

United States Forces -Iraq CHRONICLE

Volume 1, Issue 9 September 2010

Gen. Lloyd J. Austin III returns to Iraq, takes command of USF-I as Operation New Dawn begins

At the United States Forces–Iraq Change of Command Ceremony, Sept. 1, at Al Faw Palace, Gen. Lloyd J. Austin III grasps the USF-I colors and accepts the duties and responsibilities of the command. (U.S. Army photo by Lee Craker)

page 6

JBB welcomes new partner

page 16

New Iraqi Army general arrives in Diyala

page 20

Iraqi CET Course conducts first graduation

C^{USF-I} CHRONICLE

The Official Magazine of
United States Forces – Iraq

September 2010
Volume 1, Issue 9

USF-I Commander
Gen. Lloyd J. Austin, III

USF-I Deputy Commander (Operations)
Lt. Gen. Robert W. Cone

Public Affairs Officer
Col. Ben Danner

Public Affairs Sergeant Major
Sgt. Maj. James M. Posten

Editor/Layout and Design
Ms. Renea L. Everage

Questions, comments and concerns about the USF-I Chronicle can be addressed via email at usfichroniclegroupmailbox@iraq.centcom.mil. Submissions of articles, photos and letters are also welcome. The Chronicle reserves the right to edit for security, accuracy, propriety, clarity and space. Archived issues are available at <http://www.dvidshub.net>. Electronic versions of current issues can be found at www.usf-i.com.

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

Departments

Feature up Front

page 1

Freedom's Focal Point

page 10

Photo Feature

page 18

In Memoriam

page 21

REPLY TO
ATTENTION OF

HEADQUARTERS
UNITED STATES FORCES – IRAQ
BAGHDAD, IRAQ
APO AE 09342-1400

8 September 2010

USFI-CG

Soldiers, Sailors, Airmen, Marines, Coast Guardsmen and Civilians of United States Forces – Iraq (USF-I), I consider it a distinct honor to return to Iraq and serve with each of you at this historic time. Operation New Dawn represents a change in our mission, but it does not mean an end to our commitment to Iraq. The United States of America, the Iraqis and our coalition partners have committed many lives and resources to this endeavor -- but our work is not over. We must remain committed to working with the Iraqis so they can be a more stable, secure, self-reliant nation and enjoy many of the freedoms we enjoy back home. I cannot think of a more important task. What we do over the next 16 months will have an impact for years to come.

I commend each member of the USF-I for your contributions. I know many of you have served on multiple deployments, leaving Family and loved ones behind. I am personally grateful for your hard work and sacrifices -- past, present, and future. We have a remarkable team of professionals from all uniformed services as well as a corps of dedicated and capable civilians to undertake the hard work ahead.

Under Operation New Dawn we must maintain vigilance and appropriate force protection. I fully expect our enemies to take advantage of any opportunity to inflict harm upon our forces and other US personnel. Maintain daily contact with your counterparts in the ISF to make the most of the time we have with them. Continue to train, advise and assist them to ensure they have the capability to maintain lasting security in Iraq. Finally, work closely with our State Department partners, including our teammates on the provincial reconstruction teams (PRTs) so they are fully prepared to assume the lead role in continuing to build our enduring relationship with Iraq.

Remember, our individual actions can have strategic consequences and a lack of discipline may jeopardize that relationship. Adhere to our code of conduct and the values that make our military the most respected institution in the United States. Demonstrate inspired leadership by doing what is right, embodying the warrior ethos, respecting the dignity and rights of others, and being accountable in everything you do. Through your disciplined conduct, honor the sacrifices of the thousands of brothers and sisters in arms who served before you.

Our work is of paramount importance and will impact the future of Iraq for many years. We have enjoyed many successes; however, there is still work to be done. I have every confidence that our service members and civilians will do what is required to achieve lasting success. I am proud to serve with you.

A handwritten signature in black ink, appearing to read "Lloyd J. Austin III".

LLOYD J. AUSTIN III
General, US Army
Commanding

FEATURE UP FRONT

USF-I, NEW MISSION UNDER NEW LEADERSHIP

Story and background photo
by Sgt. 1st Class Roger Dey
USF-I Public Affairs

Gen Lloyd J. Austin III (left) accepts the United States Forces-Iraq colors from Marine Gen. James Mattis, commander of U.S. Central Command, at the USF-I Change of Command Ceremony, Sept. 1. Under Operation New Dawn, Austin, who relieved Gen. Ray Odierno (right), now has the responsibility of overseeing a mission in Iraq focused on partnership, commitment and stability operations. (U.S. Army photo by Spc. Kelly Morehouse)

Silence fell across the Al Faw Palace rotunda. The crowd of uniformed service members, civilian dignitaries and guests, and a small army of journalists filled the main floor focused on the men who had taken up positions beneath an enormous white flag emblazoned with the symbol of United States Force-Iraq. Soldiers crowding the balconies above leaned forward.

