

STARS AND STRIPES.®

1st AD, 2nd BCT © SS 2006

WEDNESDAY, DECEMBER 6, 2006

WELCOME HOME

A whole different tour

1st Armored Division's
2nd Brigade Combat Team
looks back on Iraq deployment

JEREMY T. LOCK/Courtesy of the U.S. Air Force

A Bradley fighting vehicle with 2nd Battalion, 6th Infantry Regiment moves down the road during a morning raid in the Ta'meem district of Ramadi, Iraq, in September.

FREEDOM STANDS THANKS TO ALL WHO SERVE.

BOEING
Forever New Frontiers.

JEREMY T. LOCK/Courtesy of the U.S. Air Force

Above: Soldiers assigned to Company B, 2nd Battalion, 6th Infantry Regiment, 2nd Brigade Combat Team, 1st Armored Division simulate breaching a house during a training class at Camp Blue Diamond in Ramadi, Iraq. Right: Soldiers with Company C, 1st Battalion, 6th Infantry Regiment, scale a wall during a series of house searches in east Ramadi.

MONTE MORIN/Stars and Stripes

Home is welcome after tough tour

Constant attacks greeted 2nd BCT this deployment

BY KEVIN DOUGHERTY
Stars and Stripes

BAUMHOLDER, Germany — Los Lobos may be coming to town, but the true headliners at Wednesday's wingding won't be on stage singing.

No, they'll be in the audience, surrounded by family and friends, and happy to be home after a year in Kuwait and Iraq. That and they'll be pumped up to have a band of Los Lobos' caliber occupying the high ground.

"You live life differently now," said Staff Sgt. Jason Harrison of Company A, 1st Battalion, 6th Infantry Regiment, 2nd Brigade Combat Team, 1st Armored Division.

Wednesday's celebration follows weeks of re-integration training and down time. In a sense, the homecoming party in Baumholder closes the book on a yearlong combat tour.

"Time will tell how we all come out of this," said Lt. Col. James Danna, commander of 2nd Battalion, 6th Infantry Regiment. "What we've seen and what we've experienced will have an effect on all of us."

The brigade suffered 28 combat deaths. Of the seven battalions that deployed, half of the soldiers killed in action served in Danna's battalion, which operated in Ramadi and the Al Rashid district in southern Baghdad. Each location claimed seven of his soldiers.

Four other battalions lost men, too.

When a comrade in arms dies or is gravely injured, "every soldier feels pain in some way, regardless if you know the guy or not," said Sgt. 1st Class Aaron Carter, a fire support sergeant with the 4th Battalion, 27th Field Artillery Regiment. "You can take a knee and talk about it for a while, but you've got to get back up."

And roll out the gate, as many of the 2nd BCT soldiers did day after day in Iraq. Danna's troops, for example, would be out on

JOSHUA RAMEY/Courtesy of the U.S. Army

First Lt. Tatiana Nita, of Company C, 47th Forward Support Battalion, 2nd Brigade Combat Team, hands out medicine to residents in Baghdad's Ghazaliya neighborhood.

patrol six days a week, unless there was a mission surge. That seemed to happen a lot.

"Every insurgent seemed to gravitate to Ramadi," said Carter, who has spent 28 months in Iraq and Kuwait over the course of three tours. "Every day was a fight, every single day."

Regardless of their battalion, every soldier interviewed for this article said this deployment was much different than the brigade's first, which lasted about 15 months — from April 2003 to July 2004.

"The first one was not nearly as bad as this one," said Harrison, who suffered serious head and leg injuries from an improvised explosive device, or IED. "It's a whole different ballgame down there."

The warm-up for this deployment actually began a few months after the brigade returned to Baumholder in the summer of 2004, Carter said. By the fall of that year, the brigade's equipment had returned from Southwest Asia and preparations were well under way to repair the hardware and send the troops back to the training range.

In January 2005, the Pentagon announced that two brigades of the 1st Armored Division — the 1st Brigade out of

Friedberg and Giessen and the 2nd BCT based in Baumholder — would deploy to Iraq later in the year. As it turned out, 1st Brigade didn't depart until January 2006, and has since had its one-year tour extended by several weeks.

