

IRON STRONG DAILY

Addressing many of head-of-households, Sheik Fares Mohammad Al Taha, surrounded by Iraqi and U.S. Soldiers, publicly declares his support for the Government of Iraq along with the Iraqi Security and Coalition Forces at his home in Kharmar.

Sheik's support strengthens ties with GoI

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

When he speaks, they want to listen. That is how respected Sheik Fares Mohammad Al Taha is to his people of the Al Jehaishi tribe. So when Soldiers of Iraqi Army's 10th Brigade, 3rd IA Division stopped by to deliver food and water to

his village, Taha delivered an unprecedented speech.

Addressing many of head-of-households, Taha surrounded by Iraqi and U.S. Soldiers, publicly declared his support for the Government of Iraq along with the Iraqi Security and Coalition Forces.

"Having this (food) campaign only brings us closer to the Government of Iraq," Taha told the men and women present from

his tribe. "We support the security forces and GoI. We know this, because we have never had any activity against the Government in our village."

After his speech, Taha helped the IA in distributing more than 100 boxes of food along with bottled drinking water to the poorest households in his tribe.

See **Support** on Page 3

164th MP Co. validates two IP stations

Story and Photos by
1st Lt. David J. Stanley
164th MP Co., 728th MP Bn.

Al Balad, Iraq - On Aug. 25, two Iraqi Police station validation ceremonies were conducted by the 164th Military Police Company. This is the first time validations have occurred in the Salah ad Din Province. The 164th has provided a presence in the area of operation surrounding Joint Base Balad since July of 2007.

The validation of the Balad Emergency Response Unit came as no surprise to 1st Lt. Noah Busbey, the District Police Transition Team leader.

“The most difficult task I had to deal with in Balad was reducing the number of personnel assigned to Balad ERU,” Busbey said. “No one wanted to leave because Balad ERU is where the high speed Iraqi Police is.”

Progress seemed easy because the Military Police and Iraqi Police had a strong working relationship.

The other station validated was Hatamiya Local Police Station.

The most difficult task 1st Lt. Samantha Rossi,

Approximately 200 Iraqi Police members and local populace attended the validation ceremony at the Hatamiya Local Police Station where the Iraqi Police are certified to conduct business with little oversight from coalition forces in Al Balad, Iraq.

with 164th Military Police Company, 728th MP Battalion, ran into while trying to get this station validated was convincing the Iraqi Police of the importance of community oriented policing.

“By conducting joint patrols, we were finally able to instill the importance of community policing for the Iraqi Police,” said Rossi.

Once that was accomplished the support of the community and the leadership in the station, plus their common goal to increase security in Yethrib, made getting this station validated an accomplishable task.

Lastly, the validation of these stations is but a mere brick in the road to empowering the Iraqi Police in taking responsibility for the security of Iraq. The Iraqis at these stations have shown that they are prepared to assume responsibility for the security of their surrounding communities.

With the assistance of the 164th Military Police Company, Hatamiya and Balad ERU have undoubtedly set their footprint in the Salah ad Din Province toward making a better Iraq.

Members of the Hatamiya Local Police Station and local guest enter the newly validated Iraqi Police station in Al Balad, Iraq.

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

Contributing Writers: Pfc. Adam Carl Blazak, 1st Lt. David J. Stanley,
 Pfc. Alisha Nye, 1st Lt. Suzanne Russell
Layout and Design: 14th Public Affairs Detachment
Editor: Sgt. Alfredo Jimenez Jr.

Contact the *Iron Strong* at VOIP: 778-0087, DSN: 318-849-0089 or email alfredo.jimenez@1ad.army.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.

Support from Page 1

The food drive comes after Iraqi and U.S. Forces led a medical campaign in the village just weeks ago.

One of the villagers at the food drive was 40-year-old Thiab Khalaf Ali, a husband and father

An Iraqi Soldier eagerly helps a villager from the Al Jehaishi tribe carry boxes of food handed out by Soldiers from Iraqi Army's 10th Brigade, 3rd IA Division in Kharmar. The food drive was marked by an unprecedented speech urging support to the Government of Iraq by the tribe's sheik, Fares Mohammad Al Taha.

who struggles to make ends-meet.

"The boxes of food are important, because there are a lot of poor families who can benefit from them," he said.

This campaign proves the Iraqi government is taking care of its people, Taha said.