As Gen. Raymond T. Odierno relinquished leadership of USF-I to Gen. Lloyd J. Austin III, the entire world seemed to be watching.

Under the gaze of Vice President Joseph Biden, Secretary of Defense Robert Gates and Adm. Mike Mullen, chairman of the Joint Chiefs of Staff, Odierno passed the USF-I flag to the presiding officer, Marine General James Mattis, commander of U.S. Central Command, and surrendered his command of U.S. forces

in Iraq.

Mattis, in turn, presented the colors to Austin, charging him with the responsibility of leading the U.S. military in a new campaign and a new mission in Iraq.

"This change of mission, to state the obvious, would never have been possible without the resolve and tremendous sacrifice and competence of our military, the finest, if our Iraqi friends will forgive us, the finest fighting force in the world," Biden said, as he opened the ceremony.

Following the symbolic hand-off of the flag, Secretary of Defense Robert Gates welcomed Austin to his new job.

"As America was fortunate to have General Odierno in the wings two years ago, we are fortunate to have Lloyd Austin ready to take the baton from him one more time today," Gates said. "Whether leading troops at every level

of command or more recently as the director of the Joint Staff, Lloyd Austin, like Ray Odierno, has always led by example."

Austin, a veteran combat commander with a reputation for leading from the front, takes command of USF-I as seven years of combat operations under Operation Iraqi Freedom come to an end and Operation New Dawn re-focuses the efforts of the remaining American troops on stability operations.

The change of command also marked the departure of Odierno, who has spent 56 months in Iraq as division, corps and theater commander. He helped plan and execute the troop surge that turned the tide of the insurgency and gave the Iraqi Security Forces the breathing room to develop, and led to the improved security that allowed the U.S. to draw down its forces to fewer than 50,000.

Austin will lead USF-I as it focuses on the mission of advising and assisting the Iraqi Security Forces, protecting and supporting the efforts of civilian, military and non-governmental agencies to build the civil capacity of Iraq, and in partnering with the Iraqi military in operations aimed at maintaining pressure on terrorist networks.

"It is my sincere honor to return to this great country to serve once more with my Iraqi friends," Austin said in a deep voice that resonated in measured tones throughout the palace. "And to all the Soldiers, Sailors, Airmen and Marines, Coast Guard and civilians serving under United States Forces Iraq, it is indeed my honor and a distinct privilege to serve with you as we undertake the next phase of our effort in Iraq."

Austin's command of USF-I marks his third tour in Iraq. His first was with the 3rd Infantry Division during the 2003 invasion, where he earned a Silver Star for valor while leading the division's march to Baghdad.

He returned in 2008 as the commander of XVIII Airborne Corps, and relieved Odierno as the commander of Multinational Corps – Iraq. At the time, U.S. and multinational forces were beginning to drawdown from the height of the surge and the mission of the U.S. military began its gradual shift from combat to stability operations.

Biden welcomed Austin to his post, but paid tribute to his predecessor as well.

"On the last day of his command, I'd like to especially thank General Ray Odierno," Biden said. "This man is not only a warrior, but a diplomat in the best American tradition.

"I want to thank him for his exceptional, and I'm not exaggerating, exceptional service. More than four years leading forces here and working closely with Iraqi political leaders, many of them sitting here today; I think they will all acknowledge that they had absolute, complete faith and trust in this man."

Odierno has been the towering, bald figure many have seen as the craggy face of America's recent strategy in

Iraq.

"If there's one lesson I've taken from our involvement here," Odierno told the crowd in his farewell address, "it is the sheer magnitude of what we are capable of when we trust in ourselves, remain focused on our commitment and work side by side, arm in arm with our Iraqi partners and our civil military team."

Odierno saw the fall of Saddam Hussein's regime as the commander of the 4th Infantry Division in 2003. In December of that year, Soldiers of his division's 1st "Raider" Brigade captured Hussein during a raid.

When he returned to Iraq as the commander of III Corps in 2007 and took command of MNC-I and worked with Gen. David Petraeus, who at the time commanded Multinational Forces-Iraq, to develop and implement the surge.

After only seven months away from Iraq, Odierno returned to relieve Petraeus as commander of MNF-I. Since then he worked to implement the requirements of the bilateral security agreement; overseeing the withdrawal of troops from the cities, the consolidation of MNF-I and five other major commands into USF-I and witnessing the success of the Iraqi Security forces as they proved their mettle by securing 7599 polling sites during the parliamentary elections in April of this year.

Odierno credited the all the troops who served under him for making those accomplishments happen.

"We stood together through difficult times, we fought together, we laughed together and sometimes we cried together. We stood side by side and shed blood together," he said. "But it was for the shared ideals of freedom, liberty and justice."

Before leaving the stage and a standing ovation, Odierno expressed his faith in the man who was taking over for him.

