A Soldier who has confidence in their medical personnel will fight harder," Pridgen said. "I would."

(U.S. Army photo by Sgt. Robert Yde, 2nd BCT, 1st Cav. Div. Public Affairs)

Prosperity Pool Opens

After months of hard work Soldiers from the 15th Brigade Support Battalion, 2nd Brigade Combat Team, 1st Cavalry Division experience the fruits of their labor as they are the first ones in Montpetit Pool during its grand opening at Forward Operating Base Prosperity in central Baghdad July 15.

'1408' Could be 'The Shining' Meets New York

It seems like a typical hotel room with its antique bronze fixtures decorating the room, thrift-store-bought paintings hanging on the walls and leather-bound bible neatly tucked away in the nightstand. But is it? Do you believe in the impossible, the paranor-

mal? Room 1408 of New York's Dolphin Hotel just might make you a believer.

The creepy psychological horror flick, originally a short story by Stephen King, "1408," takes overconfident Los Angeles writer Mike Enslin (played by John Cusack), who makes his living by writing books with gruesome graphic portraits of death, on a rollercoaster ride of mini-heart attacks as he tackles the unreal.

In this movie some might deem "The Shining in New York," the cynical travel writer searches for haunted habitats to inspire his writings.

One day he receives a mysterious, hotel post card inviting him to stay in any room except Room 1408 (which adds up to 13. Cute, right?) This, of course, sparks his curiosity.

Despite the facility's stern manager's (played by Samuel L. Jackson) repeated warnings, Enslin finds himself observing the room's décor as he speaks into his hand-held tape recorder. "How many people have slept here before me? How many of them were sick? How many lost their minds? How

many died?"

Fifty-six people have died in the infamous suite. Would you take a chance at possible becoming number 57?

Then a series of unexplainable and unfortunate circumstances start to unravel in his new world, a dimly-lit room of isolation and emotional paranoia.

Here is where the magic begins with the wonderful possibilities of movie-making. Director Mikael Hafstrom, who did the Jennifer Aniston/Clive Owen thriller "Derailed," uses awesome visual effects to bring this haunted movie to the point your hands get clammy, the hairs on the back of your neck stand at attention and eyes are wide-open and glued to the screen.

One thing that takes this flick from impossible to almost-maybe possible is the great acting by Cusack. During the entire rollercoaster of terror "1408," his eyes are filled with an overwhelmingly honest fear.

If you're anything like me, you'll find yourself saying, "At least that's not me."

I am always looking for a horror flick

Random Reviews

Spc. Jeffrey Ledesma

that can scare me pale because I haven't honestly been scared nor had a good nightmare in years, at least since 1993's "Leprechaun." That little guy sure wasn't the friendly guy we see on cereal boxes.

Don't worry, this flick like its sister movie "Identity," has a whole bunch of mind-bending tricks up its sleeves that will keep you on the edge of your seat - that is - in between the streaks that make you involuntarily spasm with fear.

Warning: Keep in mind its not a cookie-cutter horror flick with a cup or two of blood, a stir of screams and a dash of chase scenes; it's a journey through the unknown. It's in the shadows of the undiscovered - where fear lies lurking and the impossible becomes, well, possible. (4.5 stars out of 5)

(Photo courtesy of Brittv.com)

John Cusack in Stephen King's "1408"

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

Taking A Break for Soccer

An Iraqi soldier with the Strike Force Company, 3rd Battalion, 1st Brigade, 11th Iraqi Army Division, takes a break from a clearing operation to work on his soccer skills in Qahirya, a neighborhood in Baghdad's Adhamiyah District, July 12.

Hope Springs Eternal in Second Half of MLB Season

Trigger Pull

Pfc. Benjamin Gable

One thing is for sure: the All-Star break in Major League Baseball causes dementia. Suddenly, baseball writers are saying teams that were counted out a month ago now have a chance at postseason glory.

Maybe it's the sense of new beginning, or maybe it's just fodder to keep us watching. Either way, don't bet the house on the boys in blue and white pinstripes.

The American League clearly has the best teams. They also have home-field advantage in the World Series, after defeating the National League in the All-Star game. The NL has only a couple of teams that can challenge, but look

for them to fall short in October. Here's how I see the rest of the season breaking down.

New York Yankees

You can never count these guys out. With the trading deadline looming large and the Yankees pitching staff struggling, look for George Steinbrenner to make some moves. Their rotation is pedestrian at best, and the addition of Roger Clemens hasn't been the jolt they needed.

Los Angeles/Anaheim Angels

The Angels are having a solid season so far. Vladimir Guerrero is a legitimate MVP candidate. "Vlad the Impaler" is a proven superstar and he has plenty of protection in the lineup. Even though the Angels score a ton of runs, their bullpen seems to be there strong-suit. Offensive firepower and a rock-solid bullpen will help the Angels make it to the AL championship series.

Boston Red Sox

The "BoSox" were my early favorites this year. Josh Beckett is hands down the best pitch-

er in baseball so far. The recent news of David Ortiz's knee injury does have me worried. The muscle tears in his knee could turn out to be season ending. "Big Poppi" is the heart and soul of the Red Sox, and they can't afford to lose him. As good as the pitching has been, you have to produce runs in the postseason. If Ortiz goes down, so do the "Sox."

New York Mets

The Mets limped into the All-Star break losers of seven out of ten.

Their starting pitching is slowly falling apart. Pedro Martinez has a couple of months before a possible return, and it's still uncertain if he will be able to produce. They definitely have the horsepower to score runs consistently, but pitching is paramount in the playoffs.

If Tom Glavine, John Maine and Billy Wagner can hold the fort, the Mets should breeze through the national league side of the playoffs.

If not, look for the San Diego Padres to

sneak into the World Series.

Detroit Tigers

Last year Detroit turned into the pumpkin.

This year, they wear the glass slipper. The Tigers seem to have it all; defense, pitching, speed, power and a beloved "skipper." Jim Leyland has his team poised for a World Series run. Health may be the only thing that gets in the way.

"The Gambler" Kenny Rogers is back in the rotation and he brings with him a no-nonsense attitude. He leaves it all on the field. The rest of the team feeds off his intensity and Leyland's leadership, and that makes the Tigers this year's odds-on-favorites to pop the champagne.

The playoff race will be heating up in the coming months. Several teams in the AL and NL could make a run this year.

The trading deadline will determine if most of these teams are positioning themselves for a run, or mailing it in. Who's going to the postseason and who's going fishing? It's still a little early, but this stretch run to the playoffs is shaping up to be an exciting one.