

IRON STRONG DAILY

PAGE 1

SEP. 24, 2008

Gen. Ham visits Iron Soldiers

Commanding General U.S. Army Europe and Seventh Army, Gen. Carter F. Ham films a retention commercial in Division Main with a few "Iron Strong" 1st Armored Division Soldiers on Contingency Operating Base Speicher, Iraq. During his visit to COB Speicher, as part of his battlefield circulation, Ham gave coins to a couple of high-speed Iron Soldiers.

Lt. Col. Michael Travaglione, a chaplain with Multi-National Corp – Iraq, attached to 1st Armored Division, talks with Sgt. Hope Daniels, a chaplain's assistant with 15th Regimental Signal Brigade, attached to 1st AD, about preparations for Sunday services on Contingency Operating Base Speicher, Iraq. Both were in the same lead HMMVW headed to Patrol Base Woodcock when the vehicle got hit with an improvised explosive device.

1st AD chaplain continues mission after IED attack

**Story and photo by
Spc. Karla P. Elliott
14th Public Affairs Detachment**

With thousands of Soldiers going outside the wire, day in and day out, as part of their jobs, exposing themselves to danger is inevitable. For

some time now, improvised explosive device detonations have taken many Soldiers out of the fight. But, because of this, the technology of armored vehicles has improved tremendously and has, in return, saved many Servicemembers from injuries.

One of these Soldiers was Lt. Col. Michael Travaglione, a Catholic

chaplain attached to 1st Armored Division.

During one of his many visits to the different forward operating bases around the Salah ad Din Province, Iraq, the vehicle in which Travaglione was traveling struck an IED.

See **Chaplain** on Page 4

Commanding General: Maj. Gen. Mark P. Hertling
Public Affairs Officer: Maj. Margaret Kageleiry
Public Affairs NCOIC: Master Sgt. Nancy Morrison

Contributing Writers: Spc. Ryan Elliott, Spc. Karla P. Elliott,
Maj. Chris Purdue, Pfc. Adam Carl Blazak
Layout and Design: Spc. Karla P. Elliott, 14th PAD
Editor: Staff Sgt. Mark Albright, 14th Public Affairs Detachment

Contact the *Iron Strong* at VOIP: 242-1190, DSN: 318-849-0089 or email mark.albright@iraq.centcom.mil

The "Iron Strong" is an authorized publication for members of the U.S. Army. Contents of the "Iron Strong" are not necessarily official views of, or endorsed by, the U.S. Government, Department of Defense, Department of the Army or the Task Force Iron. All editorial content of this publication is prepared, edited, provided and approved by the Task Force Iron Public Affairs Office.

SHOULDER-TO-SHOULDER

NO ONE STANDS ALONE

Prevention of suicide should be everybody's concern. Suicide is a preventable tragedy for Service Members, Family, Civilians and the Military Community.

WHY DOES ANYONE THINK ABOUT SUICIDE?

Causes of suicidal feelings...

- Problems with personal relationships, especially divorce, cheating or keeping secrets.
- Overwhelming combat stress.
- Legal, financial or UCMJ problems.
- Death of a friend, spouse, child or other family member.
- People lose their sense of worth.
- Problems build up and it seems like there is nowhere to go for help.
- Depression or other medical problems are not treated.

People say to themselves...

- “My marriage is a failure...I'm a failure.”
- “I just can't seem to do anything right. There is no way that I'm going to fix this.”
- “I am in so much trouble that my life is over.”
- “There's no way I can live my life without that person.”
- “No one really cares if I'm here or not.”
- “I don't care about myself or anyone else.”
- “Nothing feels right; I don't understand what is happening. There is no hope of anything getting better.”

WHAT ARE THE WARNING SIGNS FOR SUICIDE?

Someone has a “fatal attitude...”

- Saying that they hate – or don't care about – themselves, their spouse or family.
- Talking or hinting about suicide or a desire to die.
- Suddenly finalizing personal affairs, paying off debts or talking about “what you should do if I'm gone.”
- Giving large gifts or giving away personal items.
- Making a suicide plan or arranging to be alone for no good reason.
- Obsession with depressing music, poetry or artwork.