"I remain supremely confident that General Lloyd Austin will carry on our legacy of positive change for the Iraqi people," he said.

"His incredible reputation of professionalism and dedication precedes him. And U.S. Forces-Iraq is in great hands at this important juncture. There is simply no one more qualified."

As the ceremony drew to a close, Austin spoke realistically about the challenges that lay ahead, but reaffirmed the dedication of U.S. forces to help Iraqi develop into a stable and secure nation.

"Although challenges remain, we will face these challenges together. Iraqi still faces a hostile enemy who is determined to hinder progress," he said. "Iraq's enemies will continue to seek opportunities to pursue their objectives, but make no mistake, our military forces here, and those of the Iraqi nation remain committed to insuring that our friends in Iraq succeed and we will demonstrate our commitment through a continued partnership with the Iraqis. We will help the Iraqis develop their capability to provide for their own national defense."

IRAQI ARMY EXHIBITS ENHANCED CAPABILITIES

Story by Sgt. Chad Menegay
USD-C Public Affairs

An Iraqi Army Soldier with Commando Battalion, 17th Iraqi Army Brigade, waves the flag of Iraq as part of a demonstration, Aug. 30, to signify the transition to an emphasis on stability operations in Operation New Dawn.

To exhibit their capability to secure a more stable and sovereign Iraq, Iraqi Army Soldiers conducted training, Aug. 30, at Joint Security Station Deason in Baghdad, Iraq.

Nearly a dozen major media outlets captured footage of Commando Battalion, 17th Iraqi Army Brigade, clearing a target building on a timed assault, and moving quickly through an obstacle course.

In the raid scenario, the IA 17th Bomb Disposal Company, Baghdad, identified an improvised explosive device and deployed a robot to remove it. The IA Soldiers also fired M-16 rifles and answered questions from the media about how they will secure Iraq in light of the U.S. military's change to stability operations during Operation New Dawn.

Iraqi Security Forces are able to provide security and are progressing, said Iraqi Army Maj. Gen. Ali Jassim Mohammed Hassen al-Frejee, commanding general of 17th IA Division.

Al-Frejee said he believes terrorists have no place in Iraq, and that one day they will be out of the country.

"In this environment, the way that you measure success is in progress," said Brig. Gen. Ralph O. Baker, deputy commanding general-east for United States Division-Center, during a press conference earlier in the day at USD-C headquarters at Camp Liberty, Iraq. "I personally think that we'll be able to look back and say things were successful here in hindsight and not based upon any particular event."

Maj. Gen. Terry Wolff, commanding general of 1st Armor Division and USD-C, offered an explanation of how Operation New Dawn would be different from Operation Iraqi Freedom to curious members of the media.

The main difference is an end in U.S. combat operations, he said, adding that Iraqi Security Forces have effectively taken ownership and displayed competence and confidence in day-to-day missions throughout Iraq.

"They tell us that they can provide security on a daily basis," Wolff said.

Iraqi Army Maj. Gen. Ali Jassim Mohammed Hassen al-Frejee, commanding general of the 17th Iraqi Army Division, is interviewed by a group of reporters, Aug. 30, at Joint Service Station Deason.

Below: An Iraqi Army Soldier with Commando Battalion, 17th Iraqi Army Brigade, pulls perimeter security after finishing an obstacle course, Aug. 30, at Joint Service Station Deason.

In a demonstration of their capabilities, Iraqi Army Soldiers with Commando Battalion, 17th Iraqi Army Brigade, navigate through an obstacle course, Aug. 30, at Joint Service Station Deason.

JBB welcomes Iraqi military return

Right: A joint Army, Air Force and Iraqi Army color guard presents the colors at the beginning of a ceremony welcoming the Iraqi Army to Joint Base Balad, Aug. 16. "This ceremony today enhances the continuing partnership between the 4th Battalion, 17th Iraqi Army Brigade, U.S. Division-North Soldiers, and U.S. Air Force Airmen on Joint Base Balad. The combined honor guard symbolizes the partnership, based on mutual interests, shared values, and above all, mutual respect, and is one to which we remain deeply committed," said Maj. Gen. Craig Franklin, 332nd Air Expeditionary Wing commander. (U.S. Air Force photo by Senior Airman Matt Coleman-Foster)

Below: Lt. Gen. Rashid Flayah Muhammad Al-Halifi, Samarra Operations Center commander, and Maj. Gen. Craig Franklin, 332nd Air Expeditionary Wing commander, cut through a ribbon symbolizing the opening of the Iraqi Army's new facilities, Aug. 16, at Joint Base Balad. (U.S. Air Force photo by Senior Airman Matt Coleman-Foster)

Story by Staff Sgt. Phillip Butterfield
332nd AEW Public Affairs

JOINT BASE BALAD, Iraq -- Returning home from an extended leave-of-absence is a joyous occasion, and for a unit of the Iraqi Army and local leaders, this homecoming was marked by a ribbon cutting ceremony and words of encouragement.

