

Victory Times

Telling the United States Forces - Iraq story

Vol. V, Issue 25

August 30, 2010

USF-I Command Sgt. Maj. pays final visit to troops

Story and photos by Sgt. 1st Class Roger Dey
United States Forces-Iraq Public Affairs

Much like a coach with his team, Command Sgt. Maj. Lawrence K. Wilson, United States Forces - Iraq command sergeant major, pulled the members of his personal security detachment into a huddle. Clad in body armor and sweating under the noon sun, they put their arms around each other and bowed their heads as detachment member, Cpl. Roy Gallup recited Psalm 91, the Soldiers prayer. It's a ritual that they've performed before every mission, but on this day there was an air of finality to it.

On Aug. 23, Wilson headed out from Camp Victory on his last tactical ground movement by MRAP, bound for Contingency Operating Site Kalsu to visit Soldiers of the 3rd Advise and Assist Brigade, 3rd Infantry Division.

Command Sgt. Maj. Lawrence K. Wilson says a few words to the members of his personal security detachment Aug. 23, before rolling out in MRAPs on his last tactical ground movement as the United States Forces-Iraq command sergeant major. Wilson visited the Soldiers of 3rd Advise and Assist Brigade, 3rd Infantry Division Contingency Operating Site Kalsu on one of his final battlefield circulations to thank them for a job well done.

See Wilson, Page 4

USF-I marks transition to Operation New Dawn

Story by Master Sgt. Tim Volkert
United States Forces-Iraq Public Affairs

The United States military marks a historic milestone Sept. 1 as it makes the transition from Operation Iraqi Freedom to Operation New Dawn. This transition

signifies a formal end to U.S. military combat operations and reaffirms the U.S. military's commitment to the Iraqi Security Forces and the government and people of Iraq.

The transition to stability operations began almost two years ago and was

made possible by increased capability of Iraqi Security Forces. As the ISF improved their ability to combat terrorists and provide security for the Iraqi people, the U.S. military gradually

See New Dawn, Page 7

INSIDE:

Lt. Gen. Cone visits Port of Entry Zurbatiyah
Page 3

Father gets chance to watch kids perform
Page 6

Sports Byline host Ron Barr visits
Page 8

Chaplain's Corner

Humility does marvelous things for people

By Chaplain (Col.) Mike Lembke
USF-I Chaplain

“What makes humility so desirable is the marvelous thing it does to us; it creates in us a capacity for the closest possible intimacy with God” wrote Monica Baldwin, a British author who spent 28 years as a nun.

As the opening quote suggests, humility is a marvelous attribute; a quality to seek after and a trait worth emulating.

I spoke recently with some other chaplains and quizzed them about their views of humility. Each, in his own way, easily evaded the common circular arguments that make humility seem difficult to discern; such as the story of the church who gave their pastor a medal for humility and then took it away from him when he wore it!

One chaplain stated that a humble person is willing to risk embarrassment by trying new things, failing, laughing at themselves, and being willing to lose the game, thereby enjoying fresh experience, succeeding, receiving the therapy of happiness and finding ways to be gracious in all circumstances.

Another chaplain offered that it is willingness to listen, to really hear and to acknowledge that there is a great deal that lies beyond oneself. A humble person embraces the notion that there are many practical, religious, ethical and

moral perspectives and is willing to explore these various perspectives, not to prove anything, but to realize their potential.

General George Marshall, Chief of Staff of the Army in WWII, declined the offer of a huge advance if he would write his memoirs. He declined, saying he would have to say unsavory things about others and he did not want to do this. This kind of humble action is in contrast to tell-all books and articles which reveal the intimate details and personal failings of others.

Humility is mostly about others and is a genuineness that engenders partnership, teamwork, mutual respect and loyalty. You might recognize parts of these as the values upon which we build our military.

Our various service perspectives and the codes of ethics in some civilian organizations orient us to think and act in ways that benefit others and provide an environment of hospitality. In this climate of hospitality, we have opportunity to experience the richness and strength that comes from listening to another, letting someone go ahead of us in line and allowing the other guy to have the last word.

“Pride makes us artificial and humility makes us real,” wrote Thomas Merton, an American Catholic author.

Take some time to ponder humility.

SARC Smarts

What is SAPR?

SAPR (Sexual Assault Prevention and Response) Program: A program designed by the Department of Defense to put in place a means of eliminating incidents of sexual assault through a program that centers on the training and prevention of sexual assault in the military.

The program provides training to Soldiers providing awareness on the means to prevent anyone from being a victim of sexual assault.