Noticeable changes in behavior...

- Avoiding normal hobbies, fun activities or daily routines.
- Big increases or decreases in appetite.
- Wanting to spend a lot of time alone.
- Refusal to talk/email with friends, family or loved ones.
- Strange emotional outbursts.
- Failure to maintain uniform standards, hygiene or PMCS of personal equipment.
- Drop in duty performance or apparent skill level.
- Unusually dangerous, foolish or risky behavior, as if they don't care about their life.

IS THERE ANY WAY TO PREVENT SUICIDES?

Individuals...

- Keep in mind the Army Values
 - *Selfless Service*: make the effort to help someone else.
 - *Integrity*: be honest about the problem.
 - *Personal Courage*: admit that you or someone else needs help.
- Talk to your buddies about your problems.
- Listen to your buddies' problems. Don't judge.
- Be worried about someone with a failing relationship.
- **Be blunt!** Ask “Are you thinking about suicide?”
- If someone is suicidal, NEVER LEAVE THEM ALONE, even for a “just a minute.”
- Get help immediately. Don't try to solve the problem.

Leaders...

- Look for warning signs in anyone with relationship, financial or legal problems
- Learn about the Army's suicide prevention strategies.
- Empower NCOs and Officers to get help for themselves and their Soldiers.
- Coordinate training, counseling and treatment.
- Involve Soldiers, Families and civilians in teamwork to build resiliency and support systems.
- Implement a suicide prevention plan, including a unit watch program.
- Take advantage of Behavioral Health assets.

HOW CAN YOU PREVENT A SUICIDE?

Protect them...

- NEVER LEAVE THE PERSON ALONE.
- Take away their weapon or whatever they might use to harm themselves.
- Do not “try to talk them out of it.” Listen and tell them that you understand.
- Tell them that you know their problems are real and that you want to help them.
- Talk to them about why they feel the way they do.
- BE PROFESSIONAL! Do not joke around or belittle someone for asking for help.

Get help...

- Take the person to the chaplain, medic, 1SG or commander immediately. Follow your Unit Watch SOP.
- If needed, send someone else to get help. Don't leave them alone.
- Arrange for medical evacuation with an escort if help is not available locally.
- After they return from treatment, ensure that they go to their follow-up appointments.
- Keep tabs on people who have had problems in the past.
- Make time for unit-level education and discussion.

Understanding suicide can prevent it.

From Howell to hero, medic saves 1A Soldier life

**Story and photo by
Pfc. Adam Carl Blazak
11th Public Affairs Detachment**

As a first generation American, Howell, Mich. native Spc. Roberto Andres Torres joined the military at 17 as a way of stepping into his dream, which was to work in the medical field.

Admittedly, he stated he wanted to use the service as a stepping stone to become a nurse anesthetist later on in life.

But now, Torres, the senior medic, 1st Squadron, 3rd Armored Cavalry Regiment, has the opportunity to save the lives of his fellow Soldiers and his Iraqi counterparts.

Saving the lives of others has been business as usual for this Soldier.

"I see it as a job," he said.

Stationed at Combat Outpost Crazyhorse, Torres has dealt with many medical emergencies.

"My first time having to apply aid to someone here was after a negligent discharge," he said. I just got this tunnel vision, which kept me focused on the task at hand."

Perhaps applying aid to that Soldier helped to prepare him for what would come next.

In the early hours of Aug. 14, Torres was awoken by a member of his unit.

"They came in my room telling me that an Iraqi Police officer had been shot," he said.

Immediately, he prepared for the Soldier's arrival to help perform a medical evacuation.

"I got my aid bag and waited outside for their convoy to arrive," he said.

"Once they came, I noticed there was blood coming out from the Soldier's neck so I inserted a nasal pharyngeal airway tube in his nose."

After applying the necessary, immediate care, Torres stayed with the victim to monitor his vital signs until the medevac arrived.

