

Crossed Sabers

www.hood.army.mil/1stcavdiv

VOLUME 1 ~ ISSUE 19

MULTI-NATIONAL DIVISION-BAGHDAD

NOVEMBER 9, 2009

What's Inside

Karkh Area Command graduates first class of Strike Team Soldiers, Pg. 8

Joint patrol deters indirect fire, Pg. 11

U.S. EOD, IA build the 'perfect shot', Pg. 14

Celebration marks Iraqi girls' summer school finale, Pg. 21

Joint patrol acts on tip, digs up weapons cache

Photo by Staff Sgt. Mark Burrell, MND-B PAO

Story by Staff Sgt. Mark Burrell
MND-B PAO

BAGHDAD – A concerned local citizen contacted the Soldiers of Company A, 4th Battalion, 9th Infantry Regiment about a site insurgents used to store weapons here, just northwest of Abu Ghraib.

With the help of local Iraqi Army Soldiers, the Fort Lewis-based troops assigned to 4th Stryker Brigade Combat Team, 2nd Infantry Division, quickly sprang into action and dug up an insurgent weapons cache in northwestern Baghdad, Nov. 1.

The combined search uncovered a

Spc. Eric Marquez, an infantryman from El Paso, Texas, digs at a suspected caches site as an Iraqi Army Soldier looks on during a combined caches sweep in northwestern Baghdad, Nov. 1. Marquez and other Soldiers assigned to Company A, 4th Battalion, 9th Infantry Regiment, 4th Stryker Brigade Combat Team, 2nd Infantry Division, uncovered a mortar tube, tripod and base plate in a field that day.

mortar tube, a tripod and a base plate used by insurgents for launching indirect fire.

For these Soldiers who have been in Iraq for almost two months, it is a tangible sign they are helping the security situation here, said Spc. Eric Marquez, an infantryman from El Paso, Texas, assigned to Co. A, 4th Bn., 9th Inf. Regt., 4th SBCT, 2nd Inf. Div.

"I was pretty excited...I broke a little sweat, but it was worth it," Marquez explained after digging up suspected cache

sites in full body armor.

Marquez added, most of the time the information or the tip doesn't work out, so this mission has been the best one yet.

"This is the first thing that we've found since we've been here," stated a sweat-soaked and dirt-covered Marquez.

Though it wasn't a major find and there's plenty of work to be done, Sgt. James Hall, an infantry team leader from

See ~ **CACHE FIND** Pg. 3

Federal Police learn hands-on techniques

pg. 17

Paratroopers reach out to Salman Pak

pg. 13

Prayers from Baghdad

By Chap. (Lt. Col.) Barb Sherer, MND-B Chaplain

Prayer of the PAO (and the Media)

The Public Affairs Officer and his team face a great challenge. They walk a fine line between the sin of sharing so much information that operational security is violated (and lives are endangered,) and the sin of spinning a story so they are accused of selling propaganda. Their work is further challenged by the need to grant access to the unit and it's Soldiers by the public media, a group which includes friends and enemies, the well-intentioned and those who seek a career-making scoop. The following prayer is in the form of a litany, with requests chanted by the PAO and a choral response from the media.

(PAO)

Lord,
Help us tell the story.
Help us tell OUR story.
Tell of the Soldiers and our ISF partners.

(Media)

God,
Freedom of the press.
FREEDOM OF THE PRESS!
Lord let me scoop the Post, CNN,
and the Times.

Safety for our Troops,
Safety for the people.
With Soldiers' lives at stake then OPSEC is
essential.

Why not show the good news?
Help us show the good news.
Our good news is something that the people want
to see.

Freedom to move.
Freedom to see.
Give me access to the battle so the
story can be told.

We are not IO.

WE ARE NOT IO!

Tell of two nations and their armies work as one.

Advise and assist.

Protect my command.

Deadlines

Lord have mercy.

Lord forgive me.

Lord

Have

Scandal sells the papers.
Blood and gore sells papers.
You need exciting trash to appear
above the fold.

We'll spin it how you want.

We'll spin it how WE want.

We'll tell of insurgents and
al-Qaeda uncontrolled.

Fraud and abuse.

Anonymous sources.

Deadlines

Lord have mercy.

Lord forgive us.

Mercy!

Reserve panel visit highlights Soldiers' concerns

Story by Spc. Ruth McClary

30th HBCT PAO, MND-B

BAGHDAD – The North Carolina Adjutant General, Maj. Gen. William E. Ingram, Jr., together with a panel of government officials, met with nearly 50 Old Hickory Soldiers for a town hall meeting to discuss reserve retention at Forward Operating Base Falcon, Oct. 27.

Dennis McCarthy, the Assistant Secretary of Defense for Reserve Affairs, addressed Soldiers before opening the floor to questions and comments about the deployment process, benefits and suggestions on activating reserve components every five years for national defense missions.

"The government spent a lot of money to send us here to find out what's on the Soldiers' minds," said McCarthy. "You are the best reserve component this country has ever had. This is the best it's ever been; how do we continue to get good use of you."

The group traveled to several locations throughout Iraq, addressing similar concerns from other Soldiers.

In attendance were Thomas Lamont, the Assistant Secretary of the Army for Manpower and Reserve Affairs; John Newman, Defense Assistant Secretary of the Army for Readiness and Reserve Affairs; and Command Sgt. Maj. John Gripe, Senior Enlisted Advisor to the Assistant Secretary of Defense.

The panel also included North Carolina Command Sgt. Maj. Stephen Boyles; Georgia Adjutant General, Maj. Gen. William Nesbitt; and Georgia Command Sgt. Maj. James Nelson. The 30th Heavy Brigade Combat Team Commander, Col. Gregory Lusk, and Brigade Command Sgt. Maj. John Swart joined the panel during the FOB Falcon visit.

"We are looking at what kinds of things will reward citizen warriors and what will keep them and their employers interested in supporting the reserves," said McCarthy.

Soldiers raised concerns about issues

that affect morale such as involuntary transfers to units for deployment, re-classing deploying Soldiers into jobs out of their specific area of training, problems of the pre-deployment phase and continued healthcare benefits.

"We realize there are Soldiers with medical problems from theater that will last them the rest of their lives," said Lamont.

"We are not where we need to be yet, but the problems you laid out are very accurate and it's something that we are working," said McCarthy.

Staff Sgt. Kyle Ellis, of Salemburg, N.C., asked questions related to reserve Soldier benefits, and Sgt. 1st Class Brian McCarthy, of Fayetteville, N.C., commented on reserve components deploying every five years for national defense missions.

"We gave them some insights they can take back; a ground level viewpoint," said Ellis after the meeting.

"You want to say they wouldn't be out here if they didn't care," said McCarthy. "I think the best time to ask a Soldier about deployment is when he is deployed. That's when the issues are fresh on his mind."

After the town hall meeting, Ingram broke away from the tour to spend time with Old Hickory Soldiers. He met with the brigade leadership to discuss tactical operations, sustainable projects and relationships with Iraqi's in this area of operations, while stressing to the commanders to put the Soldiers needs first.

"I have traveled 72 places in 36 hours," said Ingram. "But it's all good. The more time I get to spend with Soldiers, the better."

After touring the base troop medical center, Ingram left the brigade commanders with some words of wisdom.

"You are doing great work. Take care of your Soldiers. Everything has gone exceptionally well. We are the best we have ever been, more equipped and the most experienced since World War II. The way to maintain this strength is to continue thinking about what we can do five years down the line."

Questions, comments, story ideas? Contact the Crossed Sabers at nicholas.conner@mnd-b.army.mil. The Crossed Sabers is an authorized publication for members of the U.S. Army. Contents of the Crossed Sabers are not necessarily official views of, or endorsed by, the U.S. Government, Department of Defense, Department of the Army or the 1st Cavalry Division. All editorial content of the Crossed Sabers is prepared, edited, provided and approved by the 1st Cavalry Division Public Affairs Office.

Maj. Gen. Daniel Bolger
Commanding General
Lt. Col. Philip Smith
Public Affairs Officer
Master Sgt. Nicholas Conner
Command Information Supervisor

Sgt. 1st Class Ron Burke
Editor, Layout & Design
Sgt. 1st Class Jon Cupp
Staff Writer
Spc. Phillip Turner
Staff Writer, Layout & Design

Contributing Writers & Photographers:

The 211th Mobile Public Affairs Detachment/1st Brigade Combat Team, 1st Cavalry Division Public Affairs Office/1st Air Cavalry Brigade, 1st Cavalry Division/4th Striker Brigade Combat Team, 2nd Infantry Division Public Affairs Office/225th Engineer Brigade Public Affairs Office/30th Heavy Brigade Combat Team Public Affairs Office/the 55th Combat Camera Co. and the 3rd Brigade Combat Team 82nd Airborne Division Public Affairs Office.

CACHE FIND~ From Pg. 1

Orangeville, Calif., did admit that it's a positive step.

"Insurgents can't use it anymore to shoot indirect fire on our FOBs (Forward Operating Bases), so it's a good feeling and a good find," said Hall, assigned to Co. A, 4th Bn., 9th Inf. Regt., 4th SBCT, 2nd Inf. Div. "It also makes the community feel like we're still here to find the bad guys."

In rural areas such as this, earning the trust of the community can be a tough task, but doing something about the weapons in the area can go a long way, explained Staff Sgt. Henry McCormick, a human intelligence collector from Ocean-side, Calif., assigned to Co. A, 4th Bn., 9th Inf. Regt., 4th SBCT, 2nd Inf. Div.

According to McCormick, one of the biggest steps in building a relationship is trust, so he ensures that local citizens feel comfortable and safe if they want to give U.S. Forces information about insurgents.

His help led to the tip that found the mortar tube buried in the field.

"They [locals who offer information]

believe in what we're doing and that we can help make a difference with the security of this country," said McCormick. "A large part is that they want to protect their village and their friends, so they give us information because they can trust us."

McCormick also thinks that there is another, deeper connection that some Iraqis have with U.S. Soldiers that breeds trust.

"They see that we're away from our friends and families and then think, 'Hey, they're sacrificing by being over here, so it's alright to sacrifice some things too to try and make a difference,'" said McCormick about the willingness of locals to give him information.

Though not everybody is willing to step up and point out where insurgents operate, it's a good sign when people do and it pays off, he added.

The pay off for U.S. and Iraqi Security Forces is that one more weapon is off the streets and the community is a little safer. Today, the Soldiers of Able Co. are one step closer to creating a trusting and safe community. ✂

Photo by Staff Sgt. Mark Burrell, MND-B PAO

Spc. Eric Marquez, an infantryman and native of El Paso, Texas, assigned to Co. A, 4th Battalion, 9th Infantry Regiment, leaves no dirt unturned during a caches search in a field in northwestern Baghdad, Nov. 1.

Photo by Staff Sgt. Mark Burrell, MND-B PAO

Staff Sgt. Andrew Byrnes (left), an infantry squad leader from Aransas Pass, Texas, and Sgt. James Hall (right), an infantry team leader from Orangeville, Calif., both assigned to Company A, 4th Battalion, 9th Infantry Regiment, carry part of a mortar tube used by insurgents to attack U.S. and Iraqi Security Forces during a combined caches sweep in northwestern Baghdad, Nov. 1.

ARE YOU A SHARP SHOOTER?

The Range & Weapons Safety Toolbox contains information and tools related to the safe handling of privately owned weapons (POWs) in addition to resources to establish and maintain effective range and weapons safety programs with military weapons.

RANGE & WEAPONS SAFETY TOOLBOX

CHECK IT OUT TODAY!

<https://safety.army.mil/rangeweaponssafety>

ARMY STRONG
ARMY SAFE IS ARMY STRONG
I BANG & BROTHERS & SISTERS

The Daily Charge can be viewed at the MND-B Portal, PAO homepage.

MND-B print and broadcast products can be found on the PAO Portal, including the Cav Roundup and The 1st Team Update. All 1st Cavalry products can be found at www.hood.army.mil/1stcavdiv.

Freedom Radio Baghdad 104.1 and 107.3 FM

Air Cav, IAF fly joint mission over Baghdad

Story by Sgt. Travis Zielinski

1st ACB PAO, 1st Cav. Div., MND-B

CAMP TAJI, Iraq – Through a growing foundation of trust, friendship and detailed planning, two separate armed forces have taken their abilities to higher levels.

The leadership of 1st Battalion, 227th Aviation Regiment, 1st Air Cavalry Brigade, 1st Cavalry Division, has spent the last six months working with 2nd Squadron of the Iraqi Air Force – strengthening bonds.

This close relationship between U.S. military aviators and the IAF resulted in two AH-64D Apache attack helicopters and two Iraqi UH-1 helicopters flying in formation together on a mission over Baghdad, Oct. 21, to display the combined strength of the partnership.

The main goal of the flight was to reiterate the trust between both the 1-227th and 2nd Squadron, said Lt. Col. Charles Dalcourt, from Baton Rouge, La., commander, 1st ACB.