Meanwhile, the Baumholder brigade began rolling up to the U.S. Army Combat Maneuver Training Center in Hohenfels, Germany, in late summer 2005. By then, many of the soldiers were sporting the newly issued digitized Army Combat Uniform, or ACU.

In November, the 2nd BCT headed downrange. It essentially consisted of seven battalions: 1st Battalion, 6th Infantry; 2nd Battalion, 6th Infantry; 4th Battalion, 27th Field Artillery Regiment; 1st Battalion, 94th Field Artillery Regiment; 1st Battalion, 35th Armor Regiment; 40th Engineer Battalion; and 47th Forward Support Battalion. In all, about 3,500 troops from Baumholder and nearby Idar-Oberstein deployed.

The brigade stayed in Kuwait for several months, serving as a "call forward force." Then on March 12, a task force of 700 led by Danna left Kuwait to link up with the 4th Infantry Brigade in Baghdad. Task

Carter

Harrison

Force 2-6 arrived amid rising sectarian violence fueled by the Feb. 22 bombing of a revered Shiite shrine in Samarra. Danna called the attack a watershed event.

"We didn't have that level of intense fighting the last time around," he said.

Over that first 15-month period in 2003 and 2004, the brigade encountered roughly 100 IEDs, many of them crude, homemade devices, recalled Danna, who was the brigade executive officer for that tour. This time, his task force found that many in just the first month of action.

By late May the balance of the brigade had been summoned to Iraq in the form of two task forces. Both were dispatched to different locations around Ramadi in Anbar province, which still is the most volatile spot going.

"I don't know where all these insurgents came from," Carter said. "They just seemed to come up out of the ground. They wouldn't go away."

Despite the unrelenting attacks, there were notable successes.

Hundreds of Iraqi insurgents and foreign fighters were killed or captured, weapons caches were seized, neighborhoods were cleared of criminals and terrorists, and reconstruction efforts continued.

"We're trying to change Iraq for the better," Harrison said.

And now the soldiers of the 2nd BCT, 1st Armored Division will try to get on with their lives. There are people to call, relatives to see, places to visit and things to experience besides war.

"To me now, life is precious," Harrison said. "I don't let the little things bother me that much anymore. Life is too short."

E-mail Kevin Dougherty at: doughertyk@estripes.osd.mil

Welcome Back 1st AD

Tax Free, U.S. Specs, Low Rates,
 Trades Welcome,
 European Delivery,
 Financing Arranged,
 Insurance Available,
 Factory Warranty,
 Fast & Friendly Service

Auto Exchange salutes you for your dedication and commitment whilst serving in Iraq. We wish you a safe return to your families and send you our very best wishes for a peaceful holiday season ahead.

Enjoy your well earned celebration!

Located in
Kaiserslautern
 Call: 0631-351870 or
 E-mail: t.sweeney@mcs-autoexchange.com

Located in
Ramstein
 Call: 06371-59-88-60 or
 E-mail: a.coll@mcs-autoexchange.com

Mainz-Kastel
 Boelckestrasse 60A
 55252 Mainz-Kastel
 06134-62064

Würzburg
 Am Kirschberg 16
 97218 Würzburg-Gebrunn
 0931 700859

Lakenheath
 5 Earlsfield Shopping Center
 Suffolk IP27 9RX
 Leakenheath
 0044 1638 533595

Warehouse Belgium
 Pannenhuisstraat 41
 B-3650 Dilsen
 0032 89798080

United Furniture Landstuhl

Welcome Home!!!

Thank you for your
 Heroic Dedication,
 Loyalty to the Nation,
 Discipline and
 Sacrifice for the cause of freedom

Grafenwöhr
 Alte-Ambergerstr 52
 92655 Grafenwöhr
 09641-923112

Schinnen PX
 0031 464437665

Proud to serve our Military customers for 38 years

Remembering Iron Brigade's fallen

2nd Brigade Combat Team soldiers who died while deployed to Iraq

Spc. Carl A. Eason 4th Battalion, 27th Field Artillery Regiment

The last brigade soldier to not make it home, Eason, 29, of Texas, was known as a consummate professional who took the inevitable challenges of war in stride. He died on Oct. 23 after a roadside bomb went off near his vehicle.

