

School children receive surprise

FREEDOM WATCH AFGHANISTAN

June 2009

**All Americans
replace
Screaming
Eagles
pg 16**

from the kids

Freedom Watch Staff

Commander, 40th Public Affairs Det.
Maj. Mark Lastoria

40th PAD NCOIC
Sgt. Michael Armstrong

Editor/Print NCO
Sgt. John Zumer

Layout Editor
Pfc. Derek Kuhn

Associate Layout Editor
Sgt. Boris Shiloff

Staff Writer
Pfc. Kimberly Cole

Staff Writer
Pfc. Cody Thompson

Associate Staff Writer
Spc. Rachelle Cornwell

The *Freedom Watch* magazine is a monthly publication of the 40th PAD and Combined Joint Task Force 82.

Commander, CJTF-82
Maj. Gen. Curtis Scaparrotti

Public Affairs Director, CJTF-82
Lt. Col. Clarence Counts Jr.

Freedom Watch, a U.S. Department of Defense publication, is published the first Monday of every month by the 40th PAD located at building 815-F Dragon Village at Bagram Air Field, Afghanistan. Printed circulation is 10,000 copies per month. In accordance with DoD Instruction 5120.4, this DoD magazine is an authorized publication for members of the U.S. military overseas. Contents of the *Freedom Watch* are not necessarily the official view of, or endorsed by, the U.S. government or the Department of Defense.

All submissions are subject to editing by the 40th PAD, which can be reached at DSN 318-481-6367 or via email at freedomwatch@swa.army.mil.

4

Peace and quiet in Konar tests Soldiers vigilance

10

Insurgents flee from 'Chosin' ground

14

ANP trains to treat gunshot wounds

16

82nd Airborne assumes command of RC-East from 101st Airborne in Afghanistan

20

Air assault secures weapons caches

Cover Photo by Maj. Mark Lastoria, 40th PAD

Command Sgt. Maj. Thomas Capel and Maj. Gen. Curtis M. Scaparrotti salute the National Colors and the Afghan national flag after uncasing the CJTF-82 colors during the Transfer of Authority Ceremony at Bagram Air Field on June 3, 2009.

Proud to be an American

Story and Photos by Pfc. Cody Thompson
40th PAD

Servicemembers celebrated their first Memorial Day as U.S. citizens during a naturalization ceremony on May 25 at Bagram Air Field, Afghanistan.

There were 106 Servicemembers including 94 Soldiers, 10 Marines and two Sailors from countries spanning the globe from Mexico to Japan.

After a long naturalization process, emotions ran high as the Servicemembers' journey finally came to an end.

"It's very overwhelming," said Spc. Rhett Cayobit, a Philippines native and an engineer with the 68th Combat Support Equipment Company, 62nd Engineer Battalion, 36th Engineer Brigade. "I'm in harm's way every day and have worked very hard to get to this point. I was very lucky that my unit supported me from day one."

Servicemembers stood proud as they heard trumpets sound their new national anthem. After the last note fell and the service members took their seats, Maj. Gen. Jeffrey Schloesser, Commanding General for the Combined Joint Task Force-101 spoke about what being a U.S. citizen means.

"This is a privilege, but one you've earned," said Schloesser.

Corinna Luna-Benavides, the field office director of the U.S. Citizenship and Immigration Services for the Middle East spoke to the audience of approximately 325 people.

"Historically this is the largest group to gain their citizenship in Afghanistan," said Luna-Benavides. "Hopefully on Veterans Day in November we will have even more,"

The naturalization process involves detailed applications, interviews, and reviews that normally takes nine months. For Sgt. Young Kim, a South Korea native and a transportation non-commissioned officer with the 154th Transportation Company from Fort Hood, Texas, it took eight years.

"It's so relieving because now I can bring my family over to the U.S.," said Kim. "I had to submit my packet four times but now that I have my citizenship, I plan on getting

my security clearance and going to officer candidate school."

For the first time in Afghanistan, a taped video message from President Barack Obama was shown, congratulating the newest citizens of the U.S.

"This [is] now officially your country," said Obama. "In America no dream is impossible. Together we can keep the beacon of America bright enough for all the world to see."

Above: Servicemembers serve an American flag cake after the naturalization ceremony. There were 106 Servicemembers who became Americans.

Left: Servicemembers take oaths of citizenship during the Memorial Day Naturalization Ceremony

Leaders meet to discuss security

Story and Photo by Sgt. Amber Robinson, Task Force Spartan PAO

Key political, military and non-governmental leaders throughout Logar and Wardak provinces, Afghanistan, met May 19 and 20 to discuss key issues in the region and make joint projections during a commander's conference hosted by Task Force Spartan.

The conference was the second held in the unit's area of operations since they arrived approximately five months ago. Key leaders included Col. David B. Haight, TF Spartan commander, all TF Spartan battalion commanders, provincial reconstruction team leaders, provincial governors, Afghan National Police leaders and Afghan National Army leaders.

TF Spartan's first conference was held in February, when leaders gathered to synchronize for success during the brigade's year-long deployment. Joint efforts fell along the brigade's five main lines of effort; governance, economic development, security, training of the Afghan security forces and infrastructure development.

"We gauge our progress here in-country along these lines of effort," said Haight. "Three months ago we sat down, established where we were and decided what we wanted to accomplish by the next conference. In the last three months we have made some great joint progress and now the time has come for us to assess where we are, what we've done and what projections are for the future."

Much progress has been made along the lines of security, according to Haight.

"By every metric of measurement, the security in Logar and Wardak has risen," said Haight. "Every civil leader talks about the changes (in security) in the region. The danger locals felt when traveling Highway One and Two into Kabul has dissipated. Commerce flows freely along these routes now."

Afghan Military Leaders agree strongly with Haight on the security gains in

Col. David Haight, the commander of 3rd BCT, 10th Mtn. Div., speaks to Afghan media during a press conference. Haight answered questions about the security of Logar and Wardak provinces.

the region. Brig. Gen. Mullah Abdul Raziq, ANA commanding general for troops in Logar and Wardak provinces, also stands behind the huge improvements made in the last few months.

"Security is much better in the region," he said. "Where people were afraid before, now they feel they can come out and live their lives. They (the locals) move more freely to market and to their jobs and children move to school without the fear they once felt."

Aside from security, Logar and Wardak have begun to take the steps toward a better infrastructure and economy. With the improvements in security, economic developments have followed. More commerce has flowed into the open markets due to safer logistical routes. The Global Partnership for Afghanistan and other non-governmental organizations are joining this effort toward a stronger agricultural economic base, said conference representatives.

One of the largest problems for the

people of Afghanistan, and in turn, ISAF and other Coalition forces, is the lack of governance.

"When it comes to fighting the Taliban, we are not getting out-fought, we are getting out-governed," said Haight.

With the fall of the Taliban in 2001, Afghanistan is on the road to embracing a government they can trust. Those wishing to embrace and move forward with democracy are still learning how to go about the process.

"What I want to see come out of these conferences the most is for these Afghan leaders to understand and feel comfortable with the process of working together and finding joint resolve," said Haight.

"We all have ideas that we lay on the table but the ultimate decisions are ones that are made by them. They are learning to prioritize their goals and effectively move towards those goals. The outcome is very important, but what I want more than anything is for the process to occur."

“All quiet on the Kunar front”

Stability returning through Soldiers efforts

Story and Photos by Sgt. Matthew C. Moeller, 5th MPAD

There is no gunfire. There is no hill to take. There is only an empty dirt road, guarded by four Soldiers.

It's a good day.

Sgt. Jess McKinney scans an empty road in the Chapa Dara District of Kunar province. McKinney is an infantry team leader with 2nd Platoon, Co. C, 1st Battalion, 26th Infantry Regiment, 1st Inf. Div.

Although Kunar province is considered one of Afghanistan's most volatile areas, many Soldiers in 1st Battalion, 26th Infantry Regiment, often find themselves battling boredom more than firing bullets.