“We want to show the Iraqi people, through this flight demonstration, that we’re linked together,” Dalcourt said. “Our relationship is solid and the Iraqi Air Force has emerged as a premier and pre-eminent force here in Iraq for movement of their troops.”

Dalcourt said he established a relationship with 2nd Squadron on his last deploy-

ment to Iraq, which made the day a special one.

“This day has evolved through a lot of work over the last three and four years,” Dalcourt said. “To come to this point is not only a great sign of progress, but also a great sign of the mutual trust that has developed between the United States Army and the Iraqi Air Force.”

The American aviators took a step towards the background as the Iraqi pilots ran the mission briefing and took the lead on the flight itself, showing the ability of the Iraqi Air Force to stand on its own, Dalcourt said.

“They are very competent pilots and many of them have upwards of over 5,000 hours (of flying),” Dalcourt said. “They’ve fought in the Iraq-Iran war and they’ve been fixed wing as well as rotary wing aviators, so they’re very capable.”

Chief Warrant Officer 4 Frank Almeraz, from Albuquerque, N.M., the standardization pilot in 1-227th, said although the Americans offered assistance, the Iraqi’s briefed the bulk of the mission themselves.

“We discussed the differences between the [Iraqi] Air Force and Army, but we tend to be more similar in the way we do things than I thought,” Almeraz said.

The joint mission was the first step in what Almeraz hoped would be a series of similar flights.

“Today is a plain, just getting started type of scenario,” Almeraz said. “We

Photo by Sgt. Travis Zielinski, 1st ACB PAO, 1st Cav. Div., MND-B

An AH-64D Apache attack helicopter (left) flies alongside an Iraqi UH-1 Huey (right), during a joint air mission between 1st Battalion, 227th Aviation Regiment, 1st Air Cavalry Brigade, 1st Cavalry Division, and 2nd Squadron of the Iraqi Air Force, Oct. 21.

want to continue doing these missions and hopefully they’ll (the IAF) become more detailed.”

After numerous deployments, Almeraz said this was the first time he had flown an Apache alongside a Huey

“This is my fourth trip to Iraq ... my third at Taji and we’ve never been able to do a joint mission together,” Almeraz said. “Sometimes we would do stuff where they

would come from one side and we’d come from another, but we wouldn’t really mix. Today we will be part of the same formation.”

Flying in formation shows the advances made by both sides, Almeraz said.

“From the first time we came here, this is the point we wanted to get to,” Almeraz said. “It shows the progress between the Iraqi Air Force and the [U.S.] Army.”

Paratroopers, FP secure Nahrawan

Photos by Sgt. 1st Class Alex Licea, 3rd BCT PAO, 82nd Abn. Div., MND-B

BAGHDAD – Col. Timothy McGuire (center), of Alamo, Calif., commander of the 3rd Brigade Combat Team, 82nd Airborne Division, walks with senior leaders from the brigade’s 5th Squadron, 73rd Cavalry Regiment and 3rd Bde., 1st Federal Police Div., during a combined clearance operation, Oct. 17, in the town of Nahrawan, Iraq, on the outskirts of eastern Baghdad. FPs, assisted by Paratroopers, inspected dozens of homes in the area and confiscated several weapons during the operation.

Staff Sgt. Clark Hitchcock, of Kaneohe, Hawaii, take a knee and checks his sector during a combined clearance operation, Oct. 17, in the town of Nahrawan, Iraq, located outside eastern Baghdad. Paratroopers, assisted Federal Police officers assigned to the 3rd FP Brigade, 1st FP Division assess security in the town and confiscated several weapons during the operation. Hitchcock is a combat medic assigned to Headquarters and Headquarters Troop, 5th Sqdn., 73rd Cav. Regt., 3rd BCT, 82nd Arb. Div., MND-B.

Refresher training aids Iraqis to take lead

Story by Staff Sgt. Mark Burrell

MND-B PAO

BAGHDAD – After a ten-day re-familiarization academy, 16 Iraqi Army Soldiers assigned to 43rd IA Brigade, 11th IA Division, graduated at Joint Security Station Shield, Oct. 20, here.

The third iteration of the academy focused on skills that the IA Soldiers had, but sought to perfect, said Staff Sgt. Kirk High, one of the course instructors assigned to Company C, 2nd Battalion, 5th Cavalry Regiment, 1st Brigade Combat Team, 1st Cavalry Division.

“This course was familiarization for most of them to be able to keep the IA’s skills sharper,” said High, a native of Fort Worth, Texas.

The course covered a wide-array of topics – vehicle maintenance and recovery; tactical medical care; weapons tactics; traffic control points; reacting to enemy contact and to improvised explosive devices; a shoot house where Soldiers practiced room-clearing procedures; with all training culminating in a combined exercise before graduation.

“This training was good for our experience,” said Spc. Rida Kireem Abdul-Ameer, assigned to 2nd Bn., 43rd Bde., 11th IA Div. “For example, when we go to detain someone, we know the appropriate steps. So now, we’re able to detain anyone we need to.”

Sgt. Christopher Bane, a tanker squad leader from Shreveport, La., agreed that these classes are valuable and have real-world applications, especially since the students

and instructors work hand-in-hand for combat operations.

“With us training them, then we feel comfortable giving them the lead out in sector,” explained Bane. “During a raid once, they kicked down the door and we followed them in.”

Giving the Iraqis the lead for security in Iraq means that they are going to find their own way of doing things. There isn’t one right or one wrong way to accomplish the mission, said Staff Sgt. Dustin Rice, a tanker platoon sergeant from St. Paul, Neb.

“They know what to do for the most part, but everybody’s not going to do it like us. They have their own way that works for them and we respect that,” added Rice. “For the most part, these guys are pretty good at [doing their jobs]. This is supposed to be a train-the-trainer type academy.”

The experience and the knowledge learned at the academy will be passed from these Soldiers to other IA Soldiers back at their bases, continued Rice.

“When I go back to my unit, my friends will ask what I learned,” said Rida. “I will share my experiences with them.”

The knowledge and skills taught won’t just help these 16 IA Soldiers become better Soldiers, but will hopefully, teach innumerable others on how to take the lead in securing a safer Iraq. ✂

Fort Worth, Texas native, Staff Sgt. Kirk High, an academy instructor, observes Iraqi Army Soldiers clearing a room during an IA re-familiarization academy at Joint Security Station Shield, here, Oct. 19.

Photo by Staff Sgt. Mark Burrell, MND-B PAO

IA Soldiers learn value of vehicle maintenance

Story by Pfc. Kimberly Hackbarth

4th SBCT PAO, 2nd Inf. Div., MND-B

BAGHDAD – Logistical training and advisory team Soldiers from 702nd Brigade Support Battalion taught a preventative maintenance checks and services class to Iraqi Army Soldiers at Forward Operating Base Constitution, here, Oct. 21.

The hour-long class provided guidance on topics such as maintenance of the engine compartment, vehicle interior and exterior, batteries and electrical pieces, and tires of an M1151 humvee.

Sgt. 1st Class James Denison, had his own reasons why knowing how to repair and keep a vehicle in good condition is important.

Photo by Pfc. Kimberly Hackbarth, 4th SBCT PAO, 2nd Inf. Div., MND-B

Spc. Jason Arnold, a native of Lebanon, Ohio, now a mechanic with the logistical training and advisory team from 702nd Brigade Support Battalion, 4th Stryker Brigade Combat Team, 2nd Infantry Division, explains how to identify tire tread wearing to an Iraqi Army Soldier as part of a preventative maintenance checks and services class at Forward Operating Base Constitution, here, Oct. 21.

“When you go out, it’s good to know that your vehicle works well. That way you know you’re coming back safely,” said Denison, a native of Martin, S.D.

Denison gladly volunteered to continually help teach the PMCS class to the IA and was excited about the new challenge.

He and his Soldiers would have to get past an additional aspect of teaching that most people don’t deal with.

“It’s challenging getting through the language barrier, but with the translators, that made it a lot easier,” said Denison.

The trainer-to-student ratio was well-balanced to provide quality hands-on training for the IA Soldiers.

“Having a small class was ideal because you can give more attention to each individual [IA] Soldier,” said Denison. “We only had 2-3 Soldiers per trainer so they could ask questions and not be pushed on the backburner. They’d all have the same knowledge.”

Spc. Jason Arnold, a native of Lebanon, Ohio, used his Army training as a mechanic to teach the IA Soldiers.

“They didn’t know exactly what everything was and they were taught different ways, so I just taught them the way that I was trained,” said Arnold. “They’re pretty happy with what I taught them.”

Most of the IA Soldiers had some sort of mechanical training when they joined the Iraqi Army, but they all agreed that they appreciated the training nonetheless and enjoyed working with their American counterparts.

The Americans look forward to follow-up training, which will include train-the-trainer, so these IA Soldiers can educate ones who didn’t attend the training.

Even if it was PMCS training that brought these two groups together, it was an amiable partnership that helped them bond and be able to work together successfully. ✂

Photo by Pfc. Kimberly Hackbarth, 4th SBCT PAO, 2nd Inf. Div., MND-B

Spc. Jason Arnold, a native of Lebanon, Ohio, now a mechanic with the logistical training and advisory team from 702nd Brigade Support Battalion, 4th Stryker Brigade Combat Team, 2nd Infantry Division, explains how to perform proper preventative maintenance checks and services on the engine of an M1151 humvee to Iraqi Army Soldiers during a class at Forward Operating Base Constitution, here, Oct. 21.

Warrior Academy gives IA options

Story by Pfc. Bailey Anne Jester

1st BCT PAO, 1st Cav. Div., MND-B

BAGHDAD – The training and advisory role that the U.S. military has undertaken with Iraqi Security Forces is paying off on the streets of Baghdad.

Classroom instruction and hands on, realistic training scenarios re-enforce the battle tested techniques once joint patrols leave the confines of joint security stations. For American instructors, these foot patrol act as a culminating exercise.

“Patrolling side-by-side with the [Iraqi Army] helps show them the way we do things,” said Moore, Okla. Native, Cpl. Christopher Cannon, basic rifle marksmanship instructor. “We aren’t forcing the way we do things on them, but it helps show them that there are other options to consider.”

Warrior Academy students from JSS Ur, conducted a foot patrol, Oct. 20, after receiving classes from the Soldiers from Company A, 2nd Battalion, 5th Cavalry Regiment, 1st Brigade Combat Team, 1st Cavalry Division.

“This class is really good for our Soldiers,” said Capt. Moammer, the executive officer for the 2nd Battalion 44th Brigade Iraqi Army Division. “They are training and gaining experience from the U.S. Soldiers. The U.S. Soldiers know what they are doing, they have done this before, and my Soldiers respect that.”

The Warrior Academy is a three day course which teaches basic rifle marksmanship, weapon handling and safety, basic tactical movements, first aid, and combat patrolling. Combat patrols are built into the curriculum to give the Iraqi Soldiers a chance to use the skills they have learned.

“The Warrior Academy is designed to help the Soldiers from the 2-44th IA Division with basic soldiering skills, that way they can

teach them to their Soldiers,” said San Antonio native, Staff Sgt. Marzo Rosas. He hopes that training events like these will make the Iraqi Security Forces more efficient and less dependent on the Americans.

“I feel the patrol is one of the most important parts of the training,” said Moammer. “We use the patrol movements, searching techniques and everything else we have learned up to this point. We can see what we need to work on and improve ourselves.”

Throughout the patrol the IA stopped several vehicles and searched them. The patrol is organized so that individuals and teams have separate tasks like searching vehicles or passengers.

“We wanted them to feel in control of the patrol, this was their patrol,” said Saipan native, Staff Sgt. Benito Santos.

As the IA led the way through the

Photo by Pfc. Bailey Jester, 1BCT PAO, 1st Cav. Div., MND-B

El Paso, Texas native, Staff Sgt. Eric Campuzano (right), pulls security with one of the Warrior Academy Soldiers (left) from the 2nd Battalion, 44th Brigade Iraqi Army Division while on patrol in Baghdad Oct. 20.

gates, they maneuvered around multiple obstacles; large mud puddles, rocks, traffic and children.

“They respected the civilians,” said Santos. “This will help them build better relations with them, and earn trust from most of them.”

After the patrol was over and they had returned to JSS Ur, the instructors sat the IA Soldiers in the classroom and started discussing what happened during the patrol.

They split the class into two groups and each team was required to determine three negative and positive actions performed during the patrol.

“Discussing what you did during your patrol helps you for the next time you are out there,” Santos told the students. “It will better stick in your mind.”

“We want the IA to become more stable,” explains Rosas, “We don’t want to tell them how to fight, we just want to provide them with more options.”

There are different parts of patrolling that are already ingrained into the Iraqi Soldiers minds, such as the hand signals they use for giving directions.

“This course is helping the IA Soldiers advance in being Soldiers,” said Moammer. “And this is helping to build a good relationship between the U.S. Soldiers and the IA Soldiers.” ✂

An Iraqi Soldier from 2nd Battalion, 44th Brigade, Iraqi Army Division, searches a vehicle while on patrol in Baghdad, Oct. 20.