"After I inserted the NPA, I was pretty sure the guy was going to make it," he said.

With Torres' quick thinking and medical expertise, he was able to save the Soldier's life.

"Some see me as a hero, but I just see this as me doing my job," he said. "I get a sense of pride out of this."

Focusing on his patient, senior medic Spc. Roberto Andres Torres, 1st Squadron, 3rd Armored Cavalry Regiment, listens intently to the beat of his heart. Torres recently helped save the life of an Iraqi police officer at Combat Outpost Crazyhorse, Iraq.

Chaplain from Page 2

"We were going to [Patrol Base] Woodcock and we were the lead HMMWV," Travaglione, Boston native, said.

"HMMWVs are stronger now than they were when I first came, so the body of the HMMWV took all the shrapnel," he continued.

"After the incident happened, we got out of the truck and we were all covered in dust," said Sgt. Hope Daniels, a chaplain's assistant with 15th Regimental Signal Brigade, attached to 1st Armored Division, who was with Travaglione that day.

"Chaplain T was like 'Wow, that was exciting!' with a big smile on his face," she continued. "I was worked up, but I laughed."

Travaglione said that aside from the smoke and the loud noise, everyone in

the vehicle survived.

"God had his reasons for everyone surviving in the vehicle [that day]," he said.

Three weeks after the incident in July, Chaplain Travaglione received his combat action badge.

"Awards are great, medals are great, but that's not the reason why I'm here," Travaglione said. "I came in as a chaplain, more specifically as a Catholic priest, for the Soldiers."

Although the incident was frightening, the chaplain and his assistant continue to do their jobs and provide religious support to Soldiers outside Contingency Operating Base Speicher.

"I do not hesitate to leave the COB because I know that Soldiers outside need to see us, I just pray that God keeps all of us safe," Daniels, a Magnolia, Texas native, said. "And God has done just that."

"Since the attack, it makes me even

more adamant to go out," Travaglione said. "I will not let anybody stop me from doing my mission. I'm in the grace of God and I have no fear to go out, none what so ever."

But this has not been the first time the chaplain has faced danger in Iraq.

"When I was with 1st Infantry Division, we went to town hall meeting and got rocketed," he said. "It turned into a firefight and we missed being killed just barely."

After his 12-month tour in Iraq, Travaglione plans to take a break and continue his mission in Afghanistan.

Having served more than 25 years in the military, and 13 more as a Franciscan Catholic Priest before that, Travaglione has no plans of slowing down.

"I've always said this: if something is going to happen to me, I would rather have it happen to me with my boots on, than sitting in a hospital with tubes up my nose," the chaplain said.

POLITICS

(AP) President Bush, who once expressed disdain for the United Nations, said Tuesday that multinational organizations are now "needed more urgently than ever" to combat terrorists and extremists who are threatening world order.

In his eighth and final speech to the U.N. General Assembly, Bush said the international community must stand firm against the nuclear ambitions of North Korea and Iran. He said that despite past disagreements over the U.S.-led war in Iraq, members of the U.N. must unite to help the struggling democracy succeed. And he scolded Russia for invading neighboring Georgia, calling it a violation of the U.N. charter.

"The United Nations' charter sets forth the equal rights of nations large and small," he said. "Russia's invasion of Georgia was a violation of those words."

Bush called on the international community to rally behind young democracies like Georgia.

"Democracies around the world are watching to see how we respond to this test," Bush said. "The United States has worked with allies in multilateral institutions, like

the European Union and NATO, to uphold Georgia's territorial integrity and provide humanitarian relief. ... In this chamber are representatives of Georgia, and Ukraine, and Lebanon, and Afghanistan, and Liberia, and Iraq, and other brave, young democracies. We admire your courage. We honor your sacrifices. We thank you for your inspiring example."

Bush said that instead of issuing statements and resolutions after terrorist attacks, the U.N. and such organizations must work closely to prevent violence. Every nation has responsibilities to prevent its territory from being used for terrorist, drug trafficking and nuclear proliferation, he said.

