

504th Battlefield Surveillance Brigade

FORWARD OPERATING BASE SPIN BOLDAK

Soldiers from the 504th BfSB take a moment of silence to reflect at FOB Spin Boldak during a memorial service on the 10th anniversary of the Sept. 11th attacks. Many servicemembers in Afghanistan now were in grade school when the attacks occurred. (Photos by Spc. Phil Kernisan)

ALL GROWN UP

HOW SEPT. 11'S YOUNGEST WITNESSES CONTRIBUTE TO OEF

By Sgt. Marc Loi
504th Battlefield Surveillance Brigade

FOB SPIN BOLDAK, Afghanistan – If parents and teachers worried about how children might fare in the months following the Sept. 11, 2001 attacks, they no longer need to worry. Some of the children who were in elementary and junior high schools have grown up to be Soldiers and are contributing to the rebuilding of a nation that, a decade ago, they couldn't even locate on a map.

According to the Department of Defense, of the more than 100,000 servicemembers currently deployed to Afghanistan in support of Operation Enduring Free-

dom, 47.3 percent of those are ages 17-24, making the age demographic the largest group of service women and men contributing to the effort of eliminating the presence of terrorist networks and empowering the Government of the Islamic Republic of Afghanistan. Here in southern Kandahar, those Soldiers participate in the fight in both combat and non-combat roles as part of the 504th Battlefield Surveillance Brigade from Fort Hood, Texas.

Ten years old when he first witnessed the planes flying into the Twin Towers and the massive blocks of steel collapsing, Pfc. Lance A. Thibodeaux is now a infantryman and member of the personal security detail team

See GROWN on page 2

GROWN continued from page 1

for the 504th BfSB here. Although he saw the events live on television, Thibodeaux said as a 10-year-old, he struggled to grasp the impact of the events or how they would change his life.

“I was about to go to school and saw the live footage,” said Thibodeaux, who at the time was attending a Catholic school in Vista, Calif. “It just didn’t register. I didn’t know where the World Trade Center was.

“As a 10-year-old, my life consisted of school, video games and sports,” Thibodeaux said. “I knew of Afghanistan, but I was oblivious of what was going on there.”

For Thibodeaux and students his age, an education on Afghanistan and terrorist networks, Islam and international diplomacy, would be a crash course. In the months following the attacks, Thibodeaux and his classmates were introduced to a region of the world they had barely heard of, and a religion they didn’t know much about. They were also introduced to, from television commentators and the snippets of news children are exposed to, a terrorist network called the Taliban, that impacted their young lives more than any monsters bore from the vivid imaginations of young children could ever have.

Thibodeaux also noticed the slight, subtle differences in his life.

See GROWN on page 11

Spc. Brad Reeves, an air conditioner repair man with the 509th FSC, takes a moment to have his photo taken with Sgt. 1st Class Zeke, Sept. 23, at FOB Spin Boldak. (Photo by Spc. Darryl L. Montgomery)

ZEKE: Therapy Dog

By Spc. Darryl L. Montgomery
504th Battlefield Surveillance Brigade

FOB SPIN BOLDAK, Afghanistan

- You may have seen him during his brief stay here; his name is Sgt. 1st Class Zeke, and he isn’t your typical noncommissioned officer; he is short, black, and gets around on four legs.

Zeke is a military working dog, though not the kind that sniffs out bombs and contraband. Zeke’s sole purpose in the military is to help relieve stress and raise the morale of Soldiers serving in stressful environments.

During his stay at FOB Spin Boldak, Zeke, along with his handler, Sgt. Paul McCollough, visited Soldiers working around the base. In addition to getting to pet Zeke and play with him, the Soldiers learned about his role as a therapy dog and about the programs the Combat Stress Control teams offer when it comes to dealing with tough times.

Spc. Brad Reeves, an air conditioner repair man with the 509th Forward Support Company, took a moment to have his photo taken with Zeke.