Photo by Pfc. Bailey Jester, 1BCT PAO, 1st Cav. Div., MND-B

“This class is really good for our Soldiers. They are training and gaining experience from the U.S. Soldiers. The U.S. Soldiers know what they are doing, they have done this before, and my Soldiers respect that.”

-- Capt. Moammer

Cav Soldiers help open new school in Tarmiyah

Story by Sgt. Jon Soles

MND-B PAO

BAGHDAD – Children are the future of any country and Iraq is no exception.

Thanks to funding from a Commanders' Emergency Relief Program, hundreds of girls in the Tarmiyah area, south of Baghdad, now have a spacious and modern new school.

Soldiers of the 1st Battalion, 5th Cavalry Regiment, 1st Brigade Combat Team, 1st Cavalry Regiment, were able to see firsthand the fruits of cooperation with local Iraqi leaders as the new secondary school in Tarmiyah was dedicated, here, Oct. 20.

U.S. Soldiers took the reins of the \$225,000 school project after the 56th Stryker Brigade Combat Team redeployed, to make sure all contracted work was completed. Lt. Col. Scott Jackson, the regiment's commander, toured the school with about two dozen guests, mostly local civic and tribal leaders.

According to Jackson, the two-story building, with shiny white paint and purple trim, is a vast improvement over previous school facilities.

The new all-girls school replaces several older facilities that were so crowded that teachers were forced to hold class in split shifts. The new school has more classrooms, indoor bathrooms, an inner courtyard and is surrounded by an outer wall for security.

"It will serve up to 300 more students," said Jackson. "It's a great feeling. It's a good use of resources."

As the guests sipped tea and ate chocolates, Jackson made remarks about the importance of investing in children for Iraq's future. Jackson said the new school, built by local contractors and laborers, would help maintain security and stability in the Tarmiyah

Photo by Sgt. Jon Soles, MND-B PAO

Spc. James Lewis, of Terra Alta, W. Va., hands out backpacks to a teacher at the new secondary school for girls in Tarmiyah, here, Oct. 20.

area.

"Education is a vital part of defeating an insurgency," Jackson said. "An educated youth helps stabilize the population; it helps in many ways."

As a way to celebrate the new school's opening, American Soldiers distributed backpacks to the students in each classroom.

"It's a great-looking school and it's cool to give out

school supplies to help them kick off a new school," said 1st Lt. Jeffery Wollenman, a fire support officer from Irving, Texas. "Before this school, there was not a female secondary school, so it's kind of a big deal."

The new school in Tarmiyah is just a building made of brick and mortar, but as an education facility, it will help build Iraq's future with the country's most precious asset – its children. ✂

U.S. NCOs mentor, develop their Iraqi counterparts

Story by Spc. Phillip Turner

MND-B PAO

BAGHDAD – A dedication to leading and training Soldiers sets a non-commissioned officer apart from all other ranks of military service, but in order to lead, a good NCO knows you must first learn to follow.

This lesson could not be stressed enough to a group of NCOs from the 9th Iraqi Army Division taking part in a program to develop leadership skills. The program, which mirrors the standard Warrior Leader Course taught to U.S. Army NCOs, is a building block to helping Iraqi NCOs realize their potential to train Soldiers and establish a leadership role for themselves in the Iraqi Army.

"We want [Iraqi NCOs] to realize they are more than just *jundis* (Arabic for Soldier), said Palm Springs, Calif. native, Staff Sgt. Chris Howard, the medical advisor with the 9th IA Military Transition Team. "We want to see them turn around that stereotype that the Iraqi officers are the ones who execute the orders in the unit. We are showing them how to stand up and be effective like the officers are in leading troops."

For the American trainers, setting a pattern of learning for these students is paramount for them to pass along

Photo by Spc. Phillip Turner, MND-B PAO

Map reading is just one of many skills 9th Iraq Army Division non-commissioned officers taught by their American counterparts of the 9th IA Div. military transition team. The course is taught with the hopes that the participants will take what they have learned back to their units to train more Iraqi Soldiers.

the knowledge gained during this three week course. U.S. instructors touched on physical training, map reading, buddy-aid, weapons, and operations; returning all of these seasoned Iraqi Soldiers to a 'basic training mentality.'

"At the start of this course we could not do PT, or read maps, we didn't know

how to perform first aid. But because of this class we have developed ourselves to be able to be leaders within our units, and we have the confidence in ourselves to have others learn from us," said Cpl. Salam, from the 9th IA Div. "Now I can do 50 push-ups, I am more efficient with my weapon and I know I am a better Soldier

because of this opportunity," he added.

Along with learning from their American counterparts, the IA also taught classes during the course to help them gain the confidence needed to teach their newly acquired skills to fellow Soldiers once they graduate from the course.

"At first they were not comfortable teaching, but now at the completion of this course we can see the time we have spent with them is enabling them. Giving them the keys to be a successful leader, capable to stand next to one of our instructors and hold their own," said Howard.

Teaching these Iraqi NCOs to develop standards, honor traditions and values, and giving them the confidence to be strong NCOs who can develop their young troops, is the driving focus of MiTT members.

The willingness to learn and carry on training and mentoring their brothers in arms is still an idea for the future direction of the Iraqi Army. However, the instructors and students of this course alike feel it is a great step in the right direction toward a more capable fighting force here in Iraq.

"This is not a change the Iraqis are going to make over night, and we know that," Howard said. "But we are confident we have given them the skills to make changes in themselves and their fellow Soldiers and we know it will eventually happen." ✂

Karkh Area Command graduates first class of Strike Team Soldiers

Story by Sgt. 1st Class Ron Burke

MND-B PAO

BAGHDAD – Sixty-nine Iraqi Army Soldiers stood at attention on the parade field at al-Muthana Air Base, here, Oct. 19, during a graduation ceremony for the first class of the Karkh Area Command Strike Team.

IA Soldiers from six different units, that formed the new team, trained together for six weeks under the tutelage of combat advisors from the U.S. Air Force, special operations, the KAC Advisory Team, and D Troop, Division Special Troops Battalion, 1st Cavalry Division.

Training focused on movement and weapons skills, advanced small unit tactics, mounted combat patrols, intelligence gathering, explosives ordinance disposal, and physical fitness training, which culminated in a combat patrol in west Rashid.

“This is the first class of the Strike Team that will eventually number over 400 Soldiers,” said Capt. John Stires, of Palatine, Ill., the KAC Advisory Team operations officer. “The Strike Team will be responsible for all quick response operations for Multi-National Division—Baghdad west of the Tigris River.”

The Strike Team was formed from collaborations between Iraqi Staff Gen. Ali Hamadi, the Karkh Area Commander and Brig. Gen. Frederick Rudesheim, the deputy commanding general for support with MND-B.

“We are honored that you are the first members of the Strike Team,” said Ali during the ceremony. “We will serve Iraq, the Iraqi citizens and ensure security in Baghdad from insurgents and terrorists. We are very proud of the Karkh area units and this training class. Our thanks to Coalition forces who helped mold the Strike Team.”

The Soldiers of D Troop, who trained the IA Soldiers, reflected on the last six weeks they’ve spent with them before the ceremony.

“These [IA] Soldiers have a lot of combat experience but no specific methods,” said Sgt. Jose Munoz, a KAC instructor assigned to D Troop, DSTB, 1st Cav. Div. “We’re teaching them how to be more effective and make them better Soldiers,” said the Santa Barbara, Calif. native.

Sgt. Juan Bracero, another KAC instructor from Chicago, also assigned to D Troop, added that training goes back to muscle memory and they showed the Iraqis how to execute day-to-day operations and pretty soon they started doing everything on their own.

“We’ve accomplished something here,” said Spc. Ervin Lee, a cavalry scout from Columbiana, Ohio. “They knew the principles of things like room clearing and we fine-tuned that. Now they’ll be able to teach more of their own guys.”

The IA soldiers’ enthusiasm and dedication did not go unnoticed.

“We know you’ve worked hard to get here,” said Rudesheim during his speech

U.S. Army Photo by Sgt. 1st Class Ron Burke, MND-B PAO

(Above and below) Iraqi Army Soldiers march on the parade field, here, at al-Muthana Air Base, Oct. 19, as new members of the Karkh Area Command’s Strike Team.

to the Soldiers standing in formation. “You are proud examples of the Iraqi Army and your mission is more important than gaining trust. It’s about demonstrating

the Iraqi people that you can function as an elite unit within the Iraqi Army.”

With the sun was settling below the horizon, the Strike Team was called to attention,

the command signaling the end of the ceremony. It may have been the end of the day, but it was the beginning of a new chapter for the IA and its Strike Team. ✂

World War I

On this day in American Military History

World War I ends

At 11 o'clock in the morning of the 11th day of the 11th month of 1918, the First World War--known at the time as the Great War--comes to an end.

By the end of autumn 1918, the alliance of the Central Powers was unraveling in its war effort against the better supplied and coordinated Allied powers. Facing exhausted resources on the battlefield, turmoil on the home front and the surrender of its weaker allies, Austria-Hungary, Bulgaria and the Ottoman Empire, Germany was finally forced to seek an armistice with the Allies in the early days of November 1918. On November 7, the German chancellor, Prince Max von Baden, sent delegates to Compiègne, France, to negotiate the agreement; it was signed at 5:10 a.m. on the morning of November 11.

Ferdinand Foch, commander in chief of all Allied forces on the Western Front, sent a message by telegraph to all his commanders: "Hostilities will cease on the entire front November 11 at 11 a.m. French time." The commanders ordered the fighting to continue throughout the morning of November 11, prompting later accusations that some men died needlessly in the last few hours of the war. As the historian John Buchan has written of that memorable morning: "Officers had their watches in their hands, and the troops waited with the same grave composure with which they had fought." As watch hands reached 11, "there came a second of expectant silence, and then a curious rippling sound, which observers far behind the front likened to the noise of a light wind. It was the sound of men cheering from the Vosges [mountains] to the sea."

The Great War took the life of some 9 million soldiers; 21 million more were wounded. Civilian casualties caused indirectly by the war numbered close to 10 million. The two nations most affected were Germany and France, each of which sent some 80 percent of their male populations between the ages of 15 and 49 into battle. At the peace conference in Paris in 1919, Allied leaders would state their desire to build a post-war world that would safeguard itself against future conflicts of such devastating scale. The Versailles Treaty, signed on June 28, 1919, would not achieve this objective. Saddled with war guilt and heavy reparations and denied entrance into the League of Nations, Germany complained it had signed the armistice under false pretenses, having believed any peace would be a "peace without victory" as put forward by U.S. President Woodrow Wilson in his famous Fourteen Points speech of January 1918. As the years passed, hatred of the treaty and its authors settled into a smoldering resentment in Germany that would, two decades later, be counted--to an arguable extent--among the causes of the Second World War.

But that would all come later. On November 11, 1918, the dominant emotion for many on and off the battlefield was relief at the coming of peace, mixed with somber mourning for the many lives lost. In a letter written to his parents in the days following the armistice, one soldier--26-year-old Lieutenant Lewis Plush of the American Expeditionary Force (AEF)--eloquently pondered the war's lasting impact: "There was a war, a great war, and now it is over. Men fought to kill, to maim, to destroy. Some return home, others remain behind forever on the fields of their greatest sacrifice. The rewards of the dead are the lasting honors of martyrs for humanity; the reward of the living is the peaceful conscience of one who plays the game of life and plays it square."

1918

Joint aerial insertion training hones air assault techniques

*Photos by Sgt. Travis Zielinski, 1stACB PAO,
1st Cav. Div., MND-B*

CAMP TAJI, Iraq—An MI-17 Hip helicopter (left) from the Iraqi Air Force and a UH-60 Black Hawk helicopter from 3rd Battalion, 227th Aviation Regiment, 1st Air Cavalry Brigade, 1st Cavalry Division, drop off Soldiers from the 34th Iraqi Army Brigade, 9th IA Division, during a joint air assault training mission, here, Oct. 17. The exercise showed the Iraqi ground troopers the **assets their aviation counterparts bring to the fight** and to familiarize the IA Soldiers in air insertion techniques.

Almost all is a blur as an Iraqi Soldier from the 34th Brigade, 9th Iraqi Division, charges out the back of an MI-17 Hip helicopter during a joint air assault training mission between the Iraqi Air Force, the Iraqi Army and the 1st Air Cavalry Brigade, 1st Cavalry Division, Multi-National Division – Baghdad, here, Oct. 17.

After securing their simulated target, Iraqi Soldiers make their way back onto an Iraqi Air Force MI-17 Hip helicopter. U.S. Soldiers from the 1st Air Cavalry Brigade, 1st Cavalry Division, trained the IA on properly entering and exiting a helicopter in a combat situation, here, Oct. 17.

(Right, center) Soldiers from the 34th Iraqi Army Brigade, 9th IA Division, stay low and take defensive positions after being air inserted into a **simulated battlefield by an MI-17 Hip helicopter** (right) from the Iraqi air force and a UH-60 Black Hawk helicopter from 3rd Battalion, 227th Aviation Regiment, 1st Air Cavalry Brigade, 1st Cavalry Division, Multi-National Division – Baghdad, during a joint training mission, here, Oct. 17. The two **different aircraft flew together in formation** before assaulting the landing zone.