"People think that Afghanistan is one big fire fight, but about 90 percent of the time nothing happens," said Sgt. Jess McKinney an infantry team leader in 2nd Platoon, Charlie Company, 1st Bn., 26th Inf. Regt, 1st Infantry Division.

On today's mission, McKinney and fellow Soldiers established a vehicle control point while battalion members spoke to village elders in Kunar province's Chapa Dara District.

VCPs are common missions for infantrymen in Afghanistan. Soldiers stop and check passing vehicles to ensure no weapons or explosives are being smuggled in and out of areas where International Security Forces are operating.

According to McKinney, the most difficult thing on a "slow day" is keeping the Soldiers' minds on the mission.

"On a day like today, it's easy to slip into a routine and kind of forget about what we're doing," he said. "I try to engage my guys, ask them what's going on,

Pfc. Joshua Gatewood watches a truck approach the vehicle control point he and fellow Co. C, 1st Battalion, 26th Inf. Reg., 1st Inf. Div., infantrymen established in the Chapa Dara District of Kunar province.

"People think that Afghanistan is one big fire fight, but about 90 percent of the time nothing happens."

--Sgt. Jess McKinney, an infantry team leader in 2nd Platoon, Company C, 1st Bn., 26th Inf. Regt, 1st Inf. Div.

ask them if they're scanning their sectors, stuff like that."

When not checking a vehicle, the Soldiers face their "most difficult challenge" -- the local children.

"The local kids will come up asking for stuff, which we're more than happy to give them, usually candy and such," said McKinney. "It breaks up the monotony of just standing there."

Four hours, 12 vehicles and more than

two dozen children later, Pfc. Joshua Gatewood said with a smirk, "Yeah, nothing really happened today."

These Soldiers don't consider that a bad thing. For a unit that has seen some of the toughest fighting in eastern Afghanistan, a quiet day is always welcome.

"It's always a good day when nothing happens, and you can bring all your guys back," McKinney said.

Pfc. Jean Oriental, a Miami native, patrols the Chapa Dara District of Kunar province, as fellow Soldiers establish a vehicle control point. Oriental is an infantryman with 2nd Platoon, Company C, 1st Bn., 26th Inf. Reg., 1st Inf. Div.

Secretary of Defense Robert Gates visits first American FOB in Kandahar province

Story and photos by Tech. Sgt. Jill Lavoie, 2-2 Inf., 3rd BCT, 1st ID, PAO

During a recent trip to Afghanistan, Secretary of Defense Robert Gates visited Forward Operating Base Ramrod, where the only battalion-sized U.S. unit operates in Kandahar province, approximately 80 miles west of Kandahar City.

Gates spent about an hour at the FOB, during which he awarded six medals to Charlie Company, 2nd Battalion, 2nd Infantry Regiment, 3rd Brigade Combat Team, 1st Infantry Division Soldiers.

“Having [Secretary Gates] award these medals means a lot,” said Staff Sgt. Anthony Roszko, Charlie Company Squad Leader, from Bronx, N.Y., who earned a Bronze Star with Valor during an Improvised Explosive Device attack.

“I have been doing what I can to get you what you need to be successful in your mission and for you to come home safe.”

—Secretary of Defense Robert Gates

“It shows someone knows what we are doing out here. Our achievement is appreciated more than we realized.”

After awarding the medals, Gates took a moment to talk to the Soldiers and Airmen. He started by thanking them for their service as the only U.S. military unit that falls under Canadian command.

“Thank you for what you have done to help the Canadians. I know they have taken a lot of hits. Your being down here has been very important to them,” he said. “I want to thank you above all for volunteering to serve our country and volunteering to serve here. You are clearly making a huge difference,” he added.

He also assured Soldiers he was working hard for their safety.

“I just want you to know that I feel personally responsible for each and every one of you. I have been doing what I can to get you what you need to be successful in your mission and for you to come home safe,” said Gates as he fondly noted the number of Mine Resistant Ambush Protected vehicles on the base.

His work to speed the appropriation process for much needed MRAPs was mentioned by Lt. Col. Daniel Hurlbut, commander of the 2-2 Inf. and a Killeen, Texas, native.

“Though [Secretary Gates] was only able to stay for a short time, it was a good opportunity to talk with him,” Hurlbut said. “I used the opportunity to thank him for his help with procuring the MRAPs we use every day. His efforts have saved countless Soldiers’ lives.”

Before leaving, Gates took time to thank and present each of the 253 Soldiers and Airmen with a coin.

The 2nd Battalion, 2nd Infantry Regiment, 3rd Brigade Combat Team, 1st Infantry Division assists NATO in providing a permanent presence in southern Afghanistan. In their year in Kandahar province, they have reduced Taliban movement of supplies through the area, decreased IEDs on the major highway and built rapport with the local Afghanistan population through constant interaction.

Secretary of Defense Robert Gates awards Spc. Kevin Tibbett, Charlie Company 2nd Battalion, 2nd Infantry Regiment, 3rd Brigade Combat Team, 1st Infantry Division Soldier from Comfort, Texas, a Bronze Star with Valor medal during an Improvised Explosive Device attack.

Secretary of Defense Robert Gates addresses Soldiers and Airmen at Forward Operating Base Ramrod during a recent trip to Afghanistan. Gates thanked all for their service.

Raining steel: Joint artillerymen share skills

Story and Photos by Spc. Matthew Thompson, 5th MPAD

An Afghan forward observer, located at one of the observation towers lining the walls of the forward operating base, relays coordinates back to the fire direction control team, and within seconds an Afghan 122mm D-30 Howitzer roars, sending a round into the side of a mountain.

Five Afghan National Army forward observers completed a 30-day training program with the 4th Battalion, 25th Field Artillery Regiment, at FOB Airborne, May 5. This was the first class of the year, with more scheduled for the future.

A forward observer is responsible for calling for fire and serving as the eyes for indirect fire assets. During the training, ANA, French and U.S. forward observers partnered to instruct, train and learn from each other.

The French Operational Mentor Liaison Team trained with the Afghan artillerymen on how to call for fire, perform combat patrols and conduct check points.

“We’re just adding to their program,” said Master Sgt. David C. Rogers, a master gunner with 4th Battalion, 25th Field

Artillery Regiment. “We’re partnering in a different way than the French, being that we have a different howitzer to use.”

With help from the 4-25, the ANA’s artillerymen were able to learn more about field artillery, since the U.S. Army uses more advanced equipment like the M777 Howitzer.

“It was very useful to work with the other armies,” said Afghan Lt. Sayed Hamed, a field artillery officer with 4th Battalion, ANA. “It was very good training, and we learned a lot of new things.”

Calling for fire was something the Afghan observers weren’t accustomed to doing, Rogers said.

“We had the FOs calling back to their cannons for the first time,” Rogers said. “They are used to shooting direct fire instead of indirect fire.”

The partnership was initially established between the U.S. and Afghans four months ago when the Afghans came to visit FOB Airborne. It didn’t take long for the Soldiers from the two countries to become friends.

“Within 15 minutes, they were split

up into various groups, laughing, looking through the sights and talking about the ammunition with each other, without knowing what the other one was saying,” Rogers said with a chuckle.

According to Rogers, the trainers were fortunate to have a class that was well educated. And while a group of five might seem insignificant, their ability to share their new knowledge is expected to have a significant impact for the ANA as a whole.

“We learned a lot,” Hamed said. “The things we learned here we can use to teach to our units.”

Helping the Afghan soldiers makes his mission all the more worthwhile, Rogers added.

“Knowing the Afghans will take this training and eventually be able to manage on their own as a country has been the most rewarding part of this training,” he said.

Above: An Afghan National Army artilleryman dashes, shell in hand, toward the D-30 Howitzer during training at Forward Operating Base Airborne, May 5. The artillerymen were firing at targets given to them by their own forward observers.