“There are a lot of dog lov-

See ZEKE on page 8

504th Battlefield Surveillance Brigade Public Affairs Office

The **Viper Times** is an authorized publication for members of the U. S. Army. Contents of **The Viper Times** are not necessarily official views of, or endorsed by, the U. S. Government, Department of Defense, Department of the Army or the 504th Battlefield Surveillance Brigade. All editorial content of **The Viper Times** is prepared, edited, provided and approved by the Combined Task Force Viper Public Affairs Office.

Editorial Staff Chain of Command

Brigade Commander - Col. Gary W. Johnston
Brigade CSM - Command Sgt. Maj. Dennis A. Eger
Public Affairs Officer - Maj. Tony B. Crumbey
Public Affairs Sergeant - Sgt. Marc Loi
Public Affairs Specialist - Spc. Darryl L. Montgomery

Message from the Command

Five months now the 504th BfSB has been in Afghanistan. During those five months, the unforgiving heat at Fort Hood has become kinder, allowing the leaves to turn over as children begin yet another school year and Families begin planning their winter vacations. Though five months may seem like a short time, it is an eternity for your Soldiers, not only because they long for you, but also because in those five months, they've accomplished more than anyone could have imagined as they help build a stronger Afghanistan.

Here at FOB Spin Boldak, 2-38th Soldiers continue to patrol Afghanistan's southern border crossings, making it more difficult for terrorists wishing harm on Afghanistan to enter the country; Soldiers of the 268th Signal Support Company are tirelessly working to ensure our communications assets are at their best, helping us not only accomplish our missions, but also reach out to you when we've had a bad day; medical personnel work around-the-clock, providing physical and mental care for your Soldiers, helping them to quickly recover and, when they are ready, rejoin their comrades in the fight. In Kandahar and Bagram Airfields, Soldiers of the 163rd and 303rd Military Intelligence Battalions lend their expertise, giving NATO forces a better situation awareness of the battlefield, ultimately keeping their fellow Soldiers safe and the enemies on the run.

Under the flag pole where we come to work, we're greeted each day by a staff of officers and non-com-

missioned officers who are highly trained in their craft and willing to go the extra mile to get their missions accomplished. What's more, their confidence and professionalism have allowed the brigade to maximize its warfighting potential. They, along with the Soldiers on the front lines, do this day in and day out, through holidays and weekends while away from you. Despite this busy schedule, they've gotten promoted, maintained a high physical fitness standard and some are taking college courses to continue their academic careers.

They accomplished these tasks not because of the sophisticated equipments that keep them safe and take the fight to the enemies - although the equipments help - but because of the most important assets of all: you, the Viper Family. In their absence, you comforted the children when they missed your Soldiers too much. You dropped them off the first day of school, meticulously prepared their Halloween costumes and sat by them each night to help with homework assignments. Despite all this, you've also managed to keep us in your thoughts. Letters and packages continue to come, not a holiday has gone by without you reaching out, and no matter the time of day, no matter how late, we know we can always call you and hear a smile on the other end.

It is that support that allows us to keep our minds on the fight and help make Afghanistan stronger. You may not be on the front lines with us, but your dedication and support, hard work and love, have proven invaluable. Our accomplishments are your accomplishments, and our victory is also your victory.

Col. Gary W. Johnston

Command Sgt. Maj. Dennis A. Eger

PHOTO CONTEST: Things That Make You Smile

In each 'Viper Times' newsletter, we will host a photo contest with different themes, allowing our family members an opportunity to come together and see how we are all doing. The theme for this issue's contest was, 'Things That Make You Smile,' and we are proud to announce Mrs. Victoria Bowers the winner.

Mrs. Bowers, wife of Sgt. 1st Class Edward Bowers, 2nd Squadron, 38th Cavalry Regiment, entered this photo of their son, Camden's, third birthday. With the help of technology, his father was able to attend his birthday party and sing 'Happy Birthday' to him from over 7,000 miles away. From the Viper PAO, Happy 3rd Birthday, Camden!

What are your goals on this deployment?

*Pfc.
Eric Mulder*

2-38, Chaplain Assistant

Aurora, Colorado

"I'd like to earn a few college credits to go toward my degree in Management Studies."

*Sgt. Athena
Houck*

504th, Ex. Admin Assistant

Killeen, Texas

"I want to squeeze in as many college courses as I can for my degree in Business Administration."