Call the USF-I Deployed Sexual Assault Response Coordinator (DSARC) at 485-5085 or 435-2235 for help.

Army members should seek assistance with their Unit Victim Advocate (UVA) or DSARC.

The Victory Times is an authorized publication for members of the Department of Defense. Contents of this publication are not necessarily the official views of or endorsed by the U.S. Government or the DOD. The editorial content of this publication is the responsibility of the Public Affairs Office of United States Forces-Iraq.

USF - I Commanding General: Gen. Ray Odierno
USF - I Senior Public Affairs Officer: Col. Benton A. Danner
USF - I Senior PA Enlisted Advisor: Sgt. Maj. James Posten
Editor: Sgt. 1st Class Roger Dey
Print Staff: Staff Sgt. Dan Yarnall, Sgt. Chris McCann,
Spc. Britney Bodner
Layout: Spc. Britney Bodner

The Victory Times welcomes columns, commentaries, articles and letters from our readers. Please send submissions, story ideas or comments to the editorial staff at roger.dey@iraq.centcom.mil. The editorial staff reserves the right to edit for security, accuracy, propriety, policy, clarity and space.

Lt. Gen. Cone visits COL Shocker, Port of Entry

Story and photos by Spc. Steven Schneider
United States Forces-Iraq Public Affairs

Lieutenant Gen. Bob Cone, United States Forces - Iraq deputy commanding general of operations and III Corps commander, visited Contingency Operation Location Shocker and Port of Entry Zurbatiyah during an Aug. 19 visit to the 3rd 3rd Advise and Assist Brigade, 3rd Infantry Division's area of operations near the Iraq and Iran border.

While at Shocker, Cone was briefed on the 3rd AAB's mission to assist Iraqi Security Forces as they work to neutralize violent extremist networks and to help them create an officer and noncommissioned officer corps that is prepared to take on the mission of training Soldiers.

"What we need to do is teach them how to build an NCO corps that's trained and knows how to train others," said Col. Peter Jones, 3rd AAB commander.

The goal has been to work together with Iraqi forces, find how they want to train and assist them in improving operations and to ensure they are trained to do the necessary tasks.

Maj. Michael Johnson, who was teaching a class on the use of night-vision equipment to Iraqi intelligence officers while Cone visited, said the Iraqis are already well trained and ready for the mission at hand.

"We're here to focus and fine-tune training," he said.

Lt. Gen. Bob Cone, United States Forces-Iraq deputy commanding general for operations and III Corps commander, speaks with Iraqi Col. Nouri Hadi Alaa, Port of Entry Zurbatiyah deputy director, at the border station on the Iran/Iraqi border near Contingency Operation Location Shocker.

Part of that fine-tuning involves improving their level of preparedness by showing them how to use after action reviews to review their procedures and training. The goal is to ensure they provide sustainable security for the population.

After his visit to FOB Shocker, Cone traveled to the Port of Entry Zurbatiyah on the Iraq/ Iran border to observe Iraqi border patrol operations and to assess their progress since his last visit in May.

Iraqi Col. Nouri Hadi Alaa, the Port of Entry Zurbatiyah deputy director, showed Cone the border check points and explained some of their operations, such as how they check the passports and photograph everyone who crosses. "It's important what you have done, even since I was here in May last time," Cone told Alaa.

Although the check point was slow due to Ramadan, Alaa said it is the busiest point of entry into Iraq and is usually extremely busy.

Cone said he was pleased with his visit and with the cooperation between the U.S. troops and the Iraqis and that the continued progress of the ISF at places like Point of Entry Zurbatiyah will be crucial to the security of Iraq.

Lt. Gen. Bob Cone United States Forces-Iraq deputy commanding general for operations and III Corps commander, listens intently to the pre-convoy brief at Contingency Operation Location Shocker. Cone rode in a Mine Resistant Ambush Protected vehicle to Port of Entry Zurbatiyah to observe the check point's operations.

Command Sgt. Maj. Lawrence K. Wilson, United States Forces-Iraq command sergeant major, speaks with the command sergeants major of the "Sledgehammer" brigade at COS Kalsu Aug 23.

Wilson, from Page 1

With the sun setting on Operation Iraqi Freedom and his tour coming to an end, this trip was one of the last chances for Wilson to get outside the wire and spend time with the troops.

His normal missions on battlefield circulations is to gauge "the pulse and heartbeat of the units on the ground" for Gen. Ray Odierno, commanding general of USF-I, according to Wilson. But, as he and Odierno both prepare to leave following the upcoming change of command on Sept. 1, Wilson said it's

been important to visit the U.S. Division and Advise and Assist brigades to thank them for a job well done.