By helping with many key concerns of the village, Taha believes the government will continue its support.

The Iraqi and Coalition Forces have provided medical care, food and water to the Al Jehaishi tribe and hope the village's electricity issues will be taken care of in the near future, he said.

"We thank the Government of Iraq and security forces for the help they continue to provide us," Taha mentioned.

The Iraqi Army, by providing security to the village, has gained the trust and respect of the tribe.

"It is very important to see the faces of security forces out here," Ali said. "It makes our village a safer place to live."

Seeing the faces of the IA and CF have become routine in the area due to Taha's proactive partnership with the security forces.

"We touch base with them on a face-to-face basis," Ali said. "We trust them to protect the people in the village."

Forces with their Sons of Iraq brothers can search the vehicles and allow the vehicles to come in."

"Traffic has not been allowed inside the western part of this AO in over a year, so today was a big day giving something back to the people," he continued. Due to security reasons, traffic was not permitted to go through.

"This was the foothold of Al Qaida in Iraq," Ryan said. "So, they banned all traffic due to clearing operations and never allowed traffic to come back in because the situation didn't allow it."

The transition for the control over the area from Coalition Forces to Iraqi Security Forces is also being achieved.

"The biggest thing is that Western Baqubah is almost retained," Ryan said. "A few more things need to happen and we'll be fully in the retained phase."

With the ISF now taking the lead, U.S. Forces can take the roll of observing.

"The Iraqi dependency on the U.S. is decreasing,"

Downing a bottle of drinking water, a young Iraqi boy from the Al Jehaishi tribe was one of many children who helped their parent carry boxes of food and bottles of water to their home after an Iraqi Army led food drive in Kharmar.

It is the job of the Iraqi Army to provide security to the civilians in the area, said a Soldier with 10th Bde, 3rd IA Div. who wished to remain anonymous.

"We understand the importance of gaining the trust of the people," the Soldier continued. "The more people trust us, the more we can move forward as a country."

West Baqubah road reopens

**Story and photo by Pfc. Alisha Nye
14th Public Affairs Detachment**

A ribbon cutting ceremony took place in a Western Baqubah neighborhood to reopen a road that had been closed to the locals in the area for more than a year.

"This was in the workings since early May," said Capt. Kevin P. Ryan, the officer who coordinated the opening. "My idea is to transition this area of operations back to the Iraqi people and to open the roads up, to give something back to the people."

To do that, though, he had to work with Iraqi Security Forces to set up some conditions, which were to set up a series of checkpoints, Ryan said.

"The three of them lead into the west side of the AO," Ryan said. "From here, Iraqi Security

Ryan continued. "That's the way we need to keep going. Today was one of the steps in the right direction, a big step."

Two Iraqi Policemen check a car going through a checkpoint right after a ribbon cutting ceremony that took place to re-open a road that has been closed to the public in a West Baqubah neighborhood for more than a year.

Training Integration Program graduates IP criminal investigators

Story by
1st Lt. Suzzane Russell
320th MP Co., 728th MP Bn.

The first class of the Iraqi Police Investigation Course graduated in a ceremony attended by locals and Coalition Forces. In attendance were Brig Gen James C. Boozer, commander of 1st Armor Division and Iraqi Major General Mohammad who congratulated the students on their graduation.

“The Iraqi IPs historically do not collect evidence at a crime scene, therefore it is hard to convict anyone of a criminal offense,” said Sgt. 1st Class William Reed, 320th Military Police Company, 728th Military Police Battalion.

This course is designed to teach the IP’s how to secure a crime scene and collect evidence. The intent is to have the IPs go to a crime scene and use their investigation skills to properly collect the evidence in

order to find the guilty party and use the evidence to convict them. Over 26 days the students learned various investigation techniques and procedures on how to secure and process a crime scene. This course also have Investigative Judges conduct lecture in order for the students to get a grasp on how Judges prosecute their cases against criminals.

“Having the Investigative Judge teach the police what judges look for is a significant step forward for rule of law in Salah ad Din province; the key is for the police, the judges, and corrections to work together as a system to process criminal cases as quickly as possible. All of the pieces are already there; this type of training is just helping them put the pieces together.” said Capt. Emille Elbert, Otter, Minnesota native, 1st Armor Division Staff Judge Advocate.

The first class consisted of 18 IPs, all of which were officers. The course is not limited to officers and all ranks are welcomed to attend. Their IP Chief ultimately chooses who will

attend.