Left: An Afghan National Army artilleryman pulls the firing lever on a D-30 Howitzer during training at Forward Operating Base Airborne, May 5. The cannons fired at training targets that were provided to them by their own forward observers.

Rain or shine: New tents provide Afghan kids brighter future

Story by Pfc. Derek L. Kuhn, 40th PAD

Members of Task Force Warrior's Provincial Reconstruction Teams joined forces with the local government here in late April to provide temporary shelter for local students whose school is in disrepair.

The Shadhatay school, which would be considered condemned by most western standards, has numerous broken windows, holes in the ceiling and mold infestation throughout. Instructors at the school have been holding classes outside since the building, originally intended for 400 students, will no longer hold the 1,250 students currently enrolled.

"The school is very run down," said Air Force Master Sgt. Todd Davis, an engineer for the Kapisa Province PRT. "There is a new school being built, but that is about a year away from comple-

"With education, the future of Alasay and Afghanistan is 100 percent brighter."

--Amrullah, the Shadhatay headmaster

tion, so, we wanted to provide some temporary protection from the elements for the students."

Many of the local residents are pleased with the temporary solution: tents, which feature mesh-screened windows to allow greater air-flow, are intended to make teaching the students easier by offering shelter from the elements. The temporary shelters also reduce distractions from the outside world – challenges that

make being a student in the Alasay District of Kapisa province difficult.

"The tents are very good; they will protect the students from the sun, wind, and rain," said Amrullah, the Shadhatay headmaster. "The teachers are very happy because now they won't have a problem with the students looking around and not paying attention during class. They will [also] be able to teach better, because they'll be more comfortable."

According to Davis, missions like this one are very rewarding and an integral part of the PRT's mission. However, the most rewarding aspect of the project is its implications on the future, the headmaster added.

"Education is the key," Amrullah said. "With education, the future of Alasay and Afghanistan is 100 percent brighter."

Members of the Task Force Warrior Provincial Reconstruction Team discuss with teachers and other school officials the tents being used as a temporary school. The tents will provide the students with protection from the elements while a new school is being built in the area.

Photo by U.S. Air Force Chief Master Sgt. John Zincone

On the prowl in Wardak:

Catamount Soldiers initiate public protection program

Story by 1st Lt. Christopher Stachura, TF Catamount

Soldiers have recently taken a role in a new program designed to increase security, empower local residents and encourage them to play a larger role in protecting their villages and keeping insurgents out of Wardak province.

Soldiers with the 2nd Battalion, 87th Infantry Regiment, Task Force Catamount have launched a new program in the area known as the Afghan Public Protection Program (AP3), a move initiated and supported by local, elected officials. The program is a collaborative effort between the Afghan government and International Security Assistance Forces to encourage responsible young men to assume a larger role in determining their future and securing a greater level of independence.

“We support their effort and play an important developmental role,” said Capt. Marco Lyons, Headquarters Company Commander. “The Afghan Public Protection Program is an Afghan requested, initiated and developed program. It enables respected young men of local communities to become public protectors.”

Graduation events for Afghan Public

Protection Force officers are occurring in several areas of Wardak, most recently in the Jalrez Valley. Approximately 100 graduates recently advanced from trainees to Afghan Public Protection Force officers. AP3 officers are instructed on several topics including: integrity, ethics, use of force, discipline, and the constitutional and police law of Afghanistan.

Keeping insurgents out of Wardak is a goal of this pioneer program and its most recent graduates are establishing greater independence in the areas where they are located.

“This program is about empowerment and improving security and governance in Wardak,” said Lyons. “It is a program that has been petitioned by Shura members, local officials, and political leaders across the country and therefore has a strong cultural and legal foundation.”

In addition to creating greater independence, AP3 establishes a stronger relationship between distant districts and the Afghan government. The program has several benefits such as improved security, enhanced local governance, and greater central government influence.

Recently, children in the Jalrez Valley

reported the location of an improvised explosive device to Afghan Public Protection Force officers. ISAF was alerted and safely disposed of the device.

“Local residents are embracing the (Afghan Public Protection Program) and the concept of safeguarding their neighborhoods,” said Sgt. Maj. Patrick Corcoran, TF Catamount Operations Sergeant Major. “Their cooperation shows a commitment to the Coalition, their country, and the Afghan government. It has had very positive effects throughout the region, especially in the Jalrez Valley. Local residents are very receptive and the Afghan Public Protection Force is thought of as a beneficial program.”

In many areas, villagers have been coerced into providing insurgents refuge, supplies, and subsistence because they lack the ability to defend themselves and are often beyond the reach of Afghan National Security Force assistance. The AP3 program helps to remedy this problem by allowing local authorities to deny insurgents safe haven in their villages and to impede insurgent activity in their areas.

“Afghan Public Protection Force presence decreases the probability that insurgents will intimidate local villagers,” said 1st Lt. Tyler Kurth, TF Catamount Afghan National Security Force Coordination Officer.

“I’ve spoken to local residents in the Jalrez bazaar. They appreciate that local villagers patrol the area and they believe the Afghan Public Protection Program will work,” Kurth said. “The local shop owners in Jalrez think it’s a great program because it enables local residents to provide for their own security while simultaneously defending their communities and their country.”

Photo by 1st Lt. Robert Morris

Local officials attend the Afghan Public Protection Force graduation in Wardak province's Jalrez Valley, April 1.

On the go: TF Chosin Soldiers reduce insurgent activity in Kunar

Story by Sgt. Amber Robinson, TF Spartan PAO NCOIC

Among the lush green pastures and valleys of Kunar province, Soldiers of 1st Battalion, 32nd Infantry patrol for an elusive enemy. In the seven-plus years since U.S. forces first arrived in Afghanistan, the militants have remained a constant threat. For Task Force Chosin, constant patrols, communication with the local populace and the strategic placement of tactical outposts and vehicle patrol bases have reduced insurgent activity throughout the province.

VPB Badel, manned by TF Chosin Soldiers and located at the mouth of the

Narang Valley, has reduced much enemy activity in the valley and in the districts of Narang, Chowkay and Nurgal.

“We decided to strategically place a VPB in the mouth of the valley,” said Capt. Nathaniel Miller, Company C commander. “The VBP is situated on high ground which overlooks all roads that go into the valley.”

The small base, secured with concertina wire, sits atop a small hill overlooking the valley, the Konar River and all major roads. Those occupying the base sleep in crude shelters made from holes

dug in the ground and reinforced with sandbags. The enemy threat is always present, especially since the placement of the VPB has greatly hindered the movement of illegally imported and exported goods with Pakistan.

“We know we have had an impact,” said Miller. “The price of illegal weapons has doubled since we have begun to operate from the VPB. We’ve also begun to weather more attacks on the base, a result of their animosity at having their illegal trade routes cut off.”

Soldiers must practice a constant bat-

Courtesy photo

A Soldier with the 32nd Infantry, currently operating under Task Force Duke, sights his TOW missile at Vehicle Patrol Base Badel near the Konar River in Kunar province. Living and working at VPB Badel is dangerous with primitive conditions, but even a small U.S. presence in strategic areas produces great benefits in reducing insurgent activity.

tle readiness toward the looming enemy threat.

“We are always battle focused. Even when doing humanitarian aid work, we can’t let our guard down,” said Spc. Lucas Amyx, fire team leader with Company C.

Spc. Brady Nix, combat medic with Company C, TF Chosin, recalled an attack made by insurgents during a dismounted patrol.

“We had a news crew with us and there were a lot of local civilians crowding around while they conducted an interview,” said Nix. “There were kids everywhere, a ton of little kids. I was sitting on a rock joking with them when we began to receive small arms fire. The enemy was actually spraying into the crowd. You could see the bullets hitting the dust at the children’s feet. It was surreal because everything was so peaceful before. You just don’t have time to think. All you can do is move into action and depend on your training.”