(Right) Not only did the Soldiers of the 34th Iraqi Army Brigade, 9th IA Division practice aerial insertions from their Iraqi Air Force helicopters, they also honed their skills jumping in and out of a UH-60 Black Hawk helicopter from 3rd Battalion, 227th Aviation Regiment, 1st Air Cavalry Brigade, 1st Cavalry Division, during a joint training mission, here, Oct. 17. The U.S. Soldiers taught the IA troopers the proper techniques of loading and unloading during a combat situation.

Joint patrol deters indirect fire

Story by Staff Sgt. Mark Burrell

MND-B PAO

BAGHDAD – The streets were quiet in central Baghdad, just east of the Tigris River. No rockets or mortars were fired into the International Zone or any other forward operating bases around the area, Oct. 18.

That's because the Soldiers of Company C, 2nd Battalion, 5th Cavalry Regiment, 1st Brigade, 1st Cavalry Division joined up with Iraqi Army Soldiers to disrupt the enemy's ability to conduct indirect fire.

"We do these patrols for force protection for FOB Shield and it keeps [insurgents] from launching into the IZ," said Sgt. 1st Class Daniel Walker, a cavalry scout platoon sergeant from Grand Rapids, Mich., assigned to Co. C. "Most launches are at night and it gives us the opportunity to use night vision goggles and the enemy doesn't even know we're coming until we're up on them."

As dusk fell, the Soldiers joined up with their IA counterparts and traveled the dark alleyways silently to prevent insurgents from operating in the area and threatening the locals living there.

"For the majority of the population, they seem to be a little more at ease with us," continued Walker. "Most of the areas don't harbor bad guys, but they come into the area. So mostly, the locals are happy to see us."

The IA Soldiers in the lead stop every so often to further inspect a suspicious box or wiring on the ground, but keep the patrol moving past local vendors who wave and shout greetings.

"It means a lot to the people in the community to see us working together," explained 1st Sgt. Hamid Majeed Salak, assigned to 2nd Co., 3rd Bn., 43th Brigade, 11th Iraqi Army Division. "The people feel that we are close to the U.S. forces and that makes them feel good."

It also makes the Americans feel good when the IA Soldiers are as technically and tactically sound as the ones that night, explained Sgt. Ryan Tullis, a forward observer from Gillette, Wyo.

"These guys were pretty good. They were turning around, pulling rear security, looking at rooftops and checking cars, as opposed to standing around with their

Photo by Staff Sgt. Mark Burrell, MND-B PAO

Sgt. Aron Stanley, a tanker from Snyder, Texas, assigned to Company C, 2nd Battalion, 5th Cavalry Regiment, 1st Brigade Combat Team, 1st Cavalry Division, waits for traffic before crossing during a joint patrol to prevent insurgents from launching indirect fire at forward operating bases in Baghdad, Oct. 18.

weapons at their sides," explained Tullis about the improvement he's noticed during his three tours to Baghdad.

"Between us and the help of the IA, the security situation has drastically improved," added Tullis. But he also knows that the mission isn't over yet.

The biggest part of Tullis' job now is to prepare his IA counterparts to take over patrols like these as U.S. troops continue to withdraw and handover security back to Iraqis.

"These joint patrols let the community see we're giving the IA control to let them take the next step to be in

control of their own country," Tullis said.

After a few hours of walking the streets, the joint patrol comes to an end with Walker asking Hamid if there is anything else he would like to look at. The U.S. forces stay away from dictating the mission pace or schedule, because soon they won't be around to help prod the young IA what to do.

"The IA are standing up on their own feet and we're slowly turning it over to them, so it's their fight and we can get out of here," said Walker as he shook hands with Hamid, saying their goodbyes.

The Soldiers got back into their humvees and another Cobra Patrol ended in successfully keeping the insurgents from launching indirect fire and helping to get the IA one step closer to autonomy. ✂

Photo by Staff Sgt. Mark Burrell, MND-B PAO

Sgt. Ryan Tullis, a forward observer from Gillette, Wyo., assigned to Company C, 2nd Battalion, 5th Cavalry Regiment, 1st Brigade Combat Team, 1st Cavalry Division, patrols the night with Iraqi Army Soldiers during a joint patrol in eastern Baghdad, Oct. 18.

All MND-B products (print stories, radio updates, and video products) can be viewed and downloaded at

and online at

WWW.HOOD.ARMY.MIL/1STCAVDIV

Bradley mechanic defies logic with illusions

Story by Sgt. Joshua Risner
MND-B PAO

BAGHDAD – The practiced art of misdirection, sleight of hand and nimble fingers may conjure up visions of carnival side shows, depending on your level of cynicism.

This particular set of skills, however, distinguishes one 1st Cavalry Division trooper from his fellow Soldiers.

Spc. Jose Barrientos, a Bradley mechanic with D Troop, 1st Squadron, 7th Cavalry Regiment, 1st Brigade Combat Team, has a particular talent. He is an illusionist.

Born in Michoacan, Mexico, but now from San Diego, he has performed magic most of his life. His interest in the craft started at a very young age.

“When I was five, my uncle took me to the circus in Mexico. There were all these tents set up but I don’t know what was in most of them because when he took me to the magician’s tent, which was the first one; I didn’t want to leave,” he said. “That blew me away – it was almost like an obsession. That was all I wanted for birthday presents after that.”

As soon as he learned his first illusion, he began absorbing as much as he could of the tricks of the trade. He also began performing for friends. But the going was rough.

“Every trick that I had when I was little were famous tricks that you could find in any magic store, so I ran into a lot of people who knew the tricks and I had a lot of negative experiences with people because of it,” he said with a shrug. “From there, I made it my mission to start developing my own illusions.”

Barrientos started watching other magicians and figuring out their illusions in his early teens. His strong background in magic allowed him to pick out the elements of a trick and see how they were done. He

began developing his own illusions based on the things he had seen and people began to become interested.

One of his newer tricks is called “Stigmata”. A person picks a card from an ordinary deck and puts it back in.

“Then they grab onto my wrist and they think of the card and when they let go, you see ... it almost appears scratched on my wrist whatever card they picked,” he said with an air of mystery. “I did it for my pastor back home and he sat me down and said, ‘Hey, wait a second, what’s going on here?’ I teased him a little and said, ‘I don’t know, it just started happening.’”

The illusions in Barrientos’ arsenal have grown in both number and skill. He can now put a card through a glass pane, burn a dollar bill and reform it, and make a deck of cards move without touching it. His skill with magic has led the Iraqi Federal Police who share Joint Security Station Istaqlal with him, to call him the genie.

“The thing is they don’t have a lot of street magicians because in their culture there are people who claim to legitimately have powers, especially in superstitious countries,” he explained. “They think that I have genies with me that help me do my tricks.”

Wherever his powers lie, Barrientos has become quite popular on JSS Istaqlal, here. People come from all over the base to see him perform and are constantly amazed.

“What I love about magic is that you can kind of reach out and touch people with it,” he said. “You can bend the rules of the universe for just a moment and everybody goes into that place in their mind where anything is possible. It disarms people right away – it’s a great icebreaker.”

Whether his tricks are just really good illusions or if he has mystical genies at his beck and call, Barrientos continues to be an asset to his unit and to the Army. He provides a little magic to liven up the humdrum and put smiles on Iraqi and U.S. faces. ✂

Photo by Sgt. Joshua Risner, MND-B PAO

“What I love about magic is that you can kind of reach out and touch people with it,” said Spc. Jose Barrientos, from San Diego. “You can bend the rules of the universe for just a moment and everybody goes into that place in their mind where anything is possible.”

Paratroopers reach out to Salman Pak

*Photos by Spc. Jesse Gross,
55th Combat Camera Co., 3rd BCTPAO, 82nd Abn. Div., MND-B*

BAGHDAD – 1st Lt. Shannon Martin, of Louisville, Ky., escorts an Iraqi woman and her child in order to receive a free medical screening during a combined humanitarian mission, Oct. 16, in the town of Salman Pak, Iraq, 25 miles southeast of Baghdad. The U.S. medics were on hand to assist Iraqi medical personnel provide screenings to the town's residents. Martin serves with Company C, 82nd Brigade Support Battalion, 3rd Brigade Combat Team, 82nd Airborne Division.

U.S. Paratroopers assigned to Company B, 1st Battalion, 505th Parachute Infantry Regiment, 3rd Brigade Combat Team, 82nd Airborne Division, take a look at an Iraqi boy's knee during a combined humanitarian mission, Oct. 16, in the town of Salman Pak, Iraq, 25 miles southeast of Baghdad. U.S. medics were on hand to assist Iraqi medical personnel during a free medical screening for local residents. Iraqi Soldiers and American Paratroopers also teamed up to provide school and recreational supplies to the area's citizens.

Sgt. Kristina Ray, of Enterprise, Alaska, a medic assigned to Company C, 82nd Brigade Support Battalion, 3rd Brigade Combat Team, 82nd Airborne Division, hands a stuffed animal to an Iraqi girl during a combined humanitarian mission, Oct. 16, in the town of Salman Pak, Iraq, 25 miles southeast of Baghdad. The U.S. medics were on hand to assist Iraqi medical personnel providing free medical screenings to the town's residents. U.S. Paratroopers and Iraqi Soldiers also handed out some much welcomed school and recreational supplies during the mission.

(Left) A U.S. Paratrooper assigned to Company B, 1st Battalion, 505th Parachute Infantry Regiment, 3rd Brigade Combat Team, 82nd Airborne Division, throws a soccer ball to a group of Iraqi children during a combined humanitarian mission, Oct. 16, in the town of Salman Pak, Iraq, 25 miles southeast of Baghdad. Iraqi soldiers and Paratroopers teamed up to provide school and recreational goods to the area's citizens. U.S. medics were also on hand to assist Iraqi medical personnel during a free medical screening for local residents.

FIRE IN THE

U.S. EOD, IA build the 'perfect shot'

Story & photos by Spc. Phillip Turner

MND-B PAO

BAGHDAD – Handling live grenades, directing your team's movement, prepping blast caps, and wiring a detonator, all while standing a few feet from one ton of unexploded ordinance and 300 pounds of plastic explosive.

This is the definition of multi-tasking, and it also makes Pontiac, Mich. native, Sgt. 1st Class Zachary Bartley, the only person you should trust to drive through rush hour traffic while texting.

Soldiers from the 9th Iraqi Army Division backed three flat bed trucks up to the blast site, on the outskirts of eastern Baghdad, shortly after dawn, Oct. 26, and three hours later, finished unloading what 704th Explosive Ordinance Disposal Team non-commissioned officer in charge Bartley dotingly calls "a nice bang."

Hundreds of mortar shells lay about a sea of mortar tubes, rocket-propelled grenades, Russian-made anti-tank grenades to form a piece of abstract art, waiting for destruction.

"Number one, less [improvised explosives devices]," said Bartley. "The terrorists will use anything to hurt us; if it can explode they will find a way to it use against us. That's why getting out here and putting a charge through it is important and, lucky for me, that means we get to blow something up."

Blowing it up is the collective goal of every Soldier present on Besmiyah Range Complex, and with the ordinance stacked and organized, Bartley and his team call for the placement of C-4 charges to cover the bed of ordinance.

Once the ordinance is wired, all personnel are moved well out of harm's way. This is the culmination of what EOD does, explained Bartley.

"This is what it's all about. Five... Four... Three... Two... One... Fire in the hole!" ✂

Building the shot is a very technical and calculated process for Soldiers of the 9th Iraqi Army Division. Many of the ordinances are live munitions; organization and efficiency are always paramount during this process.

(Background) The culmination of the 9th Iraqi Army Division, and the 704th Explosive Ordinance Disposal Team's partnership mission, Oct. 26. The 704th EODT helped their Iraqi counterparts destroy nearly 3,000 pounds of explosives collected over the past few months.

Soldiers from the 9th Iraqi Army Division place plastic explosives over a bed of unexploded munitions at the Besmiyah Range Complex, just outside Baghdad, Oct. 26.

(Above and right) A sea of mortar rounds wait to be wired for explosion by the 704th Explosive Ordnance Disposal Team at the Besmiyah Range Complex, just outside of Baghdad, Oct. 26.

(Lower right) Pontiac Mich. Native, Sgt. 1st Class Zachary Bartley, prepares the detonation switch to blow nearly 3,000 pounds of unexploded munitions at Besmiyah Range Complex, just outside Baghdad, Oct. 26.

Nearly 300 pounds of plastic explosives stand wired and ready to blow a bed of munitions collected over a period of months throughout Baghdad. The 9th Iraqi Army collected nearly 3000 pounds of unexploded ordnance and brought it to the Besmiyah Range Complex, Oct. 26, for destruction by members of the 704th Explosive Ordnance Disposal Team, out of Fort Hood Texas.