*Sgt. 1st Class
Thomas Ribas*

504th, Battle NCO

Middletown, Ohio

"To further my success in the military and look for future opportunities in the U.S. Army."

504th BfSB FET Makes Positive Impact

By Spc. Darryl L. Montgomery
504th Battlefield Surveillance
Brigade

FOB SPIN BOLDAK, Afghanistan - Soldiers from Combined Task Force Viper helped organize a women's shura at the Spin Boldak District Center Sept. 18, to interview local women and learn about their the areas of concern in the community.

The 2nd Squadron, 38th Cavalry Regiment of the 504th Battlefield Surveillance Brigade, attended the shura after they were invited by the event's host, Spin Boldak District Governor Abdul Ghani.

Approximately 140 Afghan women and 40 children attended to discuss issues of concern with local leaders, according to Capt. Katherine Redding, FET plan officer.

Afghan Uniformed Police, along with International Security Assistance Forces, provided security during the meeting. Among the security detail were one female AUP officer and 16 females from United States Army, who all wore colorful scarves to help identify them.

The female Soldiers involved are part of the Army's new Female Engagement Team program designed to help reach out to the women and children of Afghanistan.

As the local women arrived for the meeting, Redding said several of them told her how thankful they were for the opportunity of having a female shura. They also mentioned not believing the International Security Assistance Force would really be there.

"They didn't know there would be so many women in the ISAF," Redding said. "They commented how nice it was that we all had scarves on because it is hard for them to identify our females from our males without them."

Redding said the issues of identification had been brought up multiple times in the past, and to assist locals in identifying female Soldiers from male Soldiers, the system had been implemented.

The women's main issues of concern were health and education. They said their biggest worry was for the health of their children because of the lack of food and water.

By just attempting to make a difference for the women in Spin Boldak by attending the shura, some were risked lives and livelihood, and face intimidation, dishonor, and persecution, Redding added.

During the meeting, the Spin Boldak District Governor, Abdul Ghani, spoke to the women about the

importance of education and health for the children of Spin Boldak, who, he said, are the future.

The Directorate of Women's Affairs, Mim Roqiyah Achackyzi, also addressed the women concerning how important it is for these women to have a place to go for their troubles in the district of Spin Boldak.

At the conclusion of the meeting, lunch was served and the women were given humanitarian assistance.

Women from around the Spin Boldak region gathered Sept. 18 to attend a shura held for them at the Spin Boldak District Center. (Photo by Spc. Kristina L. Truluck)

Forward Operating Base Spin Boldak Hours of Operation

MWR: 24 Hours, 7 Days a Week

Gym: 24 Hours, 7 Days a Week

Old Bill's DFAC:

Breakfast - 5 a.m. to 8 a.m.

Lunch - 11 a.m. to 2 p.m.

Dinner - 5 p.m. to 8 p.m.

Midnight Chow - 11:30 p.m. to 1 a.m.

Soup/Sandwich Bar - 24/7

Combat Stress Control: Everyday - 0900 to 1800

Chaplain Ministry Center:

Monday thur Saturday - 9 a.m. to 7 p.m.

Sunday - 3 p.m. to 7 p.m.

Post Exchange:

Tuesday thur Thursday - 12 p.m. to 6 p.m.

Saturday - 12 p.m. to 7 p.m.

Chaplain's Corner

The Long Road March

By Chaplain (Maj.) David Waweru
504th Battlefield Surveillance Brigade Chaplain

Road marches are part of Army movements. Although there are units that conduct road marches more often, most of us do not have that opportunity to conduct road marches. My memories as chaplain of 1st Battalion, 79th Field Artillery Regiment in Fort Sill, Okla., are still fresh.

As a basic training unit, road marches were common activity. Not being a good runner myself, I loved to road march with the basic training Soldiers. My body size and long legs gave me an added advantage as my strides helped me keep up with the faster and younger men and women.

We started off with five kilometers in the first three weeks of training, then we did 10 kilometers, and then the week before graduation, we did a 15 kilometer night road march which ended at dawn and festivity rites-of-passage when the trainees became Soldiers. Then by the end of the week, they graduated and were heading off to their Advanced Individual Training schools.