Maj. David G. Taylor Jr. 2nd Battalion, 6th Infantry Regiment

The highest-ranking member of the 2nd Brigade Combat Team to be killed during the deployment, everybody seemed to have their own special story to tell after meeting the 37-year-old North Carolina native. Taylor died on Oct. 22 in Baghdad from injuries suffered when a roadside bomb detonated near his vehicle.

Staff Sgt. Kevin M. Witte 2nd Battalion, 6th Infantry Regiment

This 27-year-old was one of those noncommissioned officers who led by example. At the same time, the Minnesota native believed that soldiers make the leader, not the other way around. Witte died on Oct. 20 in Baghdad from injuries suffered when a roadside bomb went off near his vehicle during a patrol.

Spc. Jose R. Perez 1st Battalion, 6th Infantry Regiment

Known as his own man, even while fighting alongside his comrades, friends recalled Perez as the kind of guy who would stick to his guns, no matter what others around him were saying. The 21-year-old California native also was famous among his fellow soldiers for a devilish grin that would spread across his face before he cracked a joke. He died on Oct. 18 in Ramadi from injuries suffered as a result of enemy small-arms fire.

Pfc. Shane R. Austin 1st Battalion, 35th Armor Regiment

This 19-year-old joined up right out of high school, and worked hard at whatever task he was handed. The quiet and unassuming Kansas native was proud to be part of the military's legacy and dreamed of making the Army a career. He died on Oct. 8 in Ramadi after being injured by enemy grenade fire.

Cpl. Luis E. Tejeda 2nd Battalion, 6th Infantry Regiment

A 20-year-old with an infectious smile who was only about a month away from his birthday, Tejeda longed to be reunited with his family in California. He died on Sept. 30 from injuries suffered during a roadside bomb blast in Hit.

Staff Sgt. Jose A. Lanzarin 2nd Battalion, 6th Infantry Regiment

This 28-year-old Texas native was tough on the outside but quick to let friends into the world he loved. He was good with advice and often helped others see the positive in a given situation. He was killed on Sept. 26 in Ramadi when a roadside bomb went off near his vehicle during combat operations.

Sgt. Allan R. Bevington 40th Engineer Battalion

Bevington, originally from Pennsylvania, was a 22-year-old who would jump into any mission that was asked of him. Comrades remembered him as the happy-go-lucky type who had just been made an NCO. Bevington died Sept. 21 of injuries suffered in Ramadi, when a homemade bomb detonated near him during combat operations.

Sgt. Aaron A. Smith 4th Battalion, 27th Field Artillery Regiment

Smith, 31, a native Ghanaian who made his home in Texas, was that favorite soldier that every unit has. He'd never stop bragging to his soldiers about his young son, A.J. Smith died Sept. 14 in Baghdad from injuries suffered when a dump truck loaded with explosives went off near a Baghdad substation he was guarding.

Spc. Jeffrey P. Shaffer 2nd Battalion, 6th Infantry Regiment

Shaffer joined the Army shortly after Sept. 11, 2001. Before

his death, the 21-year-old had said he was fighting in Iraq so that his two brothers would not have to, and that he would stay until the mission was completed. He died Sept. 13 in Ramadi, of injuries suffered when a roadside bomb blew up near his Bradley.

Sgt. John A. Carroll 1st Battalion, 6th Infantry Regiment

Known for his sense of humor and his love of outdoor activities, the 26-year-old Pennsylvania native enlisted to gain a sense of direction in his life. Carroll never quite knew what to say when his military service was brought up. He felt like he was just doing his job. He died on Sept. 6 in Ramadi of injuries suffered while on foot patrol.

Staff Sgt. Jeffrey S. Loa 1st Battalion, 35th Armor Regiment

To hear his buddies tell it, the 32-year-old Hawaii native was the guy in the unit who was always smiling and keeping spirits up. But underneath that humor was a deep and thoughtful man who loved his family and his country. Loa died on Aug. 16 in Ramadi of injuries suffered when a homemade bomb went off while he was on foot patrol.