Lt. Ryan D. Feeney, platoon leader for Company C, 1-32 Inf., patrols from the VPB with his men on a regular basis, working with locals to assess their needs, talk about potential enemy locations and provide a Coalition presence. The Narang Valley has long had insurgent activity, but with expanded Coalition efforts, officials hope the area will soon see a big change.

Feeney and his men understand the importance of getting out and working with the local populace.

“The cornerstone of counterinsurgency operations is the relationships formed with the local populace,” said Feeney. “Working on a close basis with the people is how we are going to figure out how things are going to get done. They have the most knowledge of the battle space. They are the key.”

Although locals within the VPB’s area of operations were skeptical at first, they have warmed to the Soldiers presence in the valley mouth. Fear of the militants is ever-present in the populace, and many are afraid that working with Coalition forces could bring repercussions.

Locals avoided the small base ini-

Courtesy photo

A Soldier with the 32nd Infantry, currently operating under Task Force Duke, provides security at Vehicle Patrol Base Badel near the Konar River in Kunar province. Living at a vehicle patrol base is dangerous with primitive conditions, but even a small U.S. presence in strategic areas produces great benefits in reducing insurgent activity.

tially, but have recently begun to seek assistance from Chosin troops, mostly for medical care. Children are regularly treated for common ailments like sniffles or stomach aches, said Nix. Amidst minor ailments, there have also been more serious moments.

“The cornerstone of counterinsurgency operations is the relationships formed with the local populace.”

--Lt. Ryan D. Feeney, platoon leader, Company C, 1-32 Inf.

“We had a guy come in here a few days ago who was covered in bruises all over his body,” recalls Nix. “He said the Taliban had captured him and beaten him. He had no other information for us,

but the fact he felt he could come to us speaks well of the trust we are developing.”

Trust is the basis for any relationship, especially those formed between Coalition troops and the local populace.

“It’s a really good day when we do a sit-down with local elders and they report suspicious activity or give us other important information,” said Feeney. “That shows we have begun to earn their trust. “We work hard to earn their trust but sometimes it’s hard to get them to get past the conceptualization that we are merely a vending machine.”

The militants are well aware of the progress Chosin troops are making with locals.

“At first we were just receiving harassing fire,” said Feeney. “We would get a couple of pot shots here and there, but now the attacks have become much more focused. We know we pose a serious threat (to the enemy) because enemy efforts to get rid of us have been amped.”

Up close and personal:

1-32 Inf. Soldiers recognized for efforts, dedication

Story and Photo by Pfc. Melissa Stewart, TF Spartan PAO

Soldiers deployed to a combat zone work hard and often live in hazardous areas without many basic amenities. Senior enlisted Soldiers and officers continually try to improve these conditions to maintain morale and keep Soldiers' productivity high. Battlefield circulation gives leaders the opportunity to see Soldiers' living and working environments, and ensure that Army-wide standards are adhered to.

1st Battalion, 32nd Infantry Regiment, Task Force Chosin, operating out of Kunar province along the Pakistan border, recently welcomed the International Afghan Security Forces command sergeant major and the Combined Joint Task Force command sergeant major to their battle space.

ISAF Command Sgt. Maj. Iuniasolua T. Savusa, visited Forward Operating Base Joyce and other smaller bases including FOBs Fortress and Monty, May 5.

Savusa had the opportunity to see steps taken to develop FOB Joyce's security as well as its ever increasing amenities, which include gardens, a gym and a newly built Morale, Welfare and Recreation center.

According to TF Chosin Comm. Sgt. Maj. James Carabello, Savusa enjoyed his visit to Chosin's battle space. He was impressed with improvements to FOB Joyce, as well as its functionality and organization. While Savusa toured the FOB, he spoke with Soldiers and presented them with coins for their efforts.

"It was good to see him come out. It shows that he cares," said Carabello. "My Soldiers work hard and the (ISAF) command sergeant major needs to see that."

CJTF-101 Command Sgt. Maj. Vincent Camacho visited the Vehicle Patrol Bases operated by TF Chosin on

Command Sgt. Maj. Vincent Camacho, Combined Joint Task Force-101 sergeant major (far right), talks to Soldiers of 1st Battalion, 32nd Infantry Regiment at Vehicle Patrol Base Penage in Kunar province, May 6. Camacho toured many bases belonging to 1-32 Inf. over a period of two days.

May 6 and 7.

First Sgt. Frank Handoe, Company A first sergeant, gave Camacho a firsthand look at the VPBs' entry control points, guard towers, and improved force protection measures.

"He seemed to be impressed with the improvement made to the VPBs in the last three months," said Handoe. "We've come a long way, especially given this area was just a patch of dirt 90 days ago."

While examining living conditions of the Soldiers and improvements to their area of operations is a key part of battlefield circulation, speaking with the Soldiers was among Camacho's main concerns.

Soldiers at VPB Penage crowded into a makeshift gym to see Camacho. He assured them their contributions in Kunar province have been vital to the ongoing fight against an ever-present insurgency. Camacho commended the hard work of the Soldiers, referring to them as "guardians of the citizens of the United States." According to Camacho, with the continued effort of American

forces, Afghanistan will one day be a country that he can visit wearing civilian clothes.

He then asked the platoon to choose a few Soldiers that have displayed outstanding character and work ethic and presented them with coins. Three soldiers were chosen to stand in front of their platoon while they were applauded for their hard work and dedication. He gave each of those Soldiers a second coin which, they in turn could present to peers who had made an impact on them.

After speaking with Soldiers, Camacho, Carabello, and other Soldiers distributed school supplies and hygiene products to local children surrounding the base.

The feedback from the sergeants major was that TF Chosin's battle space has improved immensely since the battalion has occupied the battle space. With a larger troop presence working in the area, the enemy's ease of movement has been constricted. Camacho noted that TF Chosin is continually improving and its Soldiers are significantly improving the security of local Afghan citizens.

Dara-Noor District embraces future with new school

Story by Air Force Capt. Dustin Hart, Nangarhar PRT, 3rd BCT, 1st ID, PAO

Photo by Spc. Nathaniel Allen

Village elders from Safer Kala village in Dara-Noor District gather to celebrate the opening of a school, May 12. The Nangarhar Provincial Reconstruction Team funded the \$178,000 school, which includes two buildings, two wells and two restrooms.

The Nangarhar Provincial Reconstruction Team joined provincial government officials and rural villagers in Dara-Noor District to celebrate the completion of a school, May 12.

Local officials expressed their happiness with the completion of the school because of the benefits it will offer Safer Kala villagers.

“This is a proud moment for everyone here because even in this remote area, where no school existed before, the government, through the help of the [International Security Assistance Forces,] was able to provide a school building for the children to be educated,” said Mohammad Ibrahim, Nangarhar province deputy director of education.

The school, which cost \$178,000, took less than a year to complete and includes two buildings, two restrooms, and two wells. Elders from the area ensured the government and PRT that the school would be protected from any outside threats.

“We have requested the support from all the people here to take care and protect this school,” an elder said during the ceremony. “This school will bring light to the people here and the teachers are giving a bright

future to the students. This is making a better life for this village.”

“If the insurgents could see the Muslims in this area that are working hard for a better future for their children, they could see what true Islam is about,” the elder added.

In addition to the school, the PRT is also funding a flood wall project. The \$50,000 project will protect the school and village from flooding by a nearby river. The contractor also provided a wall separating the school from a passing road to protect students from road hazards.

The PRT also received approval

recently to construct a footbridge over the river to help more students reach the school.

Due to the rural, mountainous location of Safer Kala village and a nearby river prone to flooding, the construction of the school experienced some difficulties.

“Anyone involved with construction knows all projects will have some problems,” Army 2nd Lt. Steve Klenke, a PRT engineer from Detroit said during the ceremony. “This project was no different. We are able to stand in front of this completed school thanks to the diligence and patience of the people of this village, district officials and the provincial government. I am happy to be a part of that team and play a small role in helping bring education to your children.”