Every time we did a 10- or 15-kilometer road march, my observation was that those who started at a very fast pace eventually became tired and exhausted much sooner than the others. We usually had a couple

short breaks to hydrate and change our socks or adjust our boot laces; those breaks were always something to look forward to.

One of the most memorable things to me was the comradery of the trainees and how they rallied around those who were struggling to see that they do not fall out and that that each platoon finishes.

I remember one time I was marching behind a short female Soldier who was struggling and was wobbling from side to side, having less weight because I did not carry a weapon, I caught up with her, took her sack from her back and carried it with mine. The Soldier behind me saw that and strode faster and took her weapon and we kept her in between us for the last three kilometers. None of us said a word or told the other our intentions; needless to say, we all finished the road march, including that female Soldier.

What I learned from that time of my ministry is to pace myself and carry a load that I can manage in the long haul. I also came to like the water break and to adjust the boot laces, which seemed to get tighter and boots heavier the longer we marched.

Deployments are like long road marches. We always have the gifted people who will always do well, march faster, run faster and do things really well. Thank God if you are one of those. For the rest of us we have to learn from the above story.

Chaplain (Maj.) David Waweru

FOB Spin Boldak Chapel Services

Sunday:

- 9 a.m. - Catholic Liturgy of The Word
- 10:30 a.m. - Collective Protestant Service
- 1 p.m. - Gospel Service
- 3 p.m. - LDS Fellowship
- 5 p.m. - Liturgical Protestant Service

Tuesday:

- 8 p.m. - Gospel Choir Practice

Thursday:

- 7 p.m. - Protestant Worship Team Practice

Friday:

- 8 p.m.- Gospel Choir Practice

Point of Contacts for Faith Chapel

Chaplain (Maj.) David Waweru
DSN: 303 - 798 - 0079

Sgt. 1st Class Larry Johnson
DSN: 303 - 798 - 2105

ABP Finds 5,000 lbs. HME at border

FOB SPIN BOLDAK, Afghanistan

– Afghan Border Police discovered a truck at the Weesh Border Crossing containing more than 5,000 pounds of bags filled with ammonium nitrate Oct. 21.

“Ammonium nitrate has been banned in Afghanistan due to its use as to home-made explosives and improvised explosive devices,” said 1st Lt. Peter Conrardy, the executive officer of Bravo Troop, 2nd Squadron, 38th Cavalry Regiment.

“This find totals over 5,000 pounds of ammonium nitrate which could have been made into a significant number of IEDs used against the ABP and the International Security Assistance Force alike.

“This find highlights our partnership with the Afghans,” he continued. “It also furthers our purpose of helping make Afghanistan a better and safer place for its people and the ABP here.” (504th BfSB press release)

Moments after he was promoted to Chief Warrant Officer 2, Jeremy Vann, 509th Forward Support Company, swears in with the Warrant Officer Oath. Traditionally, warrant officers are not considered fully commissioned until they have taken the second Oath of Office, as Vann, a Banning, Calif., native, did Oct. 28 at FOB Spin Boldak.

Newly-promoted Chief Warrant 2 Eric Scheck shows off his promotion certificate Oct. 28 at FOB Spin Boldak. Of Salisbury, M.D., Scheck, a network technician with the 268th Network Support Company, is deployed to southern Afghanistan with his wife, Royce, in support of Operation Enduring Freedom. (Photos by Sgt. Marc Loi)

F.A.S.T. Class: Soldiers Learn to Increase GT Score

By Spc. Darryl L. Montgomery
504th Battlefield Surveillance Brigade

FOB SPIN BOLDAK, Afghanistan – Soldiers from the 504th Battlefield Surveillance Brigade have been attending a class after work for the last 21 days to help them improve their GT score.

The class, called the F.A.S.T. (Functional Assessment Skill Test) Class, is geared to help Soldiers improve their GT scores, according to Master Sgt. Marvin B. Morgan, the 504th BfSB Equal Opportunity Advisor and one of the instructors and organizers of the.

“The GT score, out of all the other line scores, is probably the most important,” said Morgan, a Fort Worth, Texas, native, “because it is associated with being able to do many things.”