“This was a step towards progression in the police system here in the Salah ad Din Province. The training they received will prove to be an asset in their careers as IPs and the subject matter experts during crime scene investigations. The last frontier of Iraqi Police development is the investigation of crimes and success of its progression through the Iraqi Judicial system.” said 1st Lt. Michael Pangia, 320th Military Police Company, 728th Military Police Battalion.

The next Course is not yet scheduled but should resume after Ramadan and will cover the same material. Approximately 15-20 IPs will attend from various IP stations.

“This course is going to be very popular among the investigating officers; students are already requesting permission to attend the next session,” said Capt. Emille Elbert, 1st Armor Division Staff Judge Advocate.

Photo by Spc. Matthew A. Riegel, 320th Military Police Company

Brig. Gen. James C. Boozer speaks to the newly graduating class, who went through the Iraqi Police Investigation course.

LOUISIANA

As I watched TV reports showing wind-driven waters sloshing over the floodwalls in several spots around New Orleans today, from a hurricane whose highest surge missed the city, and as I read John Schwartz's sobering report from the Army Corps of Engineers war room, I couldn't help returning to a question that has dogged me since I wrote about the swamping of that storied city in 2005 by Hurricane Katrina — which, like Gustav, was not even close to a worst-case storm.

The question is, when do humans hold the line, and when do they back off, in the face of inevitable disasters? New Orleans, a city largely below sea level, will at some point face a storm that will be perfect — perfectly destructive, that is. It will be something like the 1969 category-5 Hurricane Camille, but on a track 10 or 15 miles further to the west. I don't wish for it, but it is as inevitable as the chance of hitting snake eyes with enough dice rolls, and the destruction dice may well be getting increasingly loaded, both by rising sea levels and — possibly — warming seas.

PENNSYLVANIA

Republican John McCain said Tuesday he's satisfied that Sarah Palin's background was properly checked out before the Alaska governor joined the Republican ticket.

"The vetting process was completely thorough and I'm grateful for the results," McCain told reporters as he toured a Philadelphia fire house.

Questions about the review came up after news surfaced that Palin's unmarried teenage daughter, Bristol, is pregnant, and that the Alaska governor has retained a private attorney to represent her in an investigation into the firing of the state public safety commissioner.

The lawyer who conducted the background review said Palin voluntarily told McCain's campaign about Bristol's pregnancy, and about her husband's 2-decade-old DUI arrest during questioning as part of the vice presidential search process.

The Alaska governor also greatly detailed the dismissal of the state's public safety commissioner that has touched off a legislative investigation, Arthur B. Culvahouse Jr. told The Associated Press in an interview Monday.

Palin underwent a "full and complete" background examination before McCain chose her as his running mate, Culvahouse said. Asked whether everything that came up as a possible red flag during the review already has been made public, he said: "I think so. Yeah, I think so. Correct."

McCain's campaign has been trying to tamp down questions about whether the Arizona senator's team adequately researched his surprise vice presidential selection.

Since McCain publicly disclosed his running mate on Friday, the notion of a shoddy, rushed review has been stoked repeatedly.

First, a campaign-issued timeline said McCain initially met Palin in February, then held one phone conversation with her last week before inviting her to Arizona, where he met with her a second time and offered her the job Thursday.

Then came the campaign's disclosure that 17-year-old Bristol Palin is pregnant. The father is Levi Johnston, who has been a hockey player at Bristol's high school, The New York Post and The New York Daily News reported in their Tuesday editions.

In addition, the campaign also disclosed that Palin's husband, Todd, then age 22, was arrested in 1986 in Alaska for driving under the influence of alcohol.

Shortly after Palin was named to the ticket, McCain's campaign dispatched a team of a dozen communications operatives and lawyers to Alaska. That fueled speculation that a comprehensive examination of Palin's record and past was incomplete and being done only after she was placed on the ticket.

Steve Schmidt, a senior adviser, said no matter who the nominee was, the campaign was ready to send a "jump team" to the No. 2's home state to work with the nominee's staff, work with the local media and help handle requests from the national media for information, and answer questions about documents that were part of the review.

At several points throughout the process, McCain's team warned Palin that the scrutiny into her private life would be intense and that there was nothing she could do to prepare for it.

Culvahouse disclosed details of his examination in a half-hour interview with the AP.