Education remains a top priority for the Nangarhar PRT. The school in Safer Kala village was one of 21 schools being constructed by the PRT. The PRT has recently completed five schools in five districts and has proposed an additional 39 projects. Overall, the PRT is teamed with the Nangarhar provincial government on more than 52 active projects worth more than \$70 million.

Photo by Spc. Nathaniel Allen

A new school recently opened in the Dara-Noor District in Nangarhar province, May 12. The school, costing \$178,000, was funded by the Nangarhar Provincial Reconstruction Team and was built in less than a year.

Alive and kicking: *527th MPs train ANP medics*

Story and Photos by Sgt. Matthew C. Moeller, 5th MPAD

An Afghan National Police member treats a simulated gunshot wound to the chest of Spc. Alan Bunting, 527th Military Police Company, May 10. U.S. Soldiers have been training selected ANP personnel on advanced medical treatments as part of an ongoing combat medic training program at the Nazyan Police Station in Nangarhar Province. Bunting is a native of Sacramento, Calif.

“Your buddy is shot in the arm, what are you going to do?,” Sgt. Brenna McAllister, of Destin, Fla., asks a young Afghan National Police officer, while he examines a fellow officer.

The man reaches for a clean bandage, while looking up at McAllister for approval.

She replies to his gaze by saying, “Show me how it’s done.”

“Having somebody there who can take action, who can stop the bleeding greatly increases the chances of survival.”

**--Sgt. Brenna McAllister,
Combat Medic, 527th MP Company**

Tucked away in a back room of the Nazyan Police Station in Nangarhar province, May 10, a small group of Afghans are training for a big responsibility—saving the lives of their fellow police officers injured in the line of duty.

“Basically these guys [are] supposed to be the medics attached to their unit,”

said McAllister, class instructor and combat medic with the 527th Military Police Company.

Using fellow 527th MP Co. Soldiers to simulate injured victims, McAllister walked the ANP members through basic techniques. Techniques included checking breathing, applying bandages, treating gunshot wounds to the chest, and applying tourniquets.

According to McAllister, the U.S. military trains regular ANP officials to conduct basic first aid, but it is important to have a dedicated medic, because more severe injuries require a greater amount of advanced medical training.

“Having somebody there who can take action, who can stop the bleeding greatly increases the chances of survival,” she said.

Although the two-hour class doesn’t compare to the months American military medics spend in training, the Afghans participating still leave with much greater understanding.

“Whenever I see a casualty I can help him. Here in Afghanistan things like this happen, so now I know I can do everything,” said ANP 1st Sgt. Dost Mohammad.

The 527th MP Co. is scheduled to end their 15-month deployment in Afghanistan early this summer. The unit replacing them is expected to continue mentoring the Nangarhar ANP’s emerging medic program.

An Afghan National Police member treats a simulated gunshot wound on the arm of Spc. Alan Bunting, of Sacramento, Calif., May 10. 527th Military Police Company Soldiers have been training selected ANP personnel on advanced medical treatments as part of an ongoing combat medic training program at the Nazyan Police Station in Nangarhar Province.

Over-watch:

6-4 Cavalry adds security to Kunar province

Story and Photo by Staff Sgt. David Hopkins, 3rd BCT, 1st ID, PAO

A new Vehicle Patrol Base and Observation Post in northeastern Afghanistan provides additional security to the roads and villages near the Pakistan border.

Afghan National Security Forces and Soldiers from Troop C, 6th Squadron, 4th Cavalry Regiment, established the new security positions in late April with the help of local civilians.

The added security in the area is an attempt to reduce the number of attacks from militants on civilians and military personnel traveling through the area.

“This will provide additional security to an area that has had several attacks,” Capt. Jay Bessey, Troop C, 6-4 Cav. Commander from Greenville, Mich., said. “There have also been many illegal checkpoints along this stretch of road. We hope to reduce the number of these kinds of incidents in the area.”

The location of the VPB is a flat plateau along the Konar River previously used as a vehicle over-watch position ensuring convoys made it through the area safely. The new permanent base will al-

low Soldiers to stay in the area instead of moving back and forth along the rough roads to support convoys and Combat Logistical Patrols.

“We will be able to provide a more permanent presence in the area,” Bessey said, “which will allow us to react faster to any incident and will allow us to focus on missions in the area.”

The site will be used jointly by Afghan and U.S. troops.

“There will be American Soldiers, [Afghan National Army soldiers] and [Afghan National Police] on the VPB and they will be working together closely to provide security,” Bessey said.

The OP is located on a mountain high above the VPB and will provide a view of the valley so enemy activity can be stopped or reduced.

“It gives an over-watch of the valley and for the VPB,” said Maj. Jim Hickman, senior U.S. officer for the Operational Mentor Liaison Team. “This is important because of the heavy enemy activity throughout the valley and along

this stretch of road.”

Local national contractors were hired to perform most of the construction of the VPB.

“These guys have been doing an outstanding job of construction for us for a long time on other projects,” said Sgt. 1st Class Jody Thompson, Base Defense Operations Center noncommissioned officer in charge, referring to the workers.

As the military presence at the construction site was established to provide security, the local workers were even more important to the completion of the project.

“These guys are our lifeline when doing this stuff,” Thompson said. “Without them the U.S. troops couldn’t keep up with all the work.”

Locals from the nearby village were hired to carry equipment and explosives to the OP site so the 741st Ordnance Company Explosives Ordinance Disposal team out of Fort Bliss, Texas, could level off the site with controlled explosions.

“EOD assisted by providing demolition operations to provide a suitable area for defensive activities on the mountain,” Staff Sgt. Rian Shipstead, EOD team leader from Las Cruces, N.M., said.

After the site of the OP was cleared and constructed, it was ready to provide protection for the VPB and the road from its mountain location.

The construction of the sites only took a few days, but will be a value to the locals and military efforts for as long as necessary.

“I was impressed with how fast the crews worked,” Bessey said. “They did a great job and played a part in constructing something that will be a great value to the area.”

A Soldier from 6th Squadron, 4th Cavalry Regiment, 3rd Brigade Combat Team, 1st Infantry Division, stands in late May at the location of a new Observation Post in northeastern Afghanistan. The OP will provide security for Combat Logistical Patrols in the valley.

82nd Airborne assumes command of RC-East from 101st Airborne in Afghanistan

Story by Sgt. Michael Armstrong, 40th PAD

Fifteen months after transferring authority of Regional Command-East, the 82nd Airborne Division is back and officially assumed command of RC-East from the 101st Airborne Division (Air Assault) during a ceremony at Bagram Airfield June 3.

The ceremony marks the official transition from Combined Joint Task Force-101 to Combined Joint Task Force-82, with the new unit assuming responsibility for 14 provinces in eastern Afghanistan along the Pakistan border.

During the ceremony, Maj. Gen. Curtis Scaparrotti, commander of the 82nd Airborne Division and CJTF-82, praised the 101st Airborne for their 15 months of service working to enhance the lives of the Afghan people.

“The leadership of the 101st forged an exceptional team that has proven an unparalleled understanding of, and performance in, this complex environment,”

Scaparrotti said. “In partnership with the people of Afghanistan, they have taken the fight to our common enemy and improved the lives of thousands of Afghan citizens.”

Maj. Gen. Jeffrey Schloesser, commander of the 101st Airborne Division and CJTF-101 reflected on the accomplishments made by the Soldiers, Sailors, Airmen, Marines, civilians and coalition partners in his task force during past 15 months while also looking to the future with CJTF-82.

“You can hold your head high at what you were able to accomplish. History will record your accomplishments here fighting those who would terrorize the world,” Schloesser said. “While we say farewell to Afghanistan, another great task force returns to take our place. The 82nd Airborne Division – no strangers to Afghanistan -- led by Maj. Gen. Scaparrotti will continue to assist the govern-

ment, the Afghan National Security Forces, and the people of Afghanistan increasing security, improving governance and developing Afghanistan.”