August 16 marked the return of Iraqi military forces back to Joint Base Balad, as U.S. Soldiers, Sailors and Airmen welcomed the 4th Battalion, 17th Iraqi Army Brigade.

Not since the beginning of 2003, when JBB was known as al Bakr Air Field, has the Iraqi military had a presence on the base. Now, more than seven years later, JBB is transitioning back into Iraqi control as part of the responsible drawdown and redeployment of U.S. service members from Iraq.

"We (the people of Iraq) are thankful for everything the United States has done for our country," said Iraqi Lt. Gen. Rashid Flayah Muhammad Al-Halifi, Iraqi Samarra Operations Center commander. "We are willing and prepared to take on the responsibility of providing security for Iraq. This is a happy day for the people of Iraq and our U.S. partners."

The 332nd Air Expeditionary Wing, Army 103rd Expeditionary Sustainment Command and Army 2nd Battalion, 11th Field Artillery Regiment have worked as part of a joint team with other organizations across JBB to designate and repair buildings, build security fencing and gates, provide fuel points, and establish communication and access procedures, said Col. Michael Myers, 332nd EMSG commander.

"Together, we have brought this Iraqi Army unit side-by-side with us on to JBB," he said. "We celebrate every step on the journey to return custody of this base to the Iraqis, and we're proud of our Airmen and Soldiers for all they have done to make this major step possible."

The 4th Battalion, 17th Iraqi Army Brigade will be the first of several Iraqi military units to enter JBB,

Lt. Gen. Rashid Flayah Muhammad Al-Halifi, Samarra Operations Center commander, and **Maj. Gen. Craig Franklin**, 332nd Air Expeditionary Wing commander, answer questions at a news conference after the opening ceremony for the Iraqi Army's new compound, Aug. 16, Joint Base Balad. (U.S. Air Force photo by Senior Airman Marianne E. Lane)

continuing the security and prosperity of Iraq as U.S. service members and their commands redeploy home or forward deploy to new operating locations.

"This is another level of partnership and the first step of many steps leading up to the turnover of this base to the government of Iraq as United States forces withdraw by Dec. 31, 2011," said Maj. Gen. Craig Franklin, 332 AEW commander.

With American service members leaving Iraq, the Iraqi people's well-being will be left in good hands.

"The Iraqi Security Forces have proven to the world to be extremely capable and professional as they provide security for the Iraqi people," said Franklin, a native of Chicago.

"The 17th Iraqi Army Brigade

demonstrates this daily in the Salah-ad-Din province. This event symbolizes our enduring friendship and that first step of many for the eventual transfer of JBB back to the Government of Iraq. We are proud to serve side-by-side with the 4th Battalion of the 17th Brigade of the Iraqi Army."

The Iraqi unit will be working with Army Task Force 2-11. TF 2-11 serves in the supporting role in partnered operations to advise, train, and assist the Iraqi Army.

"Our focus in all our efforts is to develop the Iraqi Army's capacity in order to better enable them to conduct counter-terrorism operations and provide security for the Iraqi people," said Maj. Mark Sherkey, 2-11 FAR battalion executive officer.

USCG, Iraqis partner to stabilize electrical power in Iraq

Story by Sgt. Francis Horton
USD-S Public Affairs

UMM QASR, Iraq – The Government of Iraqi government has been concentrating on providing basic necessities to its people while striving to maintain order and security.

Electricity has been an issue Iraqis are concerned about. In the southern city of Basra and throughout Iraq demonstrations have been held demanding more reliable power.

In response, steps are in place to help ease the power problems.

In the southern port of Umm Qasr, the hub of imports and exports for the country, a large ship sits moored to the docks. It is adorned with Turkish and Iraqi flags painted on the side, and large transformers cover the majority of the deck.

“It’s like an on-land power facility,” said Coast Guard Lt. j.g. Frank Bullock, a logistic coordinator with the Joint Interagency Task Force.

Reciprocating generators on the deck of the ship use a refined fuel provided by the Iraqi Department of Energy. The electricity is run to the Iraqi power grid. This ship alone has the ability to power Umm Qasr with some left over, he said.

A five-year contract has been signed with the Iraqi Department of Energy for the ship to provide power, said the plant manager and ship captain, Mutlu Cevlik, a Turkish sailor from Istanbul. A second ship has also been dispatched from Turkey.

Security cameras and local guards

have been hired to help secure the ship, Cevlik said. Around 70 people from Umm Qasr keep the ship safe 24 hours a day. Onboard, Turkish workers keep the generators maintained and running.

“Sand storms are the biggest problem,” Cevlik said. The generators operate as close to full capacity as possible, but during periods of high wind, sand and dirt get caught in the filters causing overheating and automatic shutdowns.