"We are where we are strategically because of what they've done tactically," Wilson said. "My battle buddy (Odierno) couldn't come out lately, so I come out to say goodbye for both of us."

Members of Wilson's PSD say his trips around the country to visit the Soldiers he refers to as his "Hooahs," have always been the rule, rather than the exception.

"He genuinely cares about his Soldiers," said Gallup, who serves as the driver of the sergeant major's MRAP and has served on his PSD team for six months. "He loves being around them."

The Soldiers at COS Kalsu, like Wilson, are nearing the end of their mission and preparing to redeploy. As he meets with the Soldiers of the Sledgehammer brigade, it becomes apparent that his driver's assessment is on the mark.

As Wilson talks with his warriors, he does it as an equal. Whether he's bantering with Soldiers about their personal lives or trading barbs with them over their allegiances to certain college sports teams, he displays the respect he has for enlisted Soldiers that he credits with helping him get to where he is as the senior non-commissioned officer in Iraq.

Wilson, a native of Austin, Texas, has led combat

While speaking with the command sergeants major of the "Sledgehammer" brigade, Command Sgt. Maj. Lawrence K. Wilson, USF-I command sergeant major, shares his philosophy that maintaining Army standards and discipline while treating Soldiers with dignity and respect is a key part of good leadership.

troops throughout the most historic moments of Operation Iraqi Freedom. As the command sergeant major for 1st "Raider" Brigade, 4th Infantry Division, he saw his troops capture Saddam Hussein in December 2003.

And as the top NCO for USF-I, he has seen his warriors partner with and train the Iraqi Security Forces to be self-sufficient, withdraw from the cities and successfully complete the responsible drawdown of forces and redeployment of equipment ahead of schedule.

Wilson also shares with them lessons learned from 33 years in the Army, 29 years of marriage and four kids. He lets them know the challenges that lie ahead as they return home and reintegrate with their families and makes a point to remind them that they should be proud of what they accomplished here.

"Tell your stories about what you did here," he said, reminding them that 12 million people in Iraq were able to vote for who they wanted because of the efforts of our forces in the country.

Wilson also reminded them how important it is for them to watch out for one another and avoid becoming complacent as they get closer to going home.

His message is a simple one: "The enemy is still out there," he

Command Sgt. Maj. Lawrence K. Wilson reminds the Soldier of the 3rd Advise and Assist Brigade, Special Troops Battalion that it's important not to become complacent and to pay attention to what's happening around them as they come to the end of their deployment.

said. "If you don't keep leadership standards and you don't stay focused on what's going on, you'll miss something you should have been paying attention to. Stay the course, stay together. You'll be fine."

He makes no secret of the fact that his "Hooahs" are the thing he will miss most when he returns to Fort Hood.

Rather than talk about the legacy he'll leave behind after 21-months as the senior noncommissioned officer in Iraq, Wilson instead steers the conversation to how much it has meant to him to serve as a leader for his "Hooahs", those enlisted Soldiers, Sailors, Airmen and Marines he credits with carrying the tactical load that has helped United States Forces-Iraq make significant strategic accomplishments as it transitions from combat to stability operations.

"It's an honor to be a leader, it's a privilege," Wilson said. "It's not guaranteed, it's not mandatory. It's a privilege and an honor to be able to stand in front of 70,000 or 175 or five and say, I'm your command sergeant major. Come on with me, I'll take care of you."

Before he leaves Iraq on Sept. 1, Wilson will see his "Hooahs" to the official end of combat operations as Operation New Dawn begins.

"I don't know about legacy," he said "Regardless of who you are, I think if you do what you're supposed to as a leader, you leave a legacy as a caring and respected leader. I wouldn't want more than that."

After leaving Iraq, Wilson plans to take leave and spend time visiting his family before moving on to his next assignment.

Command Sgt. Maj. Lawrence K. Wilson, a native of Austin, Texas, displays a little University of Texas "Longhorn" solidarity with Houston native Pfc. Elizabeth Whatley during a tour of COS Kalsu.

Father watches kids perform “Wizard of Oz” over VTC

Story and photo by Spc. Britney Bodner
United States Forces-Iraq Public Affairs

Sergeant 1st Class Kevin Simon smiles as he watches his three children stand on a stage and speak their lines. They are participating in a production of the Wizard of Oz put on by One World Theater in Austin, Texas; Simon, a J2 all-source analyst with United States Forces-Iraq, is currently deployed to Camp Victory, Iraq.

The play was broadcast via video teleconference to locations in Iraq and Afghanistan Aug. 21, for deployed parents.