Some of the things a Soldier can expect to learn in the class are paragraph comprehension, vocabulary skills, and mathematical problem-solving skills.

The GT score will decide such things as reenlistment options, being able to get into certain military schools, and being eligibility for Officer Candidate School. These are just a few examples of the importance of the score of 110 or above.

“Of the Soldiers that we have deployed here in the 504th BfSB,” Morgan said “We have over 125 Soldiers that have a GT score that is below 110.”

“A lot of Soldiers were saying that they wanted to re-class to another military occupational specialty or go into a commissioning program,” said Master Sgt. Coretta Richardson, the career counselor for the 504th BfSB and the other instructor and organizer of the course.

“That’s when I started to work to get the F.A.S.T. Class here.”

“We are the only FOB in Afghanistan that offers this class,” Morgan said.

There was a huge need for it here at Spin Boldak, according to Richardson, an Albuquerque, N.M., native.

Morgan said the Soldiers in the class have taken four practice tests throughout the course and all have improved on their previous scores.

Soldiers who have priority to attend the 21-day class are those with the lowest GT score, he said. They start with the lowest scores and work their way up to the same level as those with higher scores.

Soldiers interested in attending the class need to get with their first sergeants and express their interest to them, Richardson said. Their first sergeant will need to let Richardson know the interested Soldiers’ names so they can be enrolled.

Richardson said on average, there are 53 MOS’s in the military that are over-populated right now, and Soldiers in those fields are, in a sense, stuck, because their GT scores are so low.

“It’s important, because if Soldiers are going to

See SCORE on page 10

Sgt. Athena Houck, 504th BfSB, executive administrative assistant, reads an essay to the class that she wrote for homework. Houck, a Killeen, Texas, resident, said the class is an “awesome opportunity” to have here. She said she also feels like she has improved tremendously since beginning the class three weeks ago. (Photo by Spc. Darryl L. Montgomery)

Sgt. 1st Class Zeke, a therapy dog with the 113th CSC team, visited FOB Spin Boldak Sept. 23 to help Soldiers alleviate some of the stress they incur while deployed. (Photo by Spc. Darryl L. Montgomery)

ZEKE continued from page 2

ers in the military,” said McCollough, with the 113th Combat Stress Control, “and whenever Zeke comes around, it’s almost like everyone is just not ‘here’ for a few minutes. It’s as if they are with their dog back home and away from the stressors they have to deal with in this environment.”

Reeves, who has a dog back home, said that being able to see and pet Zeke helped do just that.

McCollough wants Soldiers to know that going to see combat stress does not make them weak.

“There is still a huge stigma about behavioral health in the military,” he said, “but, take the time and go see them. You’re not weak if you feel like you need to talk to somebody.”

The 113th CSC is located in the same building as the chaplain’s office, next to the 509th S-1.

'FACES FROM THE FRONT'

A Soldier's Love of Football

By Spc. Darryl L. Montgomery
504th Battlefield Surveillance Brigade

FOB SPIN BOLDAK, Afghanistan – Football captivates a lot of military members throughout their lives, but one Soldier in particular has been more involved with this sport than most can ever say they have ever imagined.

Master Sgt. Marvin B. Morgan, the 504th Battlefield Surveillance Brigade's equal opportunity advisor, is a full-time Soldier and a football coach when he is not Soldiering.

Currently deployed to Afghanistan, the Fort Worth, Texas, native is already planning his next big move in his coaching career.

Morgan, who currently coaches 9- to 11-year-olds, has been coaching since 2001 and said he has many wonderful memories from his time on the sideline and feels his time as a coach has been successful so far.

"Success for me isn't necessarily measured in wins and losses," Morgan said. "It's being able to watch a kid who doesn't know how to play at first, and by the end of the year, you see they have a skill set they can build upon.

"Last year, we had 23 kids on the team and 15 of them had never played football in their life," Morgan said. "To bring them together and try to build a cohesive team and win a game ... that's the challenge I like."

Morgan likes to instill qualities in his young players that many do not see until they are much older. He said he lets his players know that they are not just athletes, they are student-athletes when they play for him.