First, a team of some 25 people working under Culvahouse culled information from public sources for Palin and other prospective candidates without their knowledge. For all, news reports, speeches, financial and tax return disclosures, litigation, investigations, ethical charges, marriages and divorces were reviewed.

For Palin specifically, the team studied online archives of the state's largest newspapers, including the Anchorage Daily News, but didn't request paper archives for Palin's hometown newspaper. "I made the decision that we could not get it done and maintain secrecy," Culvahouse said.

FOOTBALL

(PA SPORTS TICKER) Jacksonville Jaguars offensive tackle Richard Collier is hospitalized after being shot early Tuesday morning.

The 26-year-old was shot in a vehicle at about 2:45 a.m. Tuesday while waiting for some acquaintances outside an apartment.

Collier, in his third year with the Jaguars, is being treated at Shands Jacksonville Medical Center with life-threatening injuries, according to The Florida Times-Union. The newspaper also reported that a nursing supervisor at the facility said around 7:10 am EDT that there was no update on his condition.

A Jacksonville Sheriff's Office spokesman said Collier and former Jaguar Kenneth Pettway had been out clubbing in the San Marco area when they met two females. According to police, the two men followed the women to an apartment with the plans to drop the females' vehicle off and continue socializing in one vehicle.

While the men were waiting outside the apartment, someone walked up to the Cadillac Escalade and fired off a number of shots into the vehicle, striking Collier, who was behind the wheel.

Pettway, a backup defensive end who was released by the Jaguars on Saturday, was not injured.

Authorities said they do not know of a motive for the shooting.

BASEBALL

Dustin Pedroia's two-run single capped a four-run sixth inning, Paul Byrd pitched seven efficient innings and the Boston Red Sox beat the struggling Baltimore Orioles 7-4 on Monday night.

The Red Sox, who had the AL's

second-best record at 18-9 in August but failed to gain ground on AL East-leading Tampa Bay, which went 21-7, pulled to five games behind the idle Rays. Boston increased its lead to three games in the wild card race.

Baltimore, swept in a three-game series at Tampa Bay over the weekend when its pitchers allowed 34 runs, lost for the ninth time in 10 games.

Pedroia, who hit .374 in August and closed the month going 9-for-12, scored 33 runs last month, the most for the Red Sox since Dom DiMaggio and Billy Goodwin had 35 in 1950, according to the Elias Sports Bureau.

On Monday, he was 2-for-4 and scored a run.

Jason Varitek and Jeff Bailey hit consecutive homers for the Red Sox. Varitek's tied Hall of Famer Carlton Fisk for a club record with his 157th as a catcher.

Adam Jones, Juan Castro and Kevin Millar had solo home runs for Baltimore. Millar's was his 20th, the third time _ and first since he hit 25 with the Red Sox in 2003 _ he's reached that mark.

Trailing 3-2 in the sixth, Boston grabbed the lead for good against Garrett Olson (8-7). Jason Bay and Jed Lowrie hit consecutive doubles, tying the game. After Bailey walked, Coco Crisp hit an RBI single up the middle. Jacoby Ellsbury reached on an infield hit to load the base before Pedroia lined reliever Dennis Sarfate's outside pitch to right, making it 6-3.

Byrd (10-11), making his fourth start for Boston since being acquired for a player to be named or cash from Cleveland on Aug. 12, gave

up four runs and seven hits.

Javier Lopez worked a perfect eighth before Jonathan Papelbon pitched the ninth for his 35th save.

The Orioles jumped ahead 1-0 in the first when Jones, activated from the disabled list before the game, homered on the first pitch he saw, sending a drive over the Green Monster seats.

Notes:@ Pedroia's key single was his 184th hit, a record for Red Sox record for second baseman, breaking Del Pratt's 1922 mark. ... Kevin Youkilis was back in Boston's lineup after missing two games with flu-like symptoms. ... Red Sox 3B Mike Lowell, on the 15-day DL with a strained right oblique, took grounders and BP before the game and is close to returning. He hopes to be back this weekend. ... Boston manager Terry Francona said RF J.D. Drew, on the DL with a strained lower back, was expected to hit in an indoor cage. ... Orioles manager Dave Trembley said closer George Sherrill, on the DL since Aug. 16 with left shoulder inflammation, played long toss and is scheduled to do so again Wednesday. ... Baltimore 3B Melvin Mora missed his third straight game with a strained left hamstring.