U.S., IA provide aid to Mahmudiyah citizens

Story by Sgt. Mary Phillips

30th HBCT PAO, MND-B

BAGHDAD – A poor neighborhood near Mahmudiyah, south of Baghdad, was surprised with a much needed gift brought by U.S. and Iraqi Soldiers, Oct. 15.

Soldiers with the 120th Combined Arms Battalion, 30th Heavy Brigade Combat Team and the Iraqi Army 2nd Battalion, 25th Brigade provided humanitarian aid in the form of water and 275 bags of food; each containing cooking oil, sugar, tea, rice, lentils and evaporated milk to the Murtada neighborhood.

“We utilized some of our assets and they utilized some of theirs,” said Capt. Christopher Cooper, of Headquarters and Headquarters Company, 120th CAB, from Pittsboro, N.C.

“The Iraqi Army provided a tanker of drinking water and brought some of their Soldiers to help hand out the food and bottled water,” said Winston-Salem native, 2nd Lt. Ryan Read, of Company D, 120th CAB.

This type of operation not only provides welcomed assistance to the families in the area, but also reminds them that they are not forgotten.

“The people see the Iraqi Army giving them the goods and are realizing that the IA takes care of their needs,” said Cooper.

Read said the IA and the 120th CAB consider many factors when choosing where to execute these kinds of missions.

“Murtada is a very poor neighborhood and it is the main reason this site was chosen,” said Read. “We try to help out neighborhoods that are likely to be targeted by insurgent groups. The people there need money. The insurgents are recruiting their workers from neighborhoods like this one.”

“Taking the people food and water shows them that the [U.S.] forces and the Iraqi Army care about them and they’ll know we are thinking about them.”

Company D conducts humanitarian aid drops about

Photo by Sgt. Mary Phillips, 30th HBCT PAO, MND-B

Staff Sgt. Phil Williams, of Atkinson, N.C., (left), and 2nd Lt. Ryan Read, of Winston-Salem, N.C., both with Company D, 120th Combined Arms Battalion, 30th Heavy Brigade Combat Team, hand out bottled water to women and children living in a neighborhood near Mahmudiyah, south of Baghdad, Oct. 15.

once a month, and the Soldiers welcome the change of pace and the chance to do something positive. Read said he looks forward to doing these type of missions.

“It’s a good mission. It’s a break from our regular missions and we get to do some good for the people of Iraq.

It’s just a little bit of stuff. That one bag of food and case of water is not going to change their situation, but it shows them that we do care about them and are continuing to work together with the Iraqi Army to try to make life better for the Iraqi people.” ✂

Three P’s for Peace campaign in Yusifiyah

Story by Spc. Ruth McClary

30th HBCT PAO, MND-B

BAGHDAD – Throughout this most recent deployment to Iraq, the families and employers of West Virginia National Guard Soldiers have been making contributions toward a huge campaign to help the less advantaged in Iraq.

School supplies to include back packs, stickers, glue, tape, pens, paper and pencils have been pouring in since Soldiers of the 150th Armored Reconnaissance Squadron, 30th Heavy Brigade Combat Team requested aid when they arrived, here, in May.

With the first of many deliveries, the Soldiers began distributing supplies collected during the “Three P’s for Peace” campaign to children in Yusifiyah, south of Baghdad, Oct. 15.

The campaign got its name when the squadron’s executive officer, Maj. Chris Selvey, and members of his church wanted to focus on the essential items needed for school; pens, paper and pencils.

“When I read that Iraqi kids were not allowed to attend school without supplies, I took it personal and thought, ‘What if that were my son,’” said Selvey, a member of Fayetteville Baptist Church in Fayetteville, W. Va.

“Kathy Arritt from my church spearheaded the campaign and took it to another level,” said Selvey. “It was incorporated into the vacation Bible school class where kids were asked to bring in a pack of pencils or paper to help Iraqi kids just like them.”

The squadron’s command sent letters to the squadron’s troops asking their family and friends to contribute to the campaign. The squadron’s chaplain, Capt. Mike Allen, of Parkersburg, W. Va., stored and organized the supplies,

which filled up several offices and two rail cars, until the Soldiers were able to begin distributing the supplies.

Several of the Soldiers’ churches donated supplies. Members of Allen’s church, Grace Gospel Baptist, along with members of 2nd Lt. James Coffey, II’s church, Teays Valley Missionary Baptist located in Hurricane, W. Va, donated large amounts of supplies.

“My church youth group sent five priority boxes of colored pencils,” said Coffey. “Crayons melt so that’s why they focused on pencils instead. They sent probably a thousand dollars worth of pencils.”

The civil affairs unit attached to the 30th Brigade received several bins of book bags from Humanitarian Assistance, a government sponsored program that distributes supplies to CA teams to cover people’s basic needs: food, water and shelter. Water filters, blankets and heaters were also donated from this fund and will be next in line for the team to distribute.

“We pulled out 150 back packs for the first few drops and we still have several bins of supplies to go,” said 1st Lt. Adam Stickley, of Leeton, Mo. “All the back packs are stuffed with school supplies, puzzle books, a soccer ball or a doll.”

Literacy kits containing Arabic lesson plans for teachers and booklets for students were donated by the United States Agency of International Development. These kits are grade specific and designed for grades first through third.

“We are trying to encourage those who are in school to stay in school,” said Stickley. “Most of the classes are cramped with students who don’t have reading and writing materials.”

“Pre-school is not as accessible as primary school and a lot of the kids from our area of operations don’t make it through to high school. They start to weed out after primary to work on farms,” he said.

Photo by Spc. Ruth McClary, 30th HBCT PAO, MND-B

A box holds literacy kit supplies donated from the United States Agency of International Development for schools in the Yusifiyah region, south of Baghdad. The kit contains grade specific Arabic lesson plans and books for students.

Students of Paden City Elementary School, W. Va. sent their first shipment of supplies Sept. 11. The students were encouraged to help the children of Iraq become empowered through education while helping create good relationships between the American troops and the Iraqi families they encounter.

“My wife has already asked me to get contact information from our replacements so they can continue to send supplies after we leave,” said Allen.

“The Chaplain sent thank you notes to everybody that sent something,” said Selvey. “Those who didn’t send supplies helped in other ways. The Fayetteville Fire Department donated postage fees to send supplies and we have received thousands and thousands of items; making this campaign a huge success.” ✂

Federal Police learn hands-on techniques

Photos by Sgt. Joshua Risner,
MND-B PAO

BAGHDAD – Staff Sgt. David Free (left), from Hull, Ga., inspects an Iraqi Federal Policeman’s arm hold during combatives training at Joint Security Station Istaqlal, here, Oct. 20. “The main thing is defensive tactics just to help these guys out if they get into any type of incidents where they may have to go to hand-to-hand,” said Free, who is assigned to B Troop, 1st Squadron, 7th Cavalry Regiment, 1st Brigade Combat Team, 1st Cavalry Division.

(Upper right) Sgt. Thomas Robbins (bottom), from Birmingham, Ala., grapples with an Iraqi FP during hand-to-hand combat training. The FP is attempting to “arrest” Robbins, who is resisting him. Robbins is a senior line medic assigned to B Trp., 1st Sqdn., 7th Cav. Regt., 1st BCT, 1st Cav. Div.

(Left) Iraqi Federal Policemen assigned to 2nd Bn., 2nd Bde., 1st FP Div., wrestle for the upper hand during hand-to-hand combat training at JSS Istaqlal, here, Oct. 20.

An Iraqi Federal Policeman assigned to 2nd Battalion, 2nd Brigade, 1st FP Division, throws uppercuts at a punch glove held by Spc. Robert McDaniel, from Memphis, Tenn., during combatives training at Joint Security Station Istaqlal, here, Oct. 20. “We’re teaching techniques that work if they’ve committed inside their safe range, which is arm’s reach; to safely get away or subdue their attacker,” said McDaniel, who is assigned to B Troop, 1st Squadron, 7th Cavalry Regiment, 1st Brigade Combat Team, 1st Cavalry Division.

Iraqi Federal Policemen hone their punching techniques, assisted by Staff Sgt. David Free (foreground), from Hull, Ga., and Spc. Robert McDaniel (background), from Memphis, Tenn. during hand-to-hand combat training at Joint Security Station Istaqlal, here, Oct. 20. Free and McDaniel are both assigned to B Troop, 1st Squadron, 7th Cavalry Regiment, 1st Brigade Combat Team, 1st Cavalry Division.

State officials show appreciation

Story by Pfc. Jared Gehmann
3rd BCT PAO, 82nd Abn. Div., MND-B

BAGHDAD – State flags from more than 30 U.S. states were officially presented to Multi-National Division – Baghdad Paratroopers during a ceremony, here, Oct 20.

Leaders assigned to Company C, 82nd Brigade Support Battalion 3rd Brigade Combat Team, 82nd Airborne Division, handed out a total of 31 flags to troops.

However, these colors are not the typical flags found at a local convenience store, but rather a personalized donation sent by each state's government officials as a gesture of appreciation for the service U.S. Soldiers.

The program began when the mother of Spc. Brian Shimer, of Shelton, Conn., decided she wanted to do something to support her son and his fellow Paratroopers deployed to Iraq. With the help of the Family Readiness Group, she contacted state officials from across the U.S. to see if they could donate flags in honor of the men and women in Company C.

"I was all about it, not thinking it would actually come to fruition, the next thing I knew we received several boxes from governors and state representatives," said Capt. Kenneth Lutz, of Fayetteville, N.C., the unit's commander.

Although most of the flags were delivered over a month ago, the Paratroopers were only recently given the flags as a personal keepsake. Despite the kind donation, there were not enough flags for every member of the company.

"We had to raffle the flags off to the Soldiers from each state because there were not enough for everyone to get one," said Lutz.

The Soldiers who did receive a flag representing their state seemed overjoyed after officially receiving it during the ceremony.

"I have been a Virginia resident for most of my life, and to bear her colors on the battlefield is an honor," said Pfc. John Lamme, of Stafford, Va., a medic assigned to Company C.

Along with the flags, the governors and state representatives sent the troopers signed certificates of appreciation thanking them for their service and sacrifice for the nation.

"We want the Soldiers to be proud of where they're from and who they are," said Lutz. "Where we come from is just another addition to a person's individuality."

To show their gratitude, members of Co. C sent certificates of appreciation and made phone calls to thank each state's official for the flags.

Lutz said he is thankful not only to the governors and state representatives who sent the flag but especially to the members of the FRG who put their time and effort into showing support for their loved ones serving in harm's way. ✂

Photo by Pfc. Jared Gehmann, 3rd BCT PAO, 82nd Abn. Div., MND-B

Flags from more than 30 U.S. states are displayed during a ceremony, Oct. 20, at Forward Operating Base Hammer, located outside eastern Baghdad. Government officials from each state donated the flags to members of Company C, 82nd Brigade Support Battalion 3rd Brigade Combat Team, 82nd Airborne Division in appreciation for their service to the country.

Joint clearance operation in Mahmudiyah

Story by Sgt. Mary Phillips

30th HBCT PAO, MND-B

BAGHDAD – U.S. and Iraqi partnership is giving the townspeople of Mahmudiyah, south of Baghdad, a sense of security.

Soldiers with Company D, 120th Combined Arms Battalion, 30th Heavy Brigade Combat Team and 2nd Iraqi

Photo by Sgt. Mary Phillips, 30th HBCT PAO, MND-B

An Iraqi Army Soldier with 2nd Battalion, 25th Brigade talks with fellow Soldiers over a radio while performing a clearance operation in the Mahmudiyah market, south of Baghdad, Oct. 17.

Army Battalion, 25th IA Brigade conducted a clearance operation in the Mahmudiyah market, Oct. 17.

"In the last six weeks there have been about four [improvised explosive devices] and a vehicle-borne IED," said Sgt. 1st Class Jason Stewart, with Company D. "None have actually been in the market, but they've all been in close proximity."

The Iraqi troops led the joint patrol through the market, searching businesses and alleyways for explosives and other materials used to make IEDs.

American and IA Soldiers worked together to come up with a search plan after Col. Wassin, of 2nd IA Bn., 25th IA Bde., said that he wanted to make sure the market was clear.

"2nd Battalion, along with us, came up with a plan as a deterrent factor to do clearance operations," said Staff Sgt. Andrew Carpenter, with Company D. "More so IA than us, we're just there as support with some of our equipment, like metal detectors and working dogs, so we can support their plan."

Military working dogs can smell things that people cannot see, causing less of a disruption when searching shops and homes. It was important to Wassin to have these dogs during the operation.

"[Wassin] coordinated through our company commander," said Stewart. "He wanted dogs on site to help be able to sniff out any bomb making materials."

The joint teams searched the market for over two hours. Nothing was found, but Co. D Soldiers still thought this mission was a success.

"The IA wanted to come out [to the market] and let everyone see that they were out there and that they're not going to be scared by IEDs," said Carpenter, of Raleigh, N.C. "I think anytime the people see the IA respond to IEDs with a show of force like they had out there, it's got to help."

Stewart also considered this operation to be beneficial, even though no bomb making materials were found.