Cevlick is confident issues like these will be easy to get around. The next step is to hire a security officer to help bring the ship up to international safety standards.

“We want to make this environment better,” Cevlick said.

Above: Turkish workers run fuel hoses across the deck of the Dogan Bey power ship to keep the generators filled and pumping to capacity. (Courtesy Photo)

Joint Interagency Task Force logistics coordinator, Coast Guard Lt. Matthey Spolarich and Mutlu Cevlik, plant manager and ship captain, tour the power-generating ship. Spolarich is working around the ports of Iraq to help improve their security and get them up to international standards. (Courtesy Photo)

Turkish power ship, Dogan Bey, sits moored in the southern port of Umm Qasr. It provides enough power to run a small Iraqi city. Currently, the ship feeds into the main Iraqi power grid.

Above: **Vice President Joseph Biden** speaks to the audience at the USF-I Change of Command Ceremony at Al Faw Palace, Sept. 1. The change of command ceremony also marks the official change of mission from Operation Iraqi Freedom to Operation New Dawn, signifying the shift to stability operations and the transition of security responsibility to Iraq. (U.S. Army photo by Lee Craker)

Top right: **U.S. Secretary of Defense Robert M. Gates** pins the Army Commendation Medal on 1st Lt. Julianna S. Regis, in recognition of her significant contribution to USF-I in support of the Responsible Drawdown of Forces in Iraq. (U.S. Army photo by SFC Roger Dey)

Far right: **Distinguished guests** for the USF-I Change of Command Ceremony Secretary of Defense Robert M. Gates (left), Adm. Mike Mullen, Chairman of the Joint Chiefs of Staff, and Ambassador James F. Jeffrey, U.S. Ambassador to Iraq, render honors during the posting of the colors. (U.S. Army photo by Lee Craker)

Right: **USF-I Change of Command Ceremony Color Guard members** included U.S. Army Staff Sgts. Juan Hurtado and Michael Lowe (left and right), and Iraqi Army Sgt. Mortada Ali Mansour (center). (U.S. Army photo by Lee Craker)

Making Way for the New Dawn...

Stryker armored vehicles from 1st Battalion, 38th Infantry Regiment, 4th Stryker Brigade Combat Team, 2nd Infantry Division, drive along the road the morning of Aug. 18. The redeployment of 1st Bn., 38th Inf. Regt., and the rest of 4th SBCT, the last combat brigade to leave the country, signifies the approach to Operation New Dawn and progress toward a sovereign, secure and self-reliant Iraq. (U.S. Army photo by Sgt. Bryce S. Dubee)

On their last patrol in Iraq, Aug. 19, Soldiers from 4th SBCT, 2nd Inf. Div., drive past a sign dedicated to the city of Lakewood, Wash., at the Iraq-Kuwait Border. Lakewood, located just outside the unit's home station of Fort Lewis, is the partnering city for the Raider Brigade. The unit is the last combat brigade to leave Iraq. (U.S. Army photo by Spc. Luisito Brooks)

A **Combat Action Badge** is pinned to the shirt on a Soldier from 1st Battalion, 41st Field Artillery Regiment, 1st Advise and Assist Brigade, 3rd Inf. Div., Aug. 12, during a ceremony at Joint Security Station Loyalty. Fourteen Combat Action Badges and one Combat Infantry Badge were awarded during the ceremony. (U.S. Army photo by Pfc. Emily Knitter)

Above: Sgt. John Dunmeyer (second from left), with Company D, 3rd Battalion, 69th Armor Regiment, 1st Advise and Assist Brigade, 3rd Infantry Division, shows Iraqi Army Soldiers how to perform preventive maintenance checks and services on the M1A1 Abrams Main Battle Tank, Aug. 3, at Joint Security Station Al Rashid, Iraq. Twelve new IA Soldiers and leaders attended the 2 1/2-week U.S. forces-led tank familiarization course. (U.S. Army photo by Sgt. Mary S. Katzenberger)

Iraqi Air Force firefighters extricate a "victim" from an Iraqi Air Force C-130 during a simulated aircraft fire, Aug. 5, at New Al Muthana Air Base, Iraq. The firefighters demonstrated their ability to protect Iraqi Air Force assets and save lives to Iraq training and advisory leaders and Iraqi Air Force leadership. (U.S. Air Force photo by Senior Airman Perry Aston)

U.S. Secretary of Defense Robert M. Gates hands the orders authorizing Spc. Shawn M. Mason, a military police officer with Headquarters and Headquarters Company, Brigade Special Troops Battalion, 4th Advise and Assist Brigade, 3rd Infantry Division, United States Division-Center, and a Harrisburg, Pa., native, the Purple Heart, Sept. 1, at Camp Ramadi, Iraq. Mason was awarded the Purple Heart for injuries he suffered when his vehicle was struck by a RKG-3 grenade Aug. 9 near Fallujah, Iraq. (U.S. Army photo by Sgt. Kimberly Johnson)

New Iraqi general takes command in Diyala

Story and photos by
Capt. Timothy Nash
USD-N Public Affairs

Staff Brig. Gen. Daa, the new commander for the 5th Iraqi Army Division expresses his gratitude for the chance to celebrate the relationship between the Iraqi Army and United States forces. During his speech he extended an invitation and a hope that one day the U.S. forces who were deployed to Diyala province would return as civilians and share in the peace that both organizations worked to achieve.