Bush, who ordered the U.S.-led invasion of Iraq without the U.N.'s blessing, said: "The United Nations and other multilateral organizations are needed more urgently than ever."

His appearance was overshadowed by the U.S. financial markets crisis that has rippled through world markets. Trying to reassure world leaders that his administration is taking decisive action to stem market turmoil, Bush said he is confident that Congress will act in the "urgent time frame required" to prevent broader problem. But he did not ask other nations to take any specific actions.

The president worked to strike a hopeful tone about the war on terrorism, insisting that while regimes like Syria and Iran continue to sponsor terror, "their numbers are growing fewer, and they're growing more isolated from the world." He called on the U.N. membership to stand united against terrorism and tyranny.

"As the 21st century unfolds, some may be tempted to assume that the threat has receded," Bush said. "This would be comforting. It would be wrong. The terrorists believe time is on their side, so they've made waiting out civilized nations part of their strategy. We must not allow them to succeed."

NEW YORK

(AP) A jury is deciding whether the death of a Sports Illustrated reporter's 8-pound tabby was a tragic accident — or felonious animal cruelty.

Prosecutors say former minor league baseball player Joseph Petcka beat, stomped and kicked the cat to death in a jealous and drunken fury after complaining that his girlfriend loved the feline more than she loved him.

Petcka's attorney said his client overreacted but did not intentionally kill Norman the cat.

Petcka, 37, claimed he unintentionally killed the declawed cat on March 27, 2007, while defending himself from it, but prosecutor Leila Kermani on Monday called him a liar, describing him as a "washed-up, never-made-it-to-the-big-leagues athlete" and a "D-minus list" actor.

She said the cat would not have had such extensive injuries if Petcka had simply swatted and kicked it away as he said.

Petcka was frustrated that his girlfriend Lisa Altobelli was ending their six-week relationship, the prosecutor said, so he vented his frustration and anger on the cat.

Petcka's lawyer, Charles Hochbaum, told jurors during closing arguments that it was not enough to decide whether they believed the defendant. He said they should focus on whether the prosecution proved its case against Petcka.

Petcka is charged in Manhattan's state Supreme Court with aggravated animal cruelty and harassment. He faces up to two years in prison if convicted.

Hochbaum accused Kermani of tailoring the facts to fit her theory "that he brutalized this cat because he was mad at Lisa."

Altobelli said she dated Petcka for about six weeks before he killed her cat. She said they quarreled after going out the evening of March 26, 2007, and he drank heavily.

Altobelli testified that Petcka woke her to complain Norman had bitten him. They argued and she went out, she said, and when she returned Petcka was gone and Norman was dead.

Petcka appeared in a paper-towel commercial and had small roles in "Sex and the City" and other television shows. He more recently worked as a bartender and waiter.

BASEBALL

(Sun-Sentinel.com)The Yankees turned The House that Ruth Built over to their fans for most of the day Sunday, both before and after the final regular-season game ever to be held at the legendary Yankee Stadium.

It would take a miracle for the Yankees to make the playoffs at this point -- they would have to win their final six games and the Red Sox would have to lose their last seven games. Yet given the circumstances, last night was as perfect a grand finale as one could imagine. The Yankees beat the Orioles 7-3 to stave off postseason elimination for one more day. Andy Pettitte got the win, Mariano Rivera pitched the ninth and all kinds of legends past and present were on-hand for the last game in the 86 seasons of Yankee Stadium.

"I don't know if you could have scripted it any better," captain Derek Jeter said.

Jeter didn't need a script to be a huge hit. Months of planning went into an hour-long ceremony that celebrated Yankees history, but Jeter stole the show with a spur-of-the-moment speech on the pitcher's mound after the final out. Always a huge fan favorite, Jeter got a big ovation before the game and a curtain call when he was removed in the ninth. After the Yankees wrapped up the win, Jeter led the team to the mound, where he picked up a microphone and made a speech.