RC-East’s mission is to bring development, governance and security to Afghanistan, and ultimately deny terrorists safe haven to launch attacks against the U.S. and its allies. CJTF-82 will work directly with the International Security Assistance Force, U.S. Forces-Afghanistan, and the Government of the Islamic Republic of Afghanistan to maintain security and development for the region.

The 82nd Airborne Division, deployed here from Fort Bragg, N.C., will maintain control of RC-East for approximately one year. The 101st Airborne Division, known as the “Screaming Eagles,” is based out of Fort Campbell, Ky., and has been deployed to Afghanistan since April 2008.

Photo by Capt. Michael Greenberger, 5th MPAD

U.S. Soldiers, Sailors, Airmen and Marines stand in formation saluting with their Afghan and Coalition counterparts during a Transfer of Authority Ceremony between the 82nd Airborne Division, Combined Joint Task Force-82, and 101st Airborne Division (Air Assault), CJTF-101 at Bagram Airfield June 3. The 101st transferred command of Regional Command East to the 82nd completing a 15-month deployment to Afghanistan.

Photo by Capt. Michael Greenberger, 5th MPAD

Maj. Gen. Curtis M. Scaparrotti, Commander of the 82nd Airborne Division and Combined Joint Task Force-82, and Command Sergeant Major Thomas Capel, Command Sergeant Major of the 82nd Airborne Division and CJTF-82, salute the American, Afghan and CJTF-82 colors during a Transfer of Authority Ceremony at Bagram Airfield June 3. CJTF-82 and the 82nd Airborne Division assumed command of RC-East from CJTF-101 and the 101st Airborne Division (Air Assault).

Photo by Maj. Mark Lastoria, 40th PAD

Maj. Gen. Curtis M. Scaparrotti, Commander of the 82nd Airborne Division and Combined Joint Task Force-82, and Command Sergeant Major Thomas Capel, Command Sergeant Major of the 82nd Airborne Division and CJTF-82, uncase the CJTF-82 colors during a Transfer of Authority Ceremony at Bagram Airfield June 3.

Photo by Capt. Michael Greenberger, 5th MPAD

Maj. Gen. Jeffrey Schloesser, Commander of the 101st Airborne Division (Air Assault) and Combined Joint Task Force-101, and Command Sergeant Major Vincent Camacho, Command Sergeant Major of the 101st Airborne Division and CJTF-101, case the CJTF-101 colors during a Transfer of Authority Ceremony at Bagram Airfield June 3. CJTF-101 and the 101st Airborne Division transferred command of RC-East to CJTF-82 and the 82nd Airborne Division after 15-months in Afghanistan.

BACK TO BASICS: Czech PRT trains ANPs in Logar

Story and Photos courtesy of Czech PRT

The Czech Provincial Reconstruction Team is helping ensure the success of Afghan National Security Forces in the Logar province by training members of the Afghan National Police in the basic skills and knowledge necessary for their job.

The training will aid the Afghan policemen, who are a common target of the Taliban and other armed groups, in their efforts to protect the public and provide security in the area.

"I appreciate the chance to participate in the training very much," said Muhammad, one of 15 ANP participants. "For us, such a high-quality course is really useful."

According to the Czech trainers, the ANP often cannot read and lack experience using weapons and survival techniques. The training is focused on basic skills such as shooting, vehicle and personnel searches, and self-defense. Physical training, first aid, and explosive

ordnance disposal are also included in the course.

"Some of our comrades already went through similar training organized by the Czechs and they have gained very important experience," said Emahudin, another Afghan policeman receiving training.

The most important part of bearing a weapon, he added, is knowing the proper way to use it.

The Czech PRT, consisting of nine civilians and 275 soldiers, has been assisting the people of Logar since March 2008. The PRT's priorities in the region are: education, healthcare, infrastructure, security, agriculture, irrigation and independent journalism.

Above: Warrant Officer Peter Aarvay, Czech Provincial Reconstruction Team, teaches Afghan National policemen how to provide cover fire during movement. The program has helped train the ANP here to enhance their abilities to secure the area and protect the local Afghan people.

Below: Afghan National policemen practice the unarmed-combative skills they learned during a training program with the Czech Provincial Reconstruction Team in Logar province, Afghanistan. The program, which supplements standard ANP training, also incorporates weapons training, vehicle and personnel searches, and self-defense. The Czech PRT has been helping train the ANP here to enhance their abilities to secure the area and protect the local Afghan people.

Teamwork: ABP trains with Paratroopers

Story and Photos by Pfc. Cody Thompson, 40th PAD

Paratroopers from 4th Brigade Combat Team (Airborne), 25th Infantry Division, trained Afghan border police on basic maneuvering techniques and soldiering skills, May 13, during an exercise at Forward Operating Base Tera Wha.

The day began with formation training which consisted of selecting squad leaders and teaching the ABP about how rank structure works in a squad.

"The team concept works," said 1st Lt. Matthew Scott, the platoon leader for 2nd Platoon from Alton Bay, N.H. "You must trust leaders."

The ABP soldiers reacted positively to the training.

"This is good for us because our training will affect the enemy by making us professional soldiers," said Stora, Af-

ghan policeman.

The ABP were also taught movement techniques, including squad movement using hand and arm signals.

"This type of training will help the ABP travel faster and faster," said Staff Sgt. Stephen Zeitlin, a squad leader and Houston native. "We took them out and showed them the correct ways to maneuver."

Afghan Col. Mohammad Naim, the ABP battalion commander, spoke about the ABP's appreciation for the training.

"First off, we would like to thank the U.S. Army for the training. They taught us about the proper way to conduct

Soldiers with Co. A, 1-501st, teach Afghanistan Border Police how to move quickly in tactical formations.

search and seizures. We are receiving a lot of support from the local government and the people are happy to see us," Naim said. "Knowing we have this training will help create a safer place for them."

After the training, the Soldiers discussed what they learned from the day.

"They picked it [the training] up pretty quick and showed improvements," said Scott.

Paratroopers from Co. A, 1-501st Inf. Div. show Afghan Border Policemen how to pull security during a joint training exercise at FOB Tera Wha on May 13.

Operation brotherhood: *Joint mission strengthens bonds*

Story and Photos by Pfc. Derek Kuhn, 40th PAD

Pace is hardly expected when performing a large air assault into an insurgent stronghold. *Contact with enemy forces is usually inevitable, but in a joint air assault operation, May 15, between the Afghan national army, Afghan border police, and the Headquarters and Headquarters Company, 3rd Battalion, 509th Infantry Airborne, 4th Brigade Combat Team (Airborne), 25th Infantry Division, not a single shot was fired.*

The air assault in Zerok District, Paktika province involved many key leader engagements, resulting in several weapons caches being found and many people of interest being detained.

Afghan national security forces took the lead, manning check points, engaging locals, and scouting the area while U.S. forces primarily worked as facilitators and supporters.

"The teamwork between the ANSF and U.S. forces gets better every time we conduct missions together," said 1st Lt. Daniel Strathman, a Rockford, Ill., native, and mortar platoon leader for the HHC, 3-509th.

Teamwork between the joint forces included ANSF soldiers helping to carry heavy equipment up steep and treacherous terrain. Resupply efforts were aided by the mountain

Soldiers from the 3rd Brig., 509th Inf. Div. rehearse dismounting a helicopter prior to a recent air assault operation. The operation was a joint effort between the ANA, ABP, and the Army.

An Afghan boy looks as Soldiers from the 3rd Brig., 509th Inf. Div. conduct a patrol during a recent air assault operation in Zerok District, Paktika province. The operation was a joint effort between ANSF and the Army.

climbing knowledge many ANSF possessed, which proved valuable in bringing food and water to the more remote encampments.

Knowledge of the terrain and coordination between all parties on patrol allowed several caches to be found by the ABP through courtesy inspections and scouting.