DIYALA, Iraq — Iraqi and U.S. Soldiers celebrated the arrival of a new commander for the 5th Iraqi Army Division at the dining facility on Forward Operation Base Warhorse in Diyala Province, Aug. 14.

Upon his arrival at the dining facility Brig. Gen. Daa and his staff were greeted by leadership from the 1st Battalion, 21st Infantry Regiment, 2nd Stryker Advise and Assist Brigade, 25th Infantry Division. The general moved easily about the room exchanging words with U.S. and Iraqi personnel before being led to his seat at the head of the table next to 2nd SAAB, 25th ID commander, Col. Malcolm Frost.

Daa took command of the 5th Iraqi Army Division in Diyala during a time of change. The drawdown of U.S. forces in Iraq places the responsibility of Iraq's security on the shoulders of the Iraqi Security Forces with U.S. forces in an "advise and assist" role. In a province like Diyala where attacks still occur regularly, the security of the Iraqi people is directly dependent on units like the 5th Iraqi Army Division.

Lt. Col. Mel Williams is the 5th Iraqi Division Stability Transition Team chief. His role is advisor to Daa and his responsibility is to provide advice and assistance as Daa develops his staff into a cohesive working unit. Williams says that Daa is an officer with unlimited potential in what he can accomplish with the division.

"He has as we could say, 'the right stuff' to build a team and to reinforce his ideals and beliefs," said Williams. "The one thing that you've got to understand about leadership is that leadership's not just talking. Leadership is about execution and about being a role model and Daa is that by all accounts."

Daa has been in the service of his country for a long time. He graduated from the Iraqi Military Academy in 1981 and served as an armor officer and company commander in the 4th and 24th Iraqi Army Divisions during the Iraq-Iran War. He received a master's degree in military science from Iraqi Staff College in 1994 and attended Command College in 2001. During the U.S. invasion of

Iraq he was commander of the 1st Commando Brigade, 5th Corps.

"I see a man who's willing to initiate change and I see a man who's not afraid to stand up for what he believes is right," said Williams, "I see the next year that we're going to be working hand in hand with these guys as a very challenging year ... I am 100 percent confident that Gen. Daa is the right person to be at the helm of this division and steer it in the right direction."

That direction is set and on Sept. 1, U.S. forces changed the name of its mission from Operation Iraqi Freedom to Operation New Dawn, launching a new era for a new division commander.

At the close of the welcome celebration the new 5th Iraqi Army Division commander thanked his hosts and attendees with a short speech.

"It is my hope, that in a few years, you will all return to Diyala as civilians and as our guests so that we can share in the peace that we established here together," Daa stated.

Competition brings "danger" to life

Story by LaDonna Davis, GRD Public Affairs

TIKRIT, Iraq - While living and working in a combat zone, it is imperative to always be prepared for any type of event. For the security teams at Aegis, not being prepared won't just get you injured, it can get you killed.

This past month, the Aegis Reconstruction Liaison Teams took part in their first ever RLT competition held at Contingency Operating Base Speicher in Tikrit, Iraq. The three-day competition tested the teams on their physical fitness, medical, communication, negotiation, navigation, shooting and tactical skills. In addition to these, they also had to complete a Quality Assurance Assessment of a real project site with the written product being evaluated by U.S. Army Corps of Engineers, Gulf Region District engineers.

"This is the first time ever we've held a competition for the RLT," said the, deputy regional director of Aegis North. "The security escort teams or SET compete every year, this year we thought we should

do the same for the RLTs since they also face security and safety issues as well while traveling."

The competition was attended by the four RLTs in the Northern Region and each team was comprised of nine members with the majority being Iraqis. Other team members were expatriates.

Each day the teams were tested and scored on different skills. At the end of the competition the team with the highest score wins and receives an award. But the competition was more than just fun and games, it provided valuable training for the teams.

Unlike the Aegis SET, that provides security details to military and civilian personnel of GRD, the RLT don't escort anyone. Instead they go out to GRD proposed project sites to talk to the local population and get an understanding for what their needs are and how any GRD project could potentially affect them and their neighborhoods in the future.

"That is a very valuable role that they fulfill," said the Aegis regional director of Reconstruction Support Center North.

The regional director also says that the RLT provides somewhat of a public relations role for the corps by informing the Iraqi's about the corps and their mission and helping them understand the value added to the local population so that they will support the corps and not be intimidated by them.