"It showed the Iraqi Army and the [U.S.] forces still working together," said Stewart. "And it showed that the Iraqi Army is a little bit more in the lead. Their colonel was out there and the lieutenants were both pointing out locations they thought we wanted to see. [Iraqis] got to see a great combination of IA and [U.S.] forces working together. I think all in all it was successful." ✂

Photo by Sgt. Mary Phillips, 30th HBCT PAO, MND-B

Sgt. Mark Weaver, with Company D, 120th Combined Arms Battalion, 30th Heavy Brigade Combat Team, provides rear security while others perform clearance operations in the Mahmudiyah market, south of Baghdad, Oct. 17.

Fitness videos find niche with Soldiers

Story by Spc. Howard Alperin

MND-B PAO

BAGHDAD – There's quite a variety of ways to engage in fitness activities on Camp Liberty. Besides Army physical training, running, weightlifting and aerobic training, Soldiers can choose from a wide variety of activities to supplement their workouts.

One other alternative gaining popularity for keeping in shape is the structured fitness video.

"We're sweating through our T-shirts like we ran five miles," exclaimed Maj. Rain Jones, an intelligence planner, with Company B, Division Special Troops Battalion, 1st Cavalry Division, after balancing and holding extended stretches. "I had never done yoga. This has been an opportunity to do things I've never done before," said the Rushville, Ind. native.

Yoga is only one phase to these session workouts. The structured fitness video program that has attracted Soldiers to the DSTB gym is comprised of a series of different training regimens.

"I'm working muscle groups that I've never worked in the past. It's total body fitness. You're trying to take yourself to the next level," said Capt. Robert Magill, the provost marshal office's long-range planner, from Killeen, Texas, assigned to Co. A, DSTB. The focus is on the body's core, but there are exercises from the neck to the toes, added Magill.

In addition to improving balance and flexibility, Soldiers taking on this new video-based workout discover new methods for muscle development.

"We're used to doing calf raises with our feet pointed forward. With this program, we also turn our feet out for 30 raises and then in for 30 raises. There are three different sides of the calf muscle," said Magill.

"It's strengthening, shaping and sculpting the whole muscle," noted Jones.

Doing similar workouts from week to week may be working the same muscle groups. A comprehensive fitness video series provides variety and 'muscle confusion', according to Magill.

"The body plateaus when you do the same exercises every day," he said. The videos help develop every kind of muscle group, instead of doing a push-up; there are 15 to 20 different kinds of push-ups to do. The program gets the person to their target heart rate while building strength and burning calories, he emphasized.

Soldiers should not expect to master the structured fitness videos on their first try. "When I first started, I was in a lot of pain, I couldn't get through one session, now, I'm able to do it," said Magill, who has been participating in the program for 30 days.

There are benefits that come with these videos that go beyond building muscle.

"It allows me to stay physically fit for the job I have to do," said Jones. "We're working long hours and this gives

Photo by Spc. Howard Alperin, MND-B PAO

Capt. Robert Magill, the provost marshal office's long-range planner, from Killeen, Texas, does yoga exercises here, Oct. 17, as part of additional physical training through a structured video fitness regimen.

me the energy and the mental acuity to stay focused."

This particular video series provides detailed instruction and a person can choose to exercise with or without music. Daily exercises range from core body physique training to plyometrics, stretching, yoga, and Kenpo karate. Sessions vary in length, from 15 minutes to 90 minutes.

Magill and Jones suggest that Soldiers research video fitness programs prior to getting started and to not let the videos sit around gathering dust.

"Read independent reviews and pick what gets you excited," said Magill.

"You have to commit to it," said Jones. Look for the type of videos depending on goals and on making improvements in fitness level, continued Jones.

"At the end of the day, it's fun," said Jones. "If you don't know what the best PT is for you, try this."

The best part of the workout may be the camaraderie Soldiers feel as they grunt, groan and bend their way to achieving top-notch physical fitness. Those participating in the workouts are always looking for others to join in and become part of the motivation for excellence in body conditioning. ✂

FP perfect room clearing actions

Photos by Sgt. Joshua Risner
MND-B PAO

BAGHDAD – Clearing a room is a vital skill to have in urban combat. The chaos that can erupt in a small, enclosed space can be deadly. Being able to effectively apply this tactic to real world situations can mean the difference between life and death.

Iraqi Federal Police of 2nd Battalion, 1st FP Brigade, exercised their room clearing techniques, here, at Joint Security Station Istaqlal, Oct. 19, under the watchful eyes of Soldiers of 1st Squadron, 7th Cavalry Regiment, 1st Brigade Combat Team, 1st Cavalry Division.

"The training we're conducting today is room clearing procedures ... the basic four-man stack on the wall," said Staff Sgt. Jonathan Esposito, from San Jose, Calif. "We're focusing on entering one room, clearing it of any enemy and making sure that it's safe."

A four-man stack is a team of Soldiers equipped and trained to enter a room and clear it of an enemy threat.

The FPs listened intently to a classroom instruction and asked questions when they didn't understand something. They were taught how to enter various types of rooms and techniques associated with each type of room.

After the classroom portion they proceeded to "glass houses", mock rooms outlined with white engineer tape, where they put their skills to the test.

"They get really motivated when they actually get to try out the glass house," said Esposito. "The more of the FPs that are out there watching, the more motivated these guys get."

The FPs stormed the training rooms with gusto, reflecting their training.

"Sometimes they're a little rusty at first," Esposito explained, "but by the end, everybody's really training hard and they do really take something away from it."

Training with the Cav Soldiers is getting the FPs to an essential level of readiness that will enable them to more effectively do their jobs, according to Esposito.

"It's going to allow them to integrate with [U.S.] forces and as we move out they're going to be able to duplicate what we've taught them," he said. "It will make them a more lethal force when dealing with insurgents."

As U.S. forces continue to draw down in preparation to hand over all security responsibilities to the Iraqis, the burden will fall squarely on competent shoulders, thanks to the training that the Iraqi Security Forces are receiving from their American partners. ✂

Photo by Sgt. Joshua Risner, MND-B PAO

Iraqi Federal Policemen of 1st Battalion, 2nd FP Brigade, move in quickly to secure a room during exercises at Joint Security Station Istaqlal, here, Oct. 19.

I.A.M. STRONG
INTERVENE * ACT * MOTIVATE

Sexual Assault and Sexual Harassment Prevention

INTERVENE
When I recognize a threat to my fellow Soldiers, I will have the personal courage to **INTERVENE** and prevent Sexual Assault. I will condemn acts of Sexual Harassment. I will not abide obscene gestures, language or behavior. I am a Warrior and a member of a team. I will **INTERVENE**.

ACT
You are my brother, my sister, my fellow Soldier. It is my duty to stand up for you, no matter the time or place. I will take **ACTION**. I will do what's right. I will prevent Sexual Harassment and Assault. I will not tolerate sexually offensive behavior. I will **ACT**.

MOTIVATE
We are American Soldiers, **MOTIVATED** to keep our fellow Soldiers safe. It is our mission to prevent Sexual Harassment and Assault. We will denounce sexual misconduct. As Soldiers, we are all **MOTIVATED** to take action. We are strongest...together.

1434th Engineers construct landing zone control point

Photos by Spc. Howard Alperin, MND-B PAO

Spc. Jonathan Klump, a carpenter, from Sterling, Mich., uses a drill to install tin on top of the new operations building for the Multi-National Division—Baghdad command helicopter pad, here, Oct. 19. The tin is used to help weatherproof the building.

Spc. Paul Ring (forefront), an electrician, from Freeland, Mich., and Pfc. Chris McCrea (background), an electrician, from Burlington, Wash., nail in paneling on the inside of the landing control building for helicopter operations of the Multi-National Division—Baghdad command pad, here, Oct. 19. As they place the paneling, the Soldiers of the 1434th Engineer Company, attached to the 101st Engineer Battalion, 225th Engineer Brigade, also make room for electrical outlets by forming square openings in the paneling at the bottom.

Sgt. Scott Wilson, a plumber, from Perrington, Mich., uses a drill before installing the hardware of the door, including the lock and knob, here, Oct. 19. Wilson is part of the 1434th Company, attached to the 101st Engineer Battalion, 225th Engineer Brigade. The new Multi-National Division—Baghdad command helicopter pad operations landing building will serve as the main coordination point for pick-ups and drop-offs.

(Left) Spc. Jonathan Klump (left), a carpenter, from Sterling, Mich., and Spc. Brian Long (right), an electrician, from Benzonia, Mich., use a chalk line tool to mark a piece of plywood, Oct. 19. Both Soldiers are part of the 1434th Engineer Company, attached to the 101st Engineer Battalion, 225th Engineer Brigade. They are working on getting a landing zone control building ready for operation next to the MND-B command helicopter pad.

BAGHDAD— Staff Sgt. Joseph Pigeon, project supervisor, from Higgins Lake, Mich., uses a chop saw to cut pieces of wood that make up the railing of a deck, here, Oct. 19. The deck will be used as a waiting area for people getting ready to leave on helicopter flights from the Multi-National Division—Baghdad command helicopter pad, said Pigeon, assigned to the 1434th Company, attached to the 101st Engineer Battalion, 225th Engineer Brigade.

Celebration marks Iraqi girls' summer school finale

Story by Sgt. Jon Soles

MND-B PAO

BAGHDAD – The future of Iraq was on display at the al-Huda Girls School in Tarmiyah, here, as young girls sang, acted and displayed artwork to celebrate the end of a summer program made possible with help from the U.S. Army and U.S. Department of State.

Officials from the Baghdad embedded Provincial Reconstruction Team North and Soldiers from the Brigade Special Troops Battalion, 1st Brigade Combat Team, 1st Cavalry Division, were honored at the program's grand finale, here, Oct. 22, which gave high-school girls the chance to participate in the performing arts for the first time in their lives.

The school was built as a Commanders Emergency Relief Program, started under the Pennsylvania National Guard's 56th Stryker Brigade Combat Team. The seeds planted by the 56th SBCT were nourished by the 1st BCT, 1st Cav. Div. to help make the summer program possible.

According to Eric Shutler, a member of the ePRT and a representative from the U.S. Agency for International Development, there was good reason to celebrate the summer program as a victory over violence and insurgents.

"This has been a troubled school," said Shutler, a retired Navy fighter pilot. "When it was constructed, it was built with explosives in the walls."

Insurgents' plans to use a school building as a weapon were discovered two years ago and the building was safely demolished by U.S. forces. Today, the year-old school building stands as a modern facility for girls in grades 7-12 in the town of Tarmiyah.

Mary-Denise Tabar of Tampa, Fla., the public diplomacy advisor for the Camp Taji-based ePRT, worked with local leaders and school officials to start the program. An Iraqi non-governmental agency called Nusku also helped.

"We engage the local educators, local

Photo by Sgt. Jon Soles, MND-B PAO

Amid a shower of confetti, Mary-Denise Tabar (left), public diplomacy advisor for Baghdad embedded Provincial Reconstruction Team North, and Eric Shutler, a member of the ePRT and a representative from the U.S. Agency for International Development, accept a plaque of appreciation from the al-Huda Girls School in Tarmiyah, here, Oct. 22.

Insurgents' plans to use a school building as a weapon were discovered two years ago and the building was safely demolished by U.S. forces. Today, the year-old school building stands as a modern facility for girls in grades 7-12 in the town of Tarmiyah.

councils, key leaders and find out what they need or like," said Tabar.

In the past, girls did not participate in the performing arts in school and the ePRT team met some resistance in the community for a program that allowed girls to engage in the arts. But when the girls watched video tapes of performances by girls in other schools in the Baghdad area, they demanded the same opportunity, ac-

ording to Tabar.

"These girls in the beginning were not allowed to do drama, music and plays," said Tabar. "But they agitated for [arts education] on their own. Never underestimate the power of upset teenage girls."

The themes of the performances were peace, education, exercising the right to vote, honesty and Iraqi unity. Tabar was the guest of honor and was presented with a portrait and a plaque of appreciation.

"It was very touching considering two years ago, that school was rigged up with explosives," said Tabar. "I think [the students] were the driving force behind the project."

The Soldiers pulling security at the school seemed impressed by the artistic talents of the girls.

"This is awesome. This is the first school I've seen with all the pictures and artwork they have been doing," said 1st Lt. Lacey Rector, of Willoughby, Ohio, a military police platoon leader. "The kids all have smiling faces and the teachers seem happy we are here."

Sgt. Rayman Atienza, walked the halls of the school pulling security, but also took time to admire the paintings and drawings on the walls.

"I'm impressed and I'm happy for the kids around here," said Atienza, a San Diego native.

Tabar said spending money on programs for youth seem to pay the highest dividends in contributing to education and building confidence in young people. The program cost about \$87,000.

"I think the money you spend on youth programs gives you more bang for the buck," said Tabar. "Whatever they get, whether its knowledge or self-esteem, they take it and run with it."

Tabar said the entire program was not possible without the help of the 1st Cavalry Division Soldiers.

"Their support was transportation and movement because if we can't get out and meet these officials, we can't do our work," said Tabar.