Among the highlights were Jeter saluting the sellout crowd of 54,610 and telling them there are three common things about being a Yankee: "That's pride, it's tradition, and most of all, we have the greatest fans in the world."

Jeter said he had not planned the speech in advance. Someone mentioned the idea of saying a few words a couple days ago, but he said: "I didn't know what I was going to say. Two outs in the ninth when I came out, I thought I better think of something. . . I always get nervous speaking to groups, but that was a pretty big crowd."

So he told the crowd that memories are passed along, and that no one can take their memories of the 86 seasons at Yankee Stadium. Those years include 26 World Series Championships, along with Papal visits, boxing matches and college football games.

Everyone on-hand was all smiles after the game. Rivera, who has been somewhat gloomy about the team likely missing the playoffs, grinned from ear-to-ear. He called the experience "amazing" and said he was "grateful." When he first got to the mound in the

ninth, he was so emotional that: "I couldn't concentrate. I couldn't concentrate on what I had to do."

Rivera recovered to pitch a perfect ninth with three groundouts. Pettitte earned the win by allowing three runs, two earned, in five innings. Johnny Damon hit a three-run homer and Jose Molina a two-run homer.

"It's almost embarrassing to say," Pettitte said, "but the way I feel emotionally right now and physically so drained, I feel like I just pitched a postseason series."

The crowd came out mostly to pay homage to Yankee Stadium. They were rewarded with three hours of access to Monument Park and were allowed to walk on the warning track. They then saw many of their favorite all-time Yankees return in an hour-long pre-game ceremony, including Yogi Berra, Reggie Jackson, Whitey Ford, Paul O'Neill, Willie Randolph, Tino Martinez and finally Bernie Williams.

Yankees manager Joe Girardi said of Yankee Stadium: "This has been a big part of our history, not just of baseball, but of our country's history."

Bob Sheppard, the Yankee Stadium public address announcer since 1951, has missed this season due to illness. But he recorded a message and the lineup to be aired before last night's game.

The crowd saved its loudest ovation for Williams, breaking into applause before John Sterling could announce him. The longtime Yankee centerfielder had not been at the stadium since his last game in 2006. When introduced, Williams ran out to join the late Bobby Murcer's family in shallow centerfield with cheers showering down upon him, then waved to all parts of the stadium, giving a special nod to the Bleacher Creatures.

"I think it was no question in my mind that I had to be here," Williams said.

The other big pre-game highlight was when Julia Ruth Stevens, Babe Ruth's daughter, threw out a ceremonial first pitch to Jorge Posada. Ruth Stevens described the moment as "Thrilling, exciting, and I was scared to death."

Ruth said of her father's place in stadium history: "He just figured that it was a home away from home. Or course he was very honored that the reporters nicknamed it The House that Ruth Built."

So a Ruth helped close down the stadium, as did so many Yankee legends. But a few were prominent in their absence. Yankees principal owner George Steinbrenner was not on-hand; nor was his son, Hank, though his other son, Hal, and daughter Jenny, ably represented the family. The Yankees also chose not to mention former manager Joe Torre or accused steroids user Roger Clemens.

For the most part, though, fans got what they came to see -- a win and lots of nostalgia on a historic night that closed out an 86-season era. Several hundred police officers came on the field at the end to make sure fans didn't try to swipe more than photos and memories.

General manager Brian Cashman is generally not the nostalgic sort, even though his contract expires next month. So when people ask him what memento he might take, he said: "I'm wearing it [a World Series Championship ring]. I wish I had more, but I've got more than most [GMs] if not more than any of them."

Cashman and every Yankees fan, will carry plenty of memories to the new Yankee Stadium. One final memory will be of the team circling the warning track to wave their thanks to the fans.

ENGLAND

(AFP) Gem Diamonds, a London-listed mining firm, said on Sunday it had recovered a 478 carat diamond from its mine in Lesotho: the 20th-largest rough diamond ever found.

The discovery of the gem, which the company said had the potential to become one of the largest round-cut diamonds in the world, was made on September 8 at the Letseng mine in Lesotho.