"You aren't just an athlete, you are a student-athlete," he said. "To play for Coach Morgan, you are a student first. If you can't get it right in the classroom, you're not going to be able to get it right on the football field. Therefore, you can't play for me.

"I'd rather you get it right in the classroom first, and then come and try to play football for me," he said.

Morgan said that when children learn about the student-athlete concept early on, they will be better able to handle it when they get to the level where it

Master Sgt. Marvin B. Morgan interacts with his players during the 2009 football season. (Courtesy photo by Marvin B. Morgan)

is required, such as high school and college.

"Discipline is another big area I focus on because it takes discipline on the field," he said. "To know the right snap-count, to be able to know and run the right plays, it all takes discipline. It's hard to be disciplined in that if you aren't disciplined at home or in the classroom."

Morgan said he has had a lot of rewarding experiences, but the most rewarding experience he has had as a coach so far is to hear about how his kids have matured academically and socially.

"To see a kid who I had at 9, 10, and 11 years old, and now they are 14 to 16 years old, and they still remember what you did for them when they played for you," he said. "Those kids will always remember that Coach Morgan taught them, 'to play like a champion.'"

"That's our motto, 'to play like a champion,'" he said, "but, to play like a champion, you have to practice like a champion, you have to think like a champion, and you have to act like a champion.

"The plan is, when I get home from this deployment, and we fall into the next football season, I am going to coach one more year with the 9- through 11-year-olds before I move up to middle-school-aged kids."

Morgan, who holds a Master's degree in education, said when he decides to retire from the military, he would like to apply to become an assistant principal at a middle school and coach football at the school, which will help positively influence the students on and off the football field.

Afghan child befriends American Soldier

Spc. Justin Phillips, a Bossier City, La., native, with Bravo Company, 2nd Squadron, 38th Cavalry Regiment, 504th Battlefield Surveillance Brigade, interacts with a child during a mission in Ganjitsu Kalay, Afghanistan, during a key leader engagement Sept. 30.

Key leader engagements allow Coalition Forces the opportunities to meet with local elders and leaders of tribes to learn about issues in their communities and to offer help in finding solutions. United States forces cleared 14 improvised explosive devices from this child's town during the conduct of this operation. (Photo by Spc. Kristina L. Truluck)

SCORE continued from page 8

be forced out of their current MOS," she said, "that they have choices, and, that is basically what having a score of 110 does for you."

Another reason, she continued, is that the minimum qualification for a Soldier to become a warrant officer or commissioned officer is having a score of 110.

"We have a lot of smart enlisted Soldiers who would make great officers," she said, "but, they face that one little hurdle of getting their GT scores up."

"I want the Soldiers here to know this is available for them," Richardson said.

"The class is here on Spin Boldak and they can be eligible to take it," she

added

"It is important," she said. "If you do not have a 110 GT score that you take the F.A.S.T. class whether you do it here or when we redeploy back home. Obtaining a GT score of 110 will help you in the end, whether you are going to stay in the Army or get out."

GROWN continued from page 2

At first, there was the terrorist alert chart – the multi-colored codes that reminded the children and the adults in their lives of the constant threats of terrorism. Then, there were the long lines at the airport. Having flown prior to Sept. 11, Thibodeaux said the change stood out to him.

“It used to be that we could go all the way up to the gate to say goodbye,” he said. “Now, they had to stop us at security.”

Spc. Alisa Davis also noticed the difference. As an 11-year-old, in sixth-grade in Columbia, S.C., Davis first heard of the attacks at school and immediately noticed the difference. Like many other children her age, Davis also had her life subtly changed.

“I was confused,” Davis, a radio communications specialist with the 509th Forward Support Company, said. “You weren’t supposed to see planes fly into buildings.”

Later that night, still unaware of the seriousness of the events, the young Davis turned on MTV – the music television channel she said played a central part in her life, only to find more coverage of the attacks.

“What 11-year-old wants to see the news?” she said. “So, I turned on MTV, but all the channels were showing it.”

The next day and in the following months, Davis noticed more changes – both in school and on Fort Jackson, the Army Basic Training base where her father worked.

“Our workload changed,” she said. “The next day, it was more talking to the teachers and guidance counselors.”