"We found two small caches during courtesy inspections, and the larger cache we found was in the mountains," said 1st Sgt. Karl Zaglauer, First Sergeant for Headquarters and Headquarters Company. "The larger of the caches had several rockets, mortars, an anti-aircraft weapon, AK-47s and IED

"The teamwork between the ANSF and U.S. forces gets better every time we conduct missions together."

--1st Lt. Daniel Strathman, mortar platoon leader, HHC, 3-509th.

components."

"We dealt the insurgents a huge blow by destroying the weapons caches," said Strathman. "It will definitely knock them back a little bit."

Echoing Strathman's words, Zaglauer agreed the cache find would definitely make the area a little safer.

"This will disrupt their operations," he said. "Now, they will have to come up with the money, time and manpower to resupply [which will take a while]."

The ABP's security checkpoints also disrupted enemy operations by detaining six people with known Taliban connections.

Perhaps the most successful aspect of the operation was establishing positive relationships with people in so remote of an area that some had never seen Soldiers before.

"I spoke with some of the elders from the Zurok District and they were very happy with the way we treated them," said Zaglauer. "They were happy with the way we were treating their culture and that we were there."

ANA and Soldiers from the 3rd Brig., 509th Inf. Div. prepare for the recent air assault operation. The operation took place in Zerok District, Paktika province, and resulted in several weapons caches being found and some individuals being detained for questioning.

Surprise!

UNEXPECTED AID LIFTS SCHOOL CHILDREN'S MORALE

*With a school recently constructed,
Afghan Border Police and Soldiers
deliver school supplies to help stu-
dents with their coursework.*

[Story and Photos by
Pfc. Derek Kuhn, 40th PAD]

Ask school children in America what they want and they would probably reply, "I want a video game or toy."

However, pose that question to school children in Afghanistan and you most certainly won't hear any mention of toys or games. It is much more likely they will request pens or paper.

School supplies, were recently delivered to the village of Abbaskheyl, Shirobi District in the Paktika province, Afghanistan, May 21, by Afghanistan border policemen and paratroopers from 4th Brigade Combat Team (Airborne), 25th Infantry Division.

"They [students] were ecstatic," said 1st Lt. Troy Yoho, scout platoon leader, "They were excited because they didn't expect it."

Yoho said that delivering school supplies helps show children that their government is hard at work for them.

Sgt. 1st Class Jason Weaver, platoon sergeant for

the 4th BCT, believes that missions like this one have a lasting impact on the community.

"[The school supplies] were something they needed," said Weaver. "Anytime you can encourage kids to go to school, it is a good thing."

An Afghan elder receives a truck-load of humanitarian aid in Abbaskheyl, Shirobi District, Paktika province. The humanitarian aid provided many needed items to local school children.

"It makes me feel great," said Yoho.

The humanitarian aid delivery shows how efforts between Afghans and Americans are making life better.

"We are working hand in hand to accomplish our goals" said Weaver. "The locals are shown that their government is working."

"We are working hand in hand to accomplish our goals" said Weaver. "The locals are shown that their government is working."

"We are working hand in hand to accomplish our goals" said Weaver. "The locals are shown that their government is working."

Two Afghan boys eagerly await the humanitarian aid to be distributed as Soldiers secure the area. The humanitarian aid provided locals with many needed items such as pencils, pens and paper.

Remembering the Fallen

By Pfc. Cody A. Thompson
40th PAD

Photo by Pfc. Kimberly Cole, 40th PAD

Joint Servicemembers form a color guard at the Memorial Day ceremony held at BAF on May 25.

Servicemembers gathered on Memorial Day at the Joint Operations Center Compound on Bagram Air Field to honor veterans who have died in war.

Gen. David McKiernan, the Commander of International Security Assistance Force and U.S. Forces Afghanistan, spoke about what Memorial Day means today.

“Today we gather here to honor our fallen heroes,” said McKiernan. “Countless Americans gather across cities, towns and countries to place flowers on the graves of those fallen Servicemembers.”

During the ceremony a wreath of flowers was laid and U.S. and Coalition forces paid respects to their fallen comrades and those who came before them.

For many Servicemembers, this day is extremely personal, because it honors the friends, family and battle buddies that have given their lives.

“It’s a great honor to be here and remember our comrades,” said Spc. Samuel Newberry, a Baton Rouge, La., native and part of the Personal Security Detachment with Headquarters and Headquarters’ Company, 82nd Airborne Division Special Troops Battalion. “I had a few friends give their lives in Iraq, which makes this day very personal.”

Servicemembers take time out of their day to honor those who have given much more for them.

“Memorial Day signifies a lot,” said Capt. Tasha Jones, Commander for the Headquarters and Headquarters Company, 82nd Airborne Division. “We see what Soldiers can ultimately give up for freedom.”

Since May 30, 1868, Americans have honored the tradition of Memorial Day, previously known as Decoration Day, by placing flowers on Servicemembers graves.

It was first enacted to honor Union Soldiers who died during the American Civil War. After World War I, the government expanded the holiday to include all Servicemembers who have died in all wars.

Photo by Pfc. Kimberly Cole, 40th PAD

Above: Soldiers stand in silence as the fallen are honored.

Right: Maj. Gen. Jeffrey J. Schloesser, commander, 101st Airborne Division, speaks at the Memorial Day Ceremony at BAF on May 25.

Photo by Pfc. Kimberly Cole, 40th PAD

photos from the field

A teenage boy unloads rocks as part of the District Center of Alasay's cleanup project. Many found work during the cleanup and construction efforts.

Photo by Pfc. Derek L. Kuhn, 40th PAD

Photo by Pfc. Derek L. Kuhn, 40th PAD

A welder repairs part of a water well at the District Center in Alasay. Many locals were able to provide for their families because of the projects.

Photo by Pfc. Derek L. Kuhn, 40th PAD

Capt. Bruce Tyler, a Raleigh, N.C., native discusses the progress of the bazaar cleanup project in the Alasay District, Kapisa province with a local merchant as villagers look on. The cleanup helped provide the local economy with some needed money.

photos from the field

Photo by Pfc. Derek L. Kuhn, 40th PAD

Soldiers from the Headquarters and Headquarters Company, 3rd Brigade, 509th Infantry Division, perform a combat patrol during a recent air assault operation. Several weapons caches were found during the operation.

Photo by Staff Sgt. Melinda Johnson

Participants in the 2009 Fleet Feet Soldier Field 10-miler shadow run, at Forward Operating Base Fenty, Afghanistan, cross the starting line, May 23. The run at FOB Fenty was a satellite run of the 2009 Fleet Feet Soldier Field 10-miler held in Chicago, May 23.

Photo by Pfc. Derek L. Kuhn, 40th PAD

An Afghan man cleans the windows outside of Alasay's District Center in Kapisa province. The projects provided many with jobs and helped to build trust between the villagers and Coalition forces.

NATO working with US Forces to Connect ISAF Secret to CENTRIXS

Story by Cmdr. Eric Johnson

In May, 2008, the United States issued a Planning Order to increase U.S. troop levels in support of the ISAF mission, which initiated several communications and information sharing initiatives. Among them was Commander ISAF's requirement for a single "mission" network that better enables information sharing between ISAF and U.S. Forces within the Afghanistan theatre of operations. A single mission network is critical to the effective Command and Control of forces currently fighting in Afghanistan and becomes even more critical given the expected force flow in upcoming months.

Since September, 2008, NATO Headquarters has been working with representatives from the U.S. to limit the impact of Afghanistan's three stove-piped mission networks, which include NATO's ISAF Secret, the Coalition network (CENTRIXS), and the U.S. Secret network (SIPRNET). "Not only is Command and Control among these networks difficult, it's operationally ineffective, with both procedural and tactical challenges," said Canadian Major Krepps, an Information Systems Officer. As a result, a working group formed to address network interoperability issues on the three mission networks in Afghanistan recommended physically connecting ISAF Secret to a newly created CENTRIXS net-

work called CENTRIXS-ISAF (expected to be delivered in August 2009), forming an interconnected information domain capable of supporting COMISAF's requirements.