“It was great to be able to watch my children do what they like doing,” said Simon who has three kids. “My oldest two have participated in other productions before but this was the first time my youngest son has participated in a play.”

This is the second year One World Theatre has hosted a production held on VTC for deployed service members and their families.

“We wanted to show our gratitude to our troops and their families, who are separated for months on end, missing the little things in life that we all take for granted,” said Nada Stearns, director of family programming at One World Theater.

“This is one way that a deployed parent can take part in their childrens’ lives and it’s special because a child knows that their parent is watching them from thousands of miles away,” said Denny Dekker, the Morale, Wellness, and Recreation director for USF-I. A month ago, he had been asked to help find families who would be interested in participating in the VTC and the camp that led up to the production.

Approximately 50 children from the Austin and South Texas area participated in the VTC, Dekker said.

The kids who participated in the weeklong camp to prepare for the production were kept busy as they participated in activities, said Stearns.

“The kids made dance props for Chinese dancing, hand puppets to go with sets and scripts that they wrote, and played with musical instruments,” she said.

The final two days were reserved for rehearsals of the play before the VTC, Stearns said.

Simon said his kids were excited to participate in the camp and even though he couldn’t be there, they were happy that he would get to watch them perform.

“My oldest son and daughter participated in the play ‘Annie Jr.’ earlier this year, which I missed,” said Simon. “My daughter

was also in ‘Beauty and the Beast’ and I got to see the dress rehearsal while I was on leave, but to be able to see all three of my kids act together was great.”

“It’s all these little things that the deployed parent misses out on that really make a difference,” said Dekker. “You don’t get to see many things that the children are involved in while deployed.”

“I’m just glad that there are programs out there like this and we get this opportunity,” said Simon. “Parents miss a lot of things while we’re away and it’s nice to have something that keeps us a part of our kids’ lives.”

Sgt. 1st Class Kevin Simon, watches his three children perform in “The Wizard of Oz” through a video telecast from Austin, Texas. The play was hosted by One World Theater for parents deployed to Iraq and Afghanistan to see their children act.

New Dawn, from Page 1

moved into a supporting role and started conducting stability operations.

As part of Operation New Dawn, U.S. Forces have three primary missions: advising, assisting, and training the Iraqi Security Forces; conducting partnered counterterrorism operations; and providing support to Provincial Reconstruction Teams and our civilian partners as they help build Iraq's civil capacity.

Operation New Dawn also shifts the U.S. Government emphasis from predominantly

military to predominately civilian as the U.S. assists Iraq in accordance with the Strategic Framework Agreement. The Departments of Defense and State, along with international and nongovernmental organizations, will continue working together, assisting as Iraq builds civil capacity. This transition represents a change in the nature of U.S. commitment to the government and people of Iraq, but not a change in the level of commitment.

The US will continue to strengthen its enduring strategic partnership with Iraq.

VBC Facility Operating Hours

Sports Oasis DFAC

Breakfast 5:00 - 8:30 a.m.
Lunch 11:30 a.m. - 2:30 p.m.
Dinner 5 - 8:30 p.m.
Midnight chow 11:00 p.m. - 1:00 a.m.
Sandwich Bar open 24 hours

Education Center

8 a.m. - 8 p.m.

Camp Liberty Post Exchange

8 a.m. - 10 p.m.

Camp Victory Post Exchange

8 a.m. - 10 p.m.

Paul Smith Gym

Open 24 Hours

Victory Main Post Office

Monday - Friday 7:30 a.m. - 5:30 p.m.
Saturday 8 a.m. - 5 p.m.
Sunday 9 a.m. - 3 p.m.

**USF-I Unit Mail Room
Customer Services/Mail Call:**
Daily 3 - 6 p.m.

Al Faw Palace Post Office

Wednesday and Sunday
12:30 - 5:30 p.m.

Golby TMC Sick Call

Monday - Friday 7:30 - 11:30 a.m.
Saturday & Sunday 9 - 11:30 a.m.

Mental Health Clinic

Monday - Friday 9 a.m. - 4 p.m.
Saturday 9 a.m. - noon

Pharmacy

Monday - Friday 7:30 a.m. - noon;
1 - 4:30 p.m.
Saturday & Sunday 9 a.m. - noon

DON'T BE VICTIM OF SEXUAL ASSAULT

Be Alert

- Trust your instincts; if a place or person feels unsafe, it probably is.
- Watch for signs of trouble such as strangers in private areas or persons loitering in places where they shouldn't be.
- If you sense trouble, get to a safe place as soon as possible.