Then there was the controlled access she’d never been used to. As a little girl, Davis was free to get on and off the base that would later serve as her basic training site. Yet, on the days and months after the attacks, access on the base became much harder to come by. Despite these changes, Davis said she didn’t understand the bigger impact of how her life would change.

“As an 11-year-old, I just heard snippets of what was going on, but didn’t discuss much of it,” she said. “It wasn’t until I got to high school that it became real.”

“Back then, I was still concerned with having sleepovers and getting whippings from Momma,” she continued.

Though he wasn’t getting a whipping, Pvt. Fernando Sosa, an information technology specialist, was most certainly in trouble the day of the attacks. In just third grade in San Juan, Texas, Sosa was in detention when he first saw the events unfold on a school television.

“I was grounded that day,” the 19-year-old said. “So the instructor turned on the TV, and I was in shock – as a third grader, you just don’t realize what was going on – what was happening.”

Like both Davis and Thibodeaux, Sosa was also unaware of the on-going events around the world, and the various players and organizations that would become buzzwords and the center of their lives for the next decade.

“I was just living a kid’s life,” Sosa said. “I didn’t know what the military was doing – sort of like now how people don’t know what we’re going through.”

Yet, a decade later, through the rites-of-passage of adulthood and for various reasons, all three find themselves in the middle of war zone, facing enemies and fighting a war that, when it first started, was mere child’s play to them.

“It’s different, I just can’t wrap my mind around it,” Thibodeaux said. “I’ve always wanted to be a soldier in the infantry – I just fell in love with the romance of it all – the flash and the bang-bang. But it’s eye-opening now – it shows how big and how small the world is at the same time.”

It is that realization that they are not alone and the cocoons they were wrapped around as children won’t always be there for them that drives Thibodeaux in his work. As part of the security details, his responsibility includes transporting top leaders to and from various bases, and when they are there, serving as part of the dismounted security team. At times, he also serves as the gunner – the person on top of tactical vehicles, constantly scanning the road for signs of improvised explosive devices and enemies hiding in the desert.

During those trips, despite his keeping a vigilant watch on the enemy and tactics they employ, Thibodeaux also takes in the living conditions and plight of the Afghans whose country he hopes to help build.

“I see the minefields – the massive minefields,” he

said, waving his hand to emphasize the size of the cordoned-off areas in Afghanistan locals have grown accustomed to. “I hope we can help them in a more effective manner and provide them with the basic necessities like electricity and running water.”

Then, there are the children, some the same ages as Thibodeaux and his comrades ten years ago – children who, since they were born, have known nothing but war and the threats of being dismembered or killed for simply being children.

“Some of these children who are 10 or 11 now, it’s not like they have a choice – all they’ve known is war,” he said. “They’re being told to stay away from this place or that place because it’s dangerous. We’re not used to it, but they live it every day.”

In these children, Thibodeaux places his hope – hope that as they grow up, and as the Taliban’s presence diminishes in Afghanistan, they will get to live in a world and nation without the violence already common place in their lives.

“When the older generation is no longer teaching younger generation that’s coming up with so much violence, when there’s no more terrorism, that’s when the US leaves,” Thibodeaux said. “Maybe it can provide them a flicker of hope that they can have luxury and a sense of security without the violence.”

But being altruistic and hoping the best for Afghanistan’s future doesn’t exclude the young Soldier and those his age from worrying about themselves. They, too, have a need for a security and especially at a young age, sometimes long for the people who, throughout that infamous September day and in their journey toward adulthood, have protected and sheltered them from the ugliness they now face.

“My goal here is to also stay as safe as possible,” Thibodeaux said. “All I can do is what I am told and if at the end of the day, it makes their lives better, then good. And if I can come back safely, it’s even better.”

Like Thibodeaux, while Sosa spends the majority of his days concentrating on his job, and even with the

understanding that his job of providing both classified and unclassified communications tools affects the overall missions in Afghanistan, for a 19-year-old, sometimes being away from family is too much to bear.

“I just got out of high school, so this is an adventure for me,” he said. “But not being able to communicate with my mom or my sister face-to-face, and having grown up with that, it’s just hard.