"Preliminary examination of this remarkable diamond indicates that it will yield a record-breaking polished stone of the very best colour and clarity," the company's Chief Executive Clifford Elphick said in a statement.

The diamond, which has not yet been named, has the potential to yield a 150 carat polished stone, a company spokesman said.

That would be far bigger than the 105 carat round-cut Koh-i-Noor diamond seized by Britain from India in the 19th century and now part of the Crown Jewels.

It would still only be a fraction of the size, however, of the Cullinan diamond discovered in 1905, which was 3,106 carats when recovered and yielded a teardrop shaped diamond of 530 carats: the Great Star of Africa.

The Letseng mine is owned by a mining company that is 70 percent owned by Gem Diamonds, with the remaining 30 percent held by the Lesotho government.

Gem Diamonds's share price on the London Stock Exchange was 741.50 pence at the close of trading on Friday.

FINLAND

(AP) A masked gunman whose violent YouTube postings prompted police to bring him in for questioning opened fire Tuesday at his trade school in western Finland, killing nine people before shooting himself in the head.

Witnesses said panic broke out as the gunman entered the school in Kauhajoki, 180 miles northwest of Helsinki, and began firing in a classroom where students were taking an exam. The shootings began just before 11 a.m. local time (0800GMT), as about 150 students were at the Kauhajoki School of Hospitality.

The gunman had been questioned by police on Monday about YouTube postings in which he is seen firing a handgun, Interior Minister Anne Holmlund said. He was released because there were no legal grounds to hold him, she said.

It was Finland's second school massacre in less than a year.

"I heard several dozen rounds of shots, in other words it was an automatic pistol," school janitor Jukka Forsberg told Finnish broadcaster YLE. "I saw some female students who were wailing and moaning and one managed to escape out of the back door."

The gunman shot himself in the head, just like the other school shooting in Finland last year, and was taken to a hospital in Tampere along with a female victim he had shot in the head, the hospital's medical director Matti Lehto told the AP.

Kauhajoki Mayor Antti Rantakokko said nine victims were killed, and hospital officials said later the gunman himself had died.

Finnish tabloid Ilta-Sanomat said police identified the gunman as Matti Juhani Saari, a 22-year-old student. Authorities would only confirm that he was a student at the school, born in 1986.

"We have experienced a tragic day," Prime Minister Matti Vanhanen said as he expressed condolences to the families of the victims and declared Wednesday a day of mourning.

Tuesday's rampage happened almost a year after another gunman killed eight people and himself at a school in southern Finland, an attack that triggered a fierce debate about gun laws in this Nordic nation with deep-rooted traditions of hunting in

the sub-Arctic wilderness.

Finnish authorities did not confirm exactly what YouTube clips were linked to the shooter. However, Finnish media reported that in one YouTube clip, a young man wearing a leather jacket fires several shots in rapid succession with a handgun at what appears to be a shooting range.

The posting was made five days before the shooting and the location was given as Kauhajoki — the same town as Tuesday's shooting. The posting included a message saying: "Whole life is war and whole life is pain. And you will fight alone in your personal war."

The person who posted the clip identified himself as a 22-year-old with the name "Mr. Saari." He also posted three other clips of himself firing a handgun in the past three weeks.

Clips from the 1999 Columbine school shootings in Colorado were listed among his favorite videos.

Last year, Pekka-Eric Auvinen, described by police as a bullied 18-year-old outcast, opened fire at his high school in southern Finland on Nov. 7. He killed six students, a school nurse and the principal before ending his own life with a gunshot to the head.

Finnish investigators have said Auvinen left a suicide note for his family and foreshadowed his attack in YouTube postings.

With 1.6 million firearms in private hands, Finland is an anomaly in Europe, lagging behind only the United States and Yemen in civilian gun ownership, studies show.

After Auvinen's rampage, the government said it would raise the minimum age for buying guns from 15 to 18, but insisted there was no need for sweeping changes to Finland's gun laws.