Reduce your risk in a deployed environment

Be especially prepared and alert in deployed environments. Deployed environments can present special risks for Army personnel:

Sleeping areas (tents, bunkers, trailers and other buildings) may be less secure in a deployed environment.

Report any unauthorized males or females in sleeping areas.

Many non-Army personnel are present in deployed unit and working areas.

Be aware of your surroundings. Deployed environments may have different lighting conditions and facilities than those in garrison.

Carry a flashlight at night.

Different cultures may treat females differently than they are treated in the U.S.

Be assertive and clearly state if you feel uncomfortable with how someone is treating you.

To reduce your risk in a deployed environment, travel with a buddy.

Combined Federal Campaign Overseas

October 4 - December 3

For all service members and federal civilians.

Get with your unit CFC-O representative.

"No person was ever honored for what he received.
Honor has been the reward for what he gave"

- Calvin Coolidge

Websites

Check it out:

USF-I Web pages

www.usf-iraq.com
www.flickr.com/photos/mnfiraq
www.twitter.com/USF_Iraq

Facebook -

United States Forces-Iraq
U.S. Army III Corps
Phantom Battalion
III Corps Fort Hood

Legendary sports host broadcasts from Iraq, visits troops

Story by Sgt. Tresa L. Allemang
199th Garrison Command Public Affairs

“This is by far the best thing I’ve ever done, not only in my career, but in my life,” said Ron Barr, the host of Sports Byline USA, after a broadcast of his live radio sports talk show from Camp Victory, Iraq.

Barr, a voice heard by approximately 2.2 million listeners each week, made his sixth trip overseas to spend time with deployed U.S. forces. He was joined by NBA referee Bob Delaney and NFL Super Bowl champions Jim Miller and Antonio Freeman.

The group visited Iraq from Aug. 23 to Aug. 26 and travelled around the country to thank members of United States Forces-Iraq for their service. Every evening Barr featured deployed service members as co-hosts and broadcast his radio show live

from the Sports Oasis dining facility.

Barr, on his fourth and likely last trip to Iraq due to the drawdown of U.S. forces, said this is his way of contributing to those who contribute every day.

“A Soldier who co-hosted one of the shows with me talked to Tom Brady,” he recalled. “I later got an email from his dad thanking me, and telling me that his son called home excited about his news, and sounded better than he had the previous eleven months he had been deployed. That’s when I knew it was worth it.”

Specialist Phil J. Wilds, a patient administrator for the 807th Medical Group, and Master Sgt. Michael P. French, the noncommissioned officer-in-charge of operations for III Corps Special Troops Battalion, had the chance to co-host with Barr.

“I am going to school right now for communications so that I can go into the sports industry,” Wilds, from Grand Rapids, Mich., said. “Ron was great to work with, and he said he would help me with anything I need when I get back to the states.”

“I was nervous at first because I’ve never talked on the radio before, but I am a huge sports fan,” said French, a resident of Denton, Texas. “This is something I’ll probably never get the opportunity to do again,” he said.

Delaney, who worked under cover for the New Jersey State Police in the late 1970’s, autographed copies of his book, “Covert: My Years Infiltrating the Mob.” He said he wrote the book about his experiences and his efforts to cope with the post-traumatic stress that followed in hopes of helping members of the military learn to deal with it.

“I am telling my story ... so that these guys may look at it and see themselves.”

This was Delaney’s second visit to Iraq and he remains in awe of what he has seen.

“There is never any griping or complaining,” he said. “These guys may mumble under their breath, but they still take their mission and attack it.”

“The selfless commitment is jaw-dropping,” Miller, a former Chicago Bears quarterback said. “These young men and women are entrusted with such important jobs and know everything there is to know about them ... it just amazes me.”

Lieutenant Gen. Robert W. Cone, deputy commanding general of operations for USF-I thanked Barr, Delaney, Miller and Freeman for their visit and explained how significant their trip was to the troops.

“A year in Iraq is a long time for these guys,” he said. “This changes the daily rhythm and brings a piece of home ... just enough for them to click another week off of the timer.”

Delaney said being embedded and living with the military during his stay has changed him.

“I knew I would be coming to meet Soldiers ... I didn’t realize I’d be leaving with life-long friends.”

Photo by Spc. Britney Bodner

Sports Byline radio host Ron Barr listens to a Soldier with the 724th Engineer Battalion from Wisconsin explain what he does day to day during a visit to Joint Base Balad, Aug. 25. He was joined by Jim Miller, a former football player for the Chicago Bears, Bob Delaney, an NBA referee, and Antonio Freeman, also a former football player for the Green Bay Packers.