"Our RLTs are really providing civil relations for the corps," he says. "It's important to have the support of the Iraqi's for any project that the corps does, and the RLTs go into the cities and talk to the community members about what the corps is proposing to build and why it will

help them so that when a project actually starts there is very little opposition."

But the RLTs aren't just there to help a project get off the ground, they also provide support for the corps after a project has been completed.

"After a project has been completed, it sometimes falls into neglect," the regional director continued. "The RLTs thus also

An Aegis Reconstruction Liaison Team works together to bring their wounded team member to safety after a simulated open arms fire attack during the first RLT competition held in Tikrit, Iraq.(GRD Courtesy Photo)

visit sites that have been completed to make sure the projects are still functioning as they were meant to. Our RLTs really do provide an invaluable service for the corps and that's why it's important to keep them trained and up-to-date on all of their skills."

The RLT competition brought real-life scenarios to these men and allowed their leadership to evaluate both strong and weak points.

"They had all done a lot of training before hand, and that was evident by their good performance," the deputy remarked. "The team leaders now have measured themselves against a standard and now they can see where additional work is needed to close the training gap."

As for future competitions, the deputy says it's definitely a possibility. "It takes a lot of work and there are a lot of factors that have to be taken in to consideration if we do another one, it's a big production to put on one of these competitions, but the training is invaluable," he says. "We'll definitely look at the possibility of doing another one, maybe next year sometime."

Working partnership continues...

Delta Company Soldiers graduate first Iraqi Army M1A1 tank class

Story by
Sgt. Mary S. Katzenberger
USD-C public Affairs

Two members of 1st Company, 4th Tank Regiment, 35th Brigade, 9th Iraqi Army Division, practice a crew evacuation drill from an M1A1 Abrams main battle tank, Aug. 5, while Staff Sgt. John Rideout, an armor crewman with Company D, 3rd Battalion, 69th Armor Regiment, 1st Advise and Assist Brigade, 3rd Infantry Division, observes the training at Joint Security Station Al Rashid. (U.S. Army photo by Sgt. Mary S. Katzenberger)

No one ever said tanking was easy. Sgt. John Dunmeyer, sweating profusely but wearing a smile on his face, shares this witticism with four Iraqi Army Soldiers after he and mechanic Spc. Christopher Pettibone have struggled for almost 10 minutes to remove the air filter pre-cleaner from the hull of an M1A1 Abrams Main Battle Tank.

Dunmeyer, an armor crewman, and Pettibone, an Abrams tank mechanic, are two of eight U.S. Soldiers with Company D, 3rd Battalion, 69th Armor Regiment, 2nd Advise and Assist Brigade, 3rd Infantry Division, who are responsible for instructing IA Soldiers from 1st Company, 4th Tank Regiment, 35th Brigade, 9th Iraqi Army Division, in the U.S.-led tank refresher course taught at Joint Security Station Al Rashid.

July 29 marked the graduation of 12 IA Soldiers and one officer with 1st Platoon, 1st Co., 4th Tank Regt.

The training at JSS Al Rashid was meant to refresh training the IA Soldiers have already received, or to compliment training they will eventually receive, from American civilian instructors during the M1A1 new equipment training located at the Besmaya Range Complex.

The Government of Iraq has purchased 140 M1A1s—to be fielded in September—to both modernize its Army and to ensure a continued strategic partnership with America.

Constructive feedback from some of the first IA Soldiers

to graduate and a thorough, internal after action review helped streamline the 44 training modules now being presented, allowing for concurrent training and more efficient course delivery.

“In tanking, many of the tasks are compound,” Dunmeyer said. “(After) going through the first course, we were able to identify modules we could rearrange so the tasks build upon one another.”

For example, weapons such as the M240B machine gun and .50-caliber Browning machine gun are now introduced at the beginning of the course, instead of later in the course when the IA Soldiers are taught how to fully prepare each of the tank stations—gunner, loader, driver and commander—for operation.

“This way they can get familiar with the weapons on the ground before they get them on the tank,” Dunmeyer said.

In addition, crew evacuations and fire extinguishing procedures are now covered prior to the day the IA Soldiers operate the tanks to ensure the safety of the troops in the event of a fire.

Staff Sgt. John Rideout said while the core of the curriculum has faced minor tweaking, there are two aspects of the course his team of instructors will continue during future sessions—the hands-on aspect of the training and a skills competition held at the end of the course.

Mechanics were able to share their technical expertise

Sgt. Anthony Ciofalo (right), an armor crewman assigned to Company D, 3rd Bn., 69th AR, 1st AAB, 3rd ID, works with Iraqi Army Pvt. Hamza Abas Shalan with 1st Company, 4th Tank Regiment, 35th Brigade, 9th IA Division, on identifying driver station controls, July 29, during the U.S.-led tank refresher course taught at JSS Al Rashid. (U.S. Army photo by Staff Sgt. Michael Garutti)

with the IA Soldiers when the course called for removing the power pack—the automatic transmission—and removing track to change road wheels.