Another way the Soldiers helped was to find female Soldiers to accompany Tabar on trips to the school. The cultural sensitivity of working with an all-girls school meant that the presence of male Soldiers was discouraged, and could have hindered the program.

"They [1st BCT, 1st Cav. Div.] have been particularly helpful in finding female Soldiers to go with me," said Tabar. "They have been good about trying to find those extra females to ride out with us."

The two months of summer school gave the students at al-Huda Girls School the opportunity to explore artistic talents. If future artists, singers or other achievers contribute to Iraq's future, they may be able to trace their roots to a small school in Tarmiyah. ✂

Photo by Sgt. Jon Soles, MND-B PAO

Sgt. Rayman Atienza, of San Diego, admires artwork done by students at the al-Huda Girls School in Tarmiyah, here, Oct. 22.

Infantryman prefers dirt to desk job

Story by Spc. Kelly LeCompte

30th HBCT PAO, MND-B

BAGHDAD – Working in a tactical operations center is an important part of maintaining a unit's area of responsibility during a deployment in a combat zone, but for Sgt. Brian Kuntzman, a grunt at heart, being outside and sweating it out sounded much more fun.

"I've never been the kind of guy that worked indoors or had an office job before in my life. I'm more of an outside kind of guy," said Kuntzman, a painting contractor from Charlotte, N.C. "I just like to be outside doing missions. The TOC is a vital role of the mission, but it's just not my make up."

Kuntzman joined North Carolina's National Guard two years ago as an infantryman, after having been out of the service for 13 years.

"It's just being around it," Kuntzman said of his reason for re-enlisting. "I just missed the Army. I felt like something was missing."

Eight months after signing up, Kuntzman deployed with the 30th Heavy Brigade Combat Team.

"My name was on the list to deploy with the 30th," he said. "They put me in the headquarters platoon, and that has to do with the TOC, and that's something I wasn't really familiar with."

Kuntzman said he started learning how to use the equipment in the operations center, but even as he learned more, it just didn't peak his interests.

"They started introducing me to the job in the TOC, with the communications and the computers," Kuntzman said. "I just wasn't very interested in it and I asked if I could get into a line unit... They knew my heart just

wasn't in it."

Kuntzman said he came to Joint Security Station Doura, south of Baghdad, about a month into the deployment to help set up the company's tactical operations center. After meeting the company first sergeant and commander, he expressed his desire to join a traditional line unit. It was just the opportunity he needed.

Kuntzman said he volunteered to come to JSS Doura because of the possibility of being able to join the infantrymen on a few missions, but instead, he got to join the

company altogether.

"I met 1st Sgt. Hatley and [Capt. Smith]... they took a liking to me and I stayed," Kuntzman said. "[Headquarters and Headquarters Company] let me come out here... and Capt. Smith let me be a part of his [personnel security detail] team."

"Once I came out here...and 1st Sgt. Hatley introduced me to PSD, that's where I felt at home. It makes life so much easier when you can do something you like to do. It's been a very good deployment so far." ✂

Photo by Spc. Kelly LeCompte, 30th HBCT PAO, MND-B

Sgt. Brian Kuntzman, an infantryman with Company A, 252nd Combined Arms Battalion, 30th Heavy Brigade Combat Team, steps out of a Mine-Resistant Ambush-Protected vehicle at Joint Security Station Doura, south of Baghdad, Oct. 20.

Father, son reunite on deployment

Story by Pfc. Kimberly Hackbarth

4th SBCT PAO, 2nd Inf. Div., MND-B

BAGHDAD – Usually deployment means not seeing family anywhere from 12-15 months. In the case of one father and son, their deployments to Iraq would bring them back together.

Master Sgt. Jonny Resseguie, an intelligence noncommissioned officer-in-charge with Headquarters and Headquarters Company, 4th Stryker Brigade Combat Team, 2nd Infantry Division, and his son, Spc. Jonny "Junior" Resseguie II, a healthcare specialist with Company C, 82nd Brigade Support Battalion, 3rd Brigade, 82nd Airborne Division out of Fort Bragg, N.C. reunited, here, Oct. 25.

During Junior's mid-tour leave in August, the elder Resseguie visited and the two discussed if Jonny would be in the same area when he deployed later that month with the 4/2 SBCT. They knew they would be near each other, but not how close until Jonny called Junior from Victory Base Complex.

Jonny's next call was to Junior's chain of command at Forward Operating Base Hammer. He explained that he was serving on VBC and asked if it would be possible for Junior to visit. It took a great deal of planning, but finally Junior arrived at the sprawling base outside Baghdad.

Photo by Pfc. Kimberly Hackbarth, 4th SBCT PAO, 2nd Inf. Div., MND-B

Spc. Jonny "Junior" Resseguie II (left), and his father, Master Sgt. Jonny Resseguie, pose for a family photo, Oct. 26.

Instead of doing things they normally would in the U.S., such as going to music festivals, camping and mountain biking, they enjoyed spending time together sitting in the chow hall eating a meal and hanging out when Jonny got off work.

"I feel spoiled because so many people are over here and their [families] are a million miles away... My son's right here and I get to see him," said Jonny, originally a Wimberley, Texas native. "I'm blessed, that's the way I see it."

"I feel the same way," said Junior, from Eagle River, Alaska. "I'm happy that my chain of command was willing and able to bend over backwards to get me over here."

It's not hard to tell they're more than a father and a son when they let an inside joke slip, causing them both to burst into laughter and begin reminiscing about past adventures. After being each other's and their family's support, it's no wonder their bond is so strong. They both know they can turn to each other for strength and wisdom.

Jonny remembers when Junior first joined the Army.

"He would call and ask advice because not only am I Dad, but I've also got 20 years of experience in the Army," he said.

That experience includes more than four deployments, most of which were to Iraq. The Resseguies barely saw each other between deployments.

Junior left for his first deployment just as Jonny returned from Korea in 2005. He missed Junior's homecoming a year later because he was preparing to deploy with the 4/2 SBCT.

Before his second deployment with 4/2 SBCT in August 2009, Jonny saw Junior, who was on leave for his daughter's birth. It was only a short time before Junior was back in the fight and his father was on his way over to the same area.

"There was always that little bit of distance and a barrier. That's his life, his unit, his thing and now were here together," said Jonny. "It's a war zone. Thank God it's stable and neither one of us are going outside the wire every day, facing what we've had to face [on previous deployments.]"

The dangers of being in a deployed environment haven't escaped their minds, but keeping in contact through emails, phone calls and uncommon visits makes being over here easier than being continents apart like normal families.

"It's one of the best things that's ever happened to me on a deployment," Junior said. ✂

Soldier's life journey worth preaching about

Story by Sgt Tracy Knowles

101st Eng. Bn. PAO, 225th Eng. Bde., MND-B

BAGHDAD – Soldiers stomp their boots on the marble floor, raise their voices and make some noise.

This is how Chaplain (Capt.) Paul Barnett, from Wareham, Mass., 101st Engineer Battalion, 225th Engineer Brigade, likes to start his Sunday worship services at the Engineer Chapel, here, on Camp Liberty.

As a 17 year-old who was pushing his luck, making some very risky and costly choices, a judge gave Barnett a choice. "Jail or the Army, son," Barnett clearly recalled.

Barnett took the opportunity to change his life. The judge encouraged Barnett to show the world that he was a productive member of society and that he was worth something so much more.

In 1989 he left his home for basic training at Fort Riley, Kansas.

"I looked at the opportunity to gain some structure, discipline, self worth, and belonging to something greater than the streets," Barnett remembered.

"Be all you can be," the Army motto at the time was what got Barnett training. Every time he would slack, his drill instructors would press him, and Barnett pushed himself harder and harder in all areas of his life.

Barnett said he started to become a better man; working harder, striving for the best.

Driving a tank during Operation Desert Storm, in 1991, he was affected by what he saw during his tour and started soul searching.

"During a convoy I saw a young girl about seven years

old holding a very small baby; she was giving the sign for food," he said. "I could see the hunger pains in the child's eyes; my own heart changed. I physically felt hunger pains."

After Barnett's tour he returned home and decided college was where he was supposed to be. He was accepted into the University of Massachusetts, located in Dartmouth, Mass.

No longer a Soldier, Barnett said he started to slip back into his high school ways. Finding he was making bad choices, he was close to being in front a different judge again, one who might not give him another chance. Feeling he needed to balance his life, Barnett joined the Massachusetts Army National Guard in 1995.

"I wasn't being all I could be," sighed Barnett. "I needed the structure, the discipline, the Army values back".

Just like his drill sergeants used to tell him to do his best, he felt that God, being his spiritual drill sergeant, was telling him the same thing.

"I wanted to follow God's [standard operating procedures] and using the Bible as His [Army Regulations]," Barnett explained.

Barnett met Kenneth Walsh, of New Bedford, Mass., in Oct. 1995, and the seed of friendship was planted.

The two friends, along with others, named themselves the B.A.C., otherwise known as the Born Again Christians. Barnett and Walsh started experimenting with rhyming spiritual rap over secular music and they wrote a few songs during the next few years of college.

In the summer of 1996, they finished recording a three-song demo at a local recording studio. As word got out on the UM-ass campus, churches started to invite them to play at various events.

In August 2000, the group released their first full-

Photo by Sgt. Tracy Knowles 101st Eng. Bn. PAO, 225th Eng. Bde, MND-B

Chaplain (Capt.) Paul Barnett, of Wareham Mass., 101st Engineer Battalion, 225th Engineer Brigade begins choir practice with words of encouragement, Oct. 29, on Victory Base Complex, here.

length album that opened the doors to the world of mainstream Christian music. They were even invited to be the opening acts for Christian artists such as Rebecca St. James, Sonic Flood, and Nicole C. Mullen.

Becoming a chaplain candidate in 2002 allowed him to help feed the spiritual hunger pains of Soldiers. Like the young girl he encountered during his Desert Storm tour, Barnett has helped to feed the hungry, minister to the sick, and pray with the wounded.

Barnett deployed to Iraq with the 101st Engineer Battalion as the battalion chaplain in June 2009. His church services started with very few people attending. As word got out about his preaching style and music, his has congregation grown. Whether out of pure curiosity or word of mouth, Barnett now ministers to a full house. ✂

Louisiana engineers close out successful tour

Story by Lt. Col. Pat Simon

225th Eng. Bde. PAO, MND-B

BAGHDAD – "We Build the World" is not just some catchy phrase for the 225th Engineer Brigade; it's a way of life.

Engineer troops from Louisiana spent the last ten months racking up a long list of milestones in support of the 1st Cavalry Division during Operation Iraqi Freedom, not only helping improve the lives of Iraqi people, but also building a strong and lasting partnership with Iraqi Soldiers.

The mission of the 225th came at a time of historic change: the Security Agreement deadline of June 30th to withdraw American combat troops from Iraqi cities.

U.S. engineers helped protect the people of Baghdad by providing mobility, stability, partnership and civil capacity. They cleared routes of improvised explosive devices, assisted in protecting Soldiers and enhancing their quality of life with general engineering, worked with local leaders on water, sewer, and electrical projects and partnered closely with and trained Iraqi Army engineer counterparts.

"Our diligent and persistent efforts through partnership greatly contributed towards a vibrant and independent Iraq," said Brig. Gen. Owen Monconduit, commander of the 225th Eng. Bde. "Our efforts will create lasting stability, peace and continued development of the Iraqi civil capacity."

Solar lights were added to once darkened streets. Playgrounds and soccer fields developed out of land that once was covered with heaps of trash and debris. Engineers built sniper screens and guard towers on base camps, designing B-huts, dining and morale, welfare, and recreation facilities, firing ranges and force protection for Soldier housing units. The engineer Soldiers surveyed, upgraded and resurfaced roads. They held over 100 successful meetings with government officials which led the way to doz-

ens of public works projects including one that provided potable water to 500,000 people in the Sadr City area.

"The success of the 225th Engineer Brigade during this deployment is because of our great Soldiers," said Command Sgt. Maj. Joe Major. "They are outstanding Soldiers who have accomplished all of the missions assigned."

Soldiers with the 225th also gave from their hearts by helping drop off school supplies to Iraqi children and schools in need. They also transported wheelchairs

donated by American companies to disabled Iraqi citizens, mostly children. One of their surgeons, Maj. Frederick Hall, an ophthalmologist, even made a critical, life-saving diagnosis on a seven-month old boy.

In just a few days, the 225th's engineering mission will end in Baghdad. Each member can proudly say they not only helped 'Build the World', they also will leave behind a strong foundation of partnership and friendship with their Iraqi counterparts that will last for years to come. ✂

Photo by Lt. Col. Pat Simon, 225 Eng Bde PAO, MND-B

Louisiana-based 225th Engineer Brigade Soldiers show their humanitarian side, April 2009, at Um Araybia School by handing out school supplies to Iraqi children. The supplies were donated by citizens from Louisiana.