“I never expected to deploy. You don’t snap into it until you’re deployed,” he added. “It was hard telling my family I was leaving. My sister took it the hardest.”

Even harder for Sosa, who joined the Army less than a year ago and spent most of that time training before deploying, is understanding the overall desried end state in Afghanistan. Though he has had limited interactions with local Afghans, Sosa said his understanding of the big end state is still elementary.

“I’ve spoken with these local nationals, and they’re not bad people,” he said. “I still don’t know what any of the terrorists want – is it to send a message across?”

More seasoned and having a grander understand of the military’s missions in Afghanistan, Thibodeaux said he wishes to see progress made here, other than the daily things he sees from his vantage point.

“It would be nice,” he said. “It’s hard to see how the cogs and wheels turn from my little world. I only get a little snippet of it from my area of operations.”

Despite that lack of understand, the Soldiers say they are committed to winning the war, some for emotional reasons, while others simply they are able to help.

“It angers me,” Thibodeaux said of the attacks. “Back then, I didn’t have a grasp on the reality of the situation, but as I grew up, it was like a slap in the face.”

While Thibodeaux’s commitment to OEF is based his emotional ties to both the attacks and the children he now sees in Afghanistan, other Soldiers say they are commitment to their jobs because of the expectations thankful civilians have of them.

“I remember being at the airport in uniform and people thanked me like I’d done something special for my country,” Sosa said. “I hadn’t done anything to deserve it. But now that I am here, it’s different. I am out here doing something for these people and it feels good.

“It’s not like we’re asking to be out here, but it’s our job – someone’s got to do it,” he continued.

Yet, despite the bravado and courage displayed, Sosa, much like other Soldiers, also hopes to quickly rebuild the war-torn nation, allow Afghans to take the lead in protecting their own sovereignty and return home to the people who loved and worried about him prior to and after the Sept. 11 attacks, he said.

Retention: Keep the Force Strong

Sgt. Jeremy Neureuter, small arms repairman and armorer for the 504th Battle Field Surveillance Brigade, reenlisted Oct. 21, at FOB Spin Boldak. The Geyserville, Calif., native signed up for three more years with the United States Army.

Master Sgt. Coretta Richardson, the career counselor for the 504th BfSB, said retention is important because it helps maintain the world's toughest, smartest fighting force. Retention is more important than recruiting, she added, because it helps keep the already-trained, professional Soldiers in the military.

If you are a member of the 504th BfSB and are interested in reenlisting, please contact Richardson by phone at (DSN) 303-798-2067, or e-mail her at coretta.a.richardson@afghan.swa.army.mil.

Equal Opportunity for Mission Success

Courtesy of Equal Opportunity Office
504th Battlefield Surveillance Brigade

The Equal Opportunity mission continues to play a vital role in today's Army, as it formulates, directs, and sustains a comprehensive effort to maximize human potential.

Its foundation of ensuring fair treatment for all persons based solely on merit, fitness, fairness, justice,

and equality are the responsibilities of commanders.

Commanders are also to ensure that they create and sustain a healthy command climate that eliminates discriminatory behaviors and/or practices that undermine teamwork while promoting the treatment of dignity and respect.

At the end of the day, a good Equal Opportunity program could be the difference between mission success and poor mission readiness.

VIPs visit 2-38 Cav Soldiers

(Top) Admiral James A. Winnefeld, Vice Chairman of the Joint Chiefs of Staff, and (bottom) Australian army Brig. Gen. Chris Field, Regional Command – South deputy commanding general in charge of force development, visited the Weesh Border Crossing in the Spin Boldak District of Kandahar Province, Afghanistan, Oct. 16 and 19 respectively, to assess the security situation of the Afghanistan border with Pakistan. U.S. Army Lt. Col. David Jones, commander of the 2nd Squadron, 38th Cavalry Regiment, 504th Battlefield Surveillance Brigade, and Afghan Border Police leaders, spoke with Winnefeld about the operations Bravo Co., 2-38, and local ABP conduct at the crossing in attempt to minimize the flow of contraband into Afghanistan. (US Army photos by Spc. Darryl L. Montgomery)