Sgt. Daniel Valdez, lead Abrams mechanic, said the last few days of the course were the most enjoyable for him and his Soldiers.

“When it came to hands-on, they were ready to jump in and participate,” he said.

A timed competition on skills, such as weapons disassembly and reassembly, crew station preparations and crew evacuations were followed by question-and-answer sessions intended to test the IA Soldiers’ knowledge retention.

“None of us knew what to expect,” Dunmeyer said. “The (IA) Soldiers exceeded all of our expectations in training on the M1A1.”

The American Soldiers said the current platoon they are training might even set the bar of excellence higher. However, they admit they do miss the friends they made through the course of the first class.

“After we spent three weeks together, I definitely felt I had four new friends,” Dunmeyer said. “I feel they considered me a friend as well.”

The Company D Soldiers plan to train the entire 1st Co., one platoon at a time, before redeploying to Fort Stewart, Ga.

Sgt. Anthony Ciofalo, an armor crewman with Company D, 3rd Bn, 69th AR, 1st AAB, 3rd ID, teaches two IA warrant officers how to disassemble the .50-caliber Browning machine gun, Aug. 4. (U.S. Army photo by Sgt. Mary S. Katzenberger)

Iraqi Police graduate first Counter Explosive Team Course in Anbar

Story and photos by Staff Sgt. Tanya Thomas
USD-C Public Affairs

ANBAR PROVINCE, Iraq—Twenty eight Iraqi police officers became certified technicians specially trained to handle what has traditionally been one of the most hazardous weapon in Iraq — roadside bombs — Aug. 21, after completing Anbar Province’s first 12-week Counter Explosive Team course at the Ramadi Training Center.

“Today is a historic day for Anbar,” said staff Maj. Gen. Baha Husayn Abd Hassan, Anbar provincial director of police, who attended the graduation. “Before [today], the Army used to deal with the [improvised explosive devices], and we were just looking on. Now, we’re able to deal with the explosives ourselves. The [explosive ordnance] department is the top of the pyramid in Anbar.”

David Day, CET lead instructor, said his class provided the EOD students the basic tools necessary to counter IEDs, everything from safety and identification to demolition and proper reconnaissance. Each graduate was awarded a certificate

Brig. Gen. Kenneth Tovo, deputy commanding general-west for USD-C, presents an Iraqi Police Officer with a certificate of completion in Anbar, Aug. 21, during a Counter Explosive Team course graduation ceremony at the Ramadi Training Center.

of course completion and the U.S. Armed Forces’ EOD badge.

“The shield represents the EOD mission — to protect personnel and property,” said Lt. Col. Everette Price, commander of the 441st Ordnance Battalion, describing one of the badge’s four symbolic elements.

Capt. William Erwin, commander of the 731st EOD Company, said this was not only a monumental accomplishment for the graduating class, but a significant step toward assuring the people of Anbar that the

Iraqi Police will be able to operate without U.S. military assistance.

“In time they will have to take complete ownership of this fight against the bomb makers and against the people who put these devices inside and around their cities,” he said in reference to the responsible drawdown of U.S. forces. “This threat is not going to go away for Iraq anytime soon, and it’s important that they are able to deal with it, without having to rely on too much outside assistance.”

Erwin said his team and Soldiers assigned to the 4th Advise and Assist Brigade, 3rd Infantry Division, United States Division—Center, will continue advise, assist and train operations with the new Iraqi EOD team in an effort help build a more secure, sovereign and stable Iraq, including Anbar province.

“We’ll conduct combined response operations with the Iraqis in the lead,” Erwin said. “These graduates are a fine unit, and they are a great credit to their country.”

Iraqi Police graduates of Anbar’s first 12-week CET course gather for a class photo, Aug. 21 at the Ramadi Training Center.

IN MEMORIAM

NAMES OF SERVICE MEMBERS WHO DIED BETWEEN AUGUST 1 AND
AUGUST 31, 2010 WHILE SERVING IN OPERATION IRAQI FREEDOM

**GREATER LOVE HATH NO MAN THAN THIS: THAT A MAN LAY
DOWN HIS LIFE FOR HIS FRIENDS.**

JOHN 15:13

August 7

Spc. Faith R. Hinkley, 23

August 15

Spc. Jamal M. Rhett, 24

August 22

Sgt. Brandon E. Maggart, 24

At the United States Forces-Iraq Change of Command Ceremony, Sept. 1, Gen. Raymond Odierno receives a standing ovation as he bids farewell to the command. For the past 24 months, he served as commanding general to USF-I and Multi-National Forces Iraq. Odierno will become the commander of Joint Forces Command in Norfolk, Va. (U.S. Army photo by Sgt. 1st Class Roger Dey)