U.S., IA take part in historic air assault

Story by Pfc. Adam Halleck
1st BCT PAO, 1st Cav. Div., MND-B

TAJI, Iraq – After hours of swift and rigorous searching in a small village, here, north of Baghdad, Iraqi and American Soldiers hustled to a small field to meet helicopters from the Iraqi Air Force and 1st Air Cavalry Brigade.

Within minutes of locating the Soldiers on the ground, the helicopter pilots picked up the ground troops and lifted back into the air, en route to Camp Taji.

American Soldiers from the 1st Battalion, 82nd Field Artillery Regiment, 1st Brigade Combat Team, 1st Cavalry Division, based out of Fort Hood, Texas, combined with their counterparts assigned to the 37th Brigade, 9th Iraqi Army Division to execute the historic air assault mission, Oct. 26.

With transportation provided by the 1st Air Cavalry Brigade and the Iraqi Air Force, the combined air assault mission is the first to use pilots and helicopters from American and Iraqi Forces.

“The Iraqi Security Forces are expanding their repertoire of tactics and the local people are seeing it,” said Houston native, Maj. Lee Overby, the battalion’s operations officer. “A lot of the local leaders were enthusiastic about the mission; they feel that it will keep al-Qaeda out of their area knowing the capabilities of the Iraqi Security Forces.”

The mission went off without a hitch. It only took a couple of hours for the Iraqi and American forces to search through roughly 4 square miles. The search yielded valuable information about the local area and afforded local residents an opportunity to see their security forces at work.

The purpose of the mission was

for Iraqi and American ground forces to patrol the rural area searching for weapons caches and remnants of insurgency.

“As we walked through the villages, the locals were very willing to talk to us,” said Killeen, Texas native, 2nd Lt. Robert Coombs. “The Iraqi Soldiers took the lead when it came to asking the local people about security and insurgency in the area, it definitely gives the locals the right impression.”

The joint mission breeds confidence in the Iraqi Security Forces not only for the local population, but for the Iraqi troops themselves.

“The [Iraqi] Soldiers seemed to enjoy partnering with the [Iraqi] Air Force during this mission,” said Coombs. “It’s great to see the amount of growth that the security forces have gone through since when we first arrived this tour.”

The Iraqi Air Force and Iraqi Army learned from each other during the mission and definitely gained confidence in the abilities of each security force, added Overby.

Once the area was completely searched the American and Iraqi Soldiers hurriedly ran to a rally point to meet their air transportation. Within minutes an MI-17 Hip helicopter from the Iraqi Air Force and a UH-60 Blackhawk helicopter, assigned to the 3rd Battalion, 227th Aviation Regiment, 1st Air Cavalry Brigade had arrived and gathered the ground forces for return to Camp Taji.

“The air assault mission sent a real strong message to the local people to see their own aircraft flying in the skies and it advertised the capabilities of the Iraqi Army and Iraqi Air Force,” said Overby. “It’s a baby step, but it’s definitely a step in the right direction.” ✂

Photo by Pfc. Adam Halleck, 1st BCT PAO, 1st Cav. Div., MND-B

An Iraqi Army Soldier looks inside a house during a combined air assault, here, Oct. 26. The air assault was the first to integrate Iraqi Soldiers with helicopters and pilots from the Iraqi Air Force.

Photo by Pfc. Adam Halleck, 1st BCT PAO, 1st Cav. Div., MND-B

American Soldiers sprint up to a UH-60 Blackhawk helicopter during a combined air assault mission, Oct. 26, north of Baghdad.

NCAA Week 11 matchups: Nov 14

Reaping the benefits of a strong relationship

Story by Staff Sgt. Peter Ford

MND-B PAO

BAGHDAD – U.S. Soldiers of B Troop, 1st Battalion, 150th Armor Reconnaissance Squadron, 30th Heavy Brigade Combat Team, interact with the local nationals of the Yusifiyah region, south of Baghdad, everyday to build stronger relationships. The strong friendship between American troops and the local government, here, is beneficial to all involved in the reconstruction of the community.

“This results in a peaceful community, with people living together in harmony,” said Staff Sgt. Steve Matthews, civil affairs non-commissioned officer from St. Louis, Mo. “The greatest benefit for me is to see a smile on a child’s face when we give supplies to the children at their schools.”

These goodwill projects developed between the local governments and the Americans not only bring smiles to children but they help out the community and build a solid foundation for a stronger friendship, according to Sgt. Jeremy Fouts, a security non-commissioned officer from Charleston, W. Va.

“The strong friendship makes the community of Yusifiyah a safer place,” he added.

“Yusifiyah is safer because the people are turning criminals in and keeping bad people out of their community,” said Fouts.

The strong bond in the community has caused a reduction of vehicle-borne improvised explosive devices and improvised explosive devices, Fouts said. The friendship is not only good for the key players in the community; it is good for the soul.

“It makes me feel as if we are doing something meaningful when we take school supplies to local schools,” said Cpl. Joshua Allen, a medic from Heard, W. Va. “Giving school supplies to kids builds long-term relationships, and they grow to love and trust us.”

Many of the supplies are shipped in from the families of the Soldiers, small churches in the United States and humanitarian aid organizations like USAID, said Staff Sgt. Michael Hawf, a native of St. Louis, Mo., a civil affairs non-commissioned officer. Unit commanders meet with the local government to find out what is needed most

in the communities and try and accommodate the need with the supplies gathered.

Insurgents and criminals may try to hold sway over Yusafiyah, but the U.S. Soldiers and the community are rallying together to reap the biggest benefit, a more peaceful community with little or no discord. ✂

Photo by Staff Sgt. Peter Ford, MND-B PAO

Iraqi Soldier Hussein Ali and Sgt. Jeremy Fouts, a security non-commissioned officer from Charleston, W. Va., assigned to B Troop 1st Battalion, 150th Armor Reconnaissance Squadron, 30th Heavy Brigade Combat Team, formulate a plan on how to pass out the school supplies to the children at the Mullah Fayyad Primary School in Yusifiyah, Oct. 15.

Soldiers wield fire against IEDs

Story by Lt. Col. Pat Simon

225th Eng. Bde PAO, MND-B

BAGHDAD – Army combat engineer Soldiers now have a new weapon in the fight against deadly improvised explosive devices.

U.S. engineers demonstrated the Ground Torch System during a training session at the 225th Engineer Brigades Task Force Iron Claw Academy, Oct. 20.

The system gives Soldiers the ability to snuff out bombs and trip wires that are hidden in heavily vegetative areas throughout Baghdad. Soldiers can now simply use the torch to burn thick shrubbery from a safe distance away.

“This is the Army’s version of the Marine Corps’ torch that they have been using for a long time,” said Jason LaHaye, Lake Escobar, Calif., the civilian chief trainer. “Army units in Balad [Iraq] are using it with success. This is the first unit in Baghdad to use it.”

Spc. Heather Todd, from Lisbon, Ohio, with the 1192nd Eng Company, one of the first to test the system, was in awe by the amount of heat delivered by the system at long distances.

“It’s a new experience for me.” Todd said excitedly. “I love it. It’s definitely an adrenaline rush.”

Soldiers not only were able to fire the torch during the training, they also learned how to properly mix the fuel for the burn; similar to what you would learn in a high school chemistry class. But it was the act of pushing fierce heat downrange that got them fired up about this weapon

system.

“I immediately put this on the top five on my list of cool things I have done,” said Staff Sgt. Joseph Ray, of Baton Rouge, La.

The new torch means less of a need to manually cut branches and other vegetation along roadsides which

reduces security risks for both Iraqi and U.S. Soldiers.

“We recently had to push lots of heavy equipment and manpower to Mahmudiyah and we could have really used this [torch],” said Ray. “We have a lot of [Brigade Combat Teams] asking about it.”

Todd’s unit is among the first group to use the anti-IED torch during route sanitation missions.

“Yeah, they said they have a few missions ahead. Hopefully, I will get to be a part of those,” she said. ✂

Photo by Lt. Col. Pat Simon 225th Eng. Bde PAO, MND-B

Staff Sgt. Joseph Ray, from Baton Rouge, La., 225th Engineer Brigade, fires the Ground Torch System during training, Oct. 20.

HONORING ALL WHO SERVED

VETERANS DAY 2009

NOVEMBER 11, 2009

Air Cav heavy-lift unit trains in sling load operations

CAMP TAJI, Iraq – A CH-47F Chinook helicopter from Company B, 2nd Battalion, 227th Aviation Regiment, 1st Air Cavalry Brigade, 1st Cavalry Division, Multi-National Division – Baghdad, moves into position over a mobile communications truck during a sling load training session, here, Oct. 27. Communication specialists from both the 615th Aviation Support Battalion and 2-227th, 1st ACB, completed two separate sling loads to become certified on sling load operations.

Holding a hoist cable up, multiple Soldiers from the 615th Aviation Support Battalion and 2nd Battalion, 227th Aviation Regiment, both of the 1st Air Cavalry Brigade, 1st Cavalry Division, Multi-National Division – Baghdad, wait for a CH-47F Chinook helicopter from Company B, 2-227th, to drop low enough to attach the hoist, Oct. 27. The 1st ACB Soldiers conducted the training to become certified on sling load operations.

*Photos by Sgt. Travis Zielinski, 1st ACB PAO,
1st Cav. Div., MND-B*

After hooking a cable system up to a CH-47F Chinook helicopter, a Soldier from the 1st Air Cavalry Brigade, 1st Cavalry Division, Multi-National Division – Baghdad, watches the aircraft lift the communications truck off the ground, Oct. 27. The sling load was conducted as training to teach and certify Soldiers on proper sling load procedures.

Multi-National Division-Baghdad OIF 09-10 Print

“Pegasus Pursuit”

MND-B's OIF 09-10 print, “Pegasus Pursuit” is being completed by Mr. Ronald Constantine, a retired art teacher and friend of the First Cavalry Division. He has volunteered to draw Pegasus Pursuit as a token of his appreciation for your service to our country.

Inside this trifold is an artist concept sketch. This sketch, drawn by PFC Juan Franco, was provided to Mr. Constantine and reflects a fairly accurate rendition of the content of the final print. The print attempts to capture a single scene that might feel real to you. A combined U.S. and ISF patrol on the outskirts of Baghdad reacting to a single shot directed at them. You'll note a few familiar Baghdad skyline points of reference, familiar vehicles, Soldiers you may recognize as yourself. The unit patches of the those BCTs and other assigned, attached, or OPCON units that comprised the MND-B team are found across the bottom of the print. The final print will be approximately 16" X 22".

All proceeds will be donated to the First Team Memorial fund to help pay for the cost of adding the names of our MND-B and 1st Cavalry Division Fallen to the Memorial that sits on the west end of Cooper Field in front of the 1st Cavalry Division HQs at Fort Hood. Payments may be made by cash or check or money order made out to “1CD Events Fund”.

If you are interested in purchasing one or more of these prints, please reserve it/them by filling out the form and turn it and your payment in to your unit representative by 12 DEC 09. They will see to it that the payments are delivered to the Division Representative.

Please find your BCT Representative below:

1/1CD: CPT Matheny @ 678-5081 or darrell.matheny@1bct1cd.army.mil

3/82 ABN: MAJ Rex @ 775-0177 or benjamin.rex@3bct82ab.army.mil

30HBCT: LTC Jackson @ 790-5036 or kelly.jackson@30bct.army.mil

4/2SBCT: MAJ Martin @ 242-4246 or james.martin@4bct2id.army.mil

1ACB: 1LT Soto @ 242-6978 or nora.soto@iraq.centcom.mil

DSTB: CPT Pinzon @ 242-4066 or cristian.pinzon@mnd-b.army.mil

1CD HQ Staff/DIV REP: CPT Trevillion @ 242-4073 or belinda.trevillion@mnd-b.army.mil

MAJ Scott D. Gilman

MND-B SGS

scott.gilman@mnd-b.army.mil

Please reserve _____ number of prints. I understand that print(s) are \$10 each and that payment is due NLT 12 DEC 2009 in the form of a check or money order made out to “1CD Events Fund”; or in cash paid to my unit representative. The following information is provided to ensure I receive my print(s):

Rank: _____

Last Name: _____ First Name: _____

Brigade: _____ Bn: _____ Co: _____

If you will not be able to pick your print up when they are completed at Fort Hood, TX, please provide a U.S. mailing address that your print can be mailed to.

Please ensure that the address you provide is valid thru March 12, 2010, in the event the print takes longer than anticipated to complete. Use a friend, relative or unit address if necessary.

Stateside Mailing Address: _____

City/APO: _____ State: _____ Zip code: _____

This address is (circle one):

My address A Friend's Address Relative's Address

If other than your personal address, list the name of the person who resides at the address indicated: _____

Commercial phone: () _____ - _____

AKO email address: _____@us.army.mil

Payment Type (check one): Check Money Order Cash

Signature: _____

Date: _____

The image above is the actual line art pencil sketch that our local artist, PFC Franco, drafted based on input from 1st Cavalry Division Troopers. We will continue to take orders until 12 DEC 09, so contact your unit representative now to order your print. After we close the sales, it is unlikely that there will be an additional opportunity to buy a print. Order your print before 12 Dec 09