The ISAF Information Domain solution (see Figure 1) centers on a physical connection between the ISAF Secret network, supporting the 41 ISAF nations, and the CENTRIXS-ISAF network (a "subset" of the current CENTRIXS GCTF community), consisting of the same 41 ISAF nations currently in the ISAF Coalition. Firewalls will separate the connection between ISAF Secret and the new CENTRIXS-ISAF network, with NATO approved guards protecting the ISAF community from external connections and Communities of Interest, both current and future. The firewall and guard equipment will ensure the protection of the networks and help maintain the required security standards between connection points.

So what does this mean to the user? First, it means a single computer will allow access to information available to users of both ISAF Secret and CENTRIXS networks. There will be no need to have multiple computers to access different applications, pieces of information, or multiple accounts for e-mail. Second, a

single, common operating environment for all the tools and services needed to support the ISAF mission. Regardless of whether it is e-mail, web services or a common operational picture—they will all exist via access to a single computer at your desk. What this points to is the most important benefit of this initiative: the effective use of Coalition resources and ability to save lives. Providing a network where every Coalition member sees the same information as everyone else will allow the effective use of resources and help eliminate fratricide.

The CENTRIXS-ISAF network will employ U.S. communication satellites for inter-theater communications links, and a combination of shared U.S. and NATO communications links for intra-theatre links. "The transmission links will be virtually the same as they are today, with a heavier reliance on commercially provided regional links," said Norwegian Major Salberg, a Communications Staff Officer. "The transmission paths will be transparent to the user. What the users will see is a network with better information and functionality."

The next step is to continue working through and synchronizing the tools and applications needed to support the mission on both networks. "We continue to work with NC3A (NATO's Information Systems Agency) to refine our processes and Tactics, Techniques and Procedures" in order to ensure we have effective Command and Control throughout the Afghanistan theatre of operations, said LCDR Moellering, an Information Systems Officer. The primary goal is to identify the correct set of requirements needed to determine what applications/tools we need, where these applications/tools will reside, and how information will be accessed. "We have a lot of work to do" by the desired August implementation date, "but in the end we'll have a network that will better support Command and Control, and help eliminate fratricide."

Figure 1:

Not so wild West

Story and Photos by Jacek Matuszak, Ghazni PRT

Above and Right: Polish soldiers handout humanitarian aid to children in Ghazni province

Below: Polish and U.S. Soldiers patrol the westernmost areas of Ghazni province as part of Operation Western Frontier

Polish and U.S. forces of Task Force White Eagle recently conducted Operation Western Frontier in the westernmost areas of Ghazni province.

During the operation, the joint force delivered humanitarian aid to about a dozen small villages and inspected areas for future reconstruction projects.

The aid included beans, flour, sugar, physical fitness books, educational comics and thermos bottles.

Future projects include a power station and several schools.

For many Afghans in the remote area, it was their first contact with Coalition forces. The forces were greeted warmly by the local Afghans who were especially grateful for the sugar.

The heart-warming reception was unexpected, but not unwelcome, said Lt. Col. James Reynolds, mission commander.

The operation let local Afghans know that even though they may be in a very mountainous and inaccessible area, the Afghan Government, Polish and U.S. forces are working to increase their standard of living.

David Henderson, CJTF-82 Safety Director

Courtesy Photo

As we near the eighth anniversary of the attack on our country and the beginnings of the Global War on Terror (GWOT), I cannot help but reflect on the number of “Great Americans” who never made it home. Sadly many of these Soldiers died as a result of accidents. In most cases, the accidents were preventable and occurred as a result of standards not being maintained or lack of supervision by the first line leader.

Army Motor Vehicle (AMV) accidents accounted for the majority of the accidents which resulted in the fatalities. According to data from the Combat Readiness/Safety Center (USACR/SAFETY CENTER), 241 Soldiers died in AMV accidents from FY02 to present. Many of the AMV accidents are a result of vehicle rollovers. Two causal factors surfaced time and again as a contributing factor in the severity of the injuries; lack of rollover drills and not wearing the seatbelt.

There have been drastic changes in AMVs in the past eight years. To counter the threat of Improvised Explosive Devices (IED), armor has been added to most all of the AMVs in the inventory. This armor provided the needed protection; however,

it caused a change in the handling of the vehicle. The possibility of rolling the vehicle subsequently increases which makes it all the more important to rehearse rollover drills. We conduct rehearsals over and over to condition the body to react in a certain way automatically. Paratroopers do not think about deploying the reserve parachute if they do not feel lift capability at the end of their four thousand count. It is an automatic reaction. The same is true for reacting to a rollover. Rehearsals are the key to this automatic reaction which saves lives. I talked with a squad leader whose vehicle rolled down a 20

Courtesy Photo

foot embankment during operations in Afghanistan which resulted in minor injuries to the crew. The Sergeant said he rehearsed, not just discussed, rollover drills every time they went on a mission.

The other protective measure that is critical in a rollover is wearing seatbelts. This is just as important in an AMV as it is in a Non-tactical Vehicle. It is absolutely essential for personnel to remain in the vehicle during a rollover. Personnel ejected from a vehicle are likely to sustain a catastrophic injury. The Sergeant mentioned previously stated he always ensured everyone had their seatbelt fastened. The bottom line is “SEATBELTS SAVE LIVES”.

There are numerous training apparatuses available to assist leaders in training to survive an AMV rollover such as the HM-MWV Egress Assistance Trainer (HEAT) and the Mine-Resistant Ambush-Protected Egress Trainer (MET). This alone will not protect our Soldiers. Engaged leadership and compliance to established standards are the keys to protecting the force. When either of these components is not present, Soldiers die. Remember “We can be Safe if Standards Are Fully Enforced.”

Name: Spc. Antonio Vigil

Job: Communications Chief

Current Assignment: 1-501st
Inf. Div., Co. A

Number of Times Deployed:
Two

Job Description: Handles all
communications and communi-
cations equipment for his unit.

Best Part of Deployment: He
works hard, so his unit can com-
plete their mission.

Deployed Goals: Learn more
about his job.

How he spends his free time:
Sleeping

Plans upon return: Buy a house
in Colorado with his wife.

WARRIOR PROFILE

Unit Spotlight

Branch of Service: U.S. Army

Name of Unit and Section: 401st Army Field Support Brigade (AFSB), Acquisition and Technology (A&T) Directorate

A&T Directorate Mission: The 401st AFSB Acquisition & Technology Directorate provides an Army Materiel Command (AMC) entry-point for Program Executive Office/Project and Product Management personnel to interface with the AFSB and supporting units in fielding capability solutions.

Previous Duty Location: Chan-

tilly Va., Fort Belvoir and Fort Polk

Unit History: The AFSB was formed to fill an identified capability gap in centralized command and control for deployed acquisition, life-cycle logistics and technology capabilities. It combines assets from the U.S. Army Materiel Command) and the Assistant Secretary of the Army for Acquisition, Logistics and Technology into a single brigade-level unit that plans for and controls all Army ALT support of the Army force in the operational area.

Interesting Team Facts:

Directorate consists of 4 members responsible for all Afghanistan.

-Interfaced with over 40 Program/Project Managers since Aug 08; each consisting of over 5-7 personnel in planning and executing material equipping/fielding.

-Facilitated over 50 separate fieldings throughout the CJOA.

-Facilitated the Acquisition & Technology Integration Working Group (ATIWG) and 401st AFSB Fielding Support Working Group (FSWG) to assist in fielding over 14,000 pieces of technology

Would you like to have your unit in the spotlight? If so, email the 40th PAD at freedomwatch@swa.army.mil. Please include your unit's name, mission, history and any interesting facts.