Staff Sgt. Tracy L. Melvin 2nd Battalion, 6th Infantry Regiment

An avid military history buff who could pull obscure facts out of the air at will, Melvin loved his job so much that he told friends he was hesitant about being promoted to an E-7 because he loved being a squad leader so much. The 31-year-old Washington state native died of injuries sustained on Aug. 6 when a roadside bomb went off near his vehicle during combat operations in Ramadi.

Spc. Hai Ming Hsia 2nd Battalion, 6th Infantry Regiment

An older soldier with a wide range of knowledge from politics to medicine, Hsia, 37, was someone whose core goodness came through after just a short amount of time spent with him. Hsia, a New York native, was killed on Aug. 1 during combat operations in Ramadi.

Staff Sgt. Christopher W. Swanson 2nd Battalion, 6th Infantry Regiment

Known as a highly skilled squad leader whose future potential in the Army was without limit, the 25-year-old Maryland native was known to be ambitious, aggressive, determined, and most importantly, highly competent. Swanson died on July 22 in Ramadi from enemy sniper fire while leading his squad.

Spc. Manuel J. Holguin 2nd Battalion, 6th Infantry Regiment

Some soldiers don't warrant constant supervision and reminders. They just do the job until it's done. Holguin, a 21-year-old California native, was one of those soldiers. He also enjoyed playing the role of the "tough as nails" soldier, but had a good and caring heart. Holguin died on July 15 in Baghdad from injuries sustained when his foot patrol encountered enemy fire and a homemade bomb.

Cpl. Ryan J. Clark 40th Engineer Battalion

A baseball fanatic who was always ready for a pick-up game of softball, the 19-year-old California native was also a religious man who relied on his faith during deployment. He died of injuries sustained on June 17 in Ramadi, when a roadside bomb went off near his vehicle during combat operations.

Spc. Michael J. Potocki 1st Battalion, 6th Infantry Regiment

A selfless guy who was known to do anything for his comrades, Potocki, 21, of Maryland, had provided a voice of reassurance before his death for a fellow soldier who had a seizure while in Iraq. He died on June 26 of injuries sustained in Hit, when he was shot during combat operations.

Sgt. Reyes Ramirez 40th Engineer Battalion

The 23-year-old non-commissioned officer out of Texas was known as a fun-loving guy who also managed to get the job done at the same time. Before the deployment, his squad won the Sapper Stakes, a competition that tests the skill and ingenuity of engineer squads. He died in Ramadi on June 17, when a roadside bomb exploded near his vehicle during combat operations.

Spc. Robert L. Jones 40th Engineer Battalion

The 22-year-old Oregon native was known for his candor and practical jokes, such as turning a bunkmate's rack upside down while he slept. Before his second and final deployment, Jones made a point of setting first-time soldiers straight, advising them not to get overly excited and forget about the dangers that would come with the mission. Jones died on June 17 in Ramadi, when a roadside bomb blew up near his vehicle during combat operations.

1st Lt. Scott M. Love 2nd Battalion, 6th Infantry Regiment

This 32-year-old Tennessee son was known as an accomplished and seasoned leader who spoke Arabic, was quick to laugh and slow to anger. After receiving his commission, Love was known as the kind of leader who wasn't hesitant to get his hands dirty working with his soldiers. Love died June 7 in Ramadi, when a roadside bomb detonated near his vehicle during combat operations.

Pfc. David N. Crombie 2nd Battalion, 6th Infantry Regiment

Before his final mission, which he chose to go on even though he could have sat it out, he wrote his family about how he had been scared after treating a soldier who had been shot. But the 19-year-old from Nevada persevered. He died on June 7 in Ramadi, when a roadside bomb went off near his vehicle during combat operations.

Spc. Brett L. Tribble 2nd Battalion, 6th Infantry Regiment

The 20-year-old from Texas joined the Army simply looking for a better life. Once in, he enjoyed the discipline and mentorship, once saying that the Army is "like going to the gym and getting paid for it." He asked that nobody feel sorry for him if he didn't make it back from Iraq. He died June 3 in Ramadi, from injuries sustained the day before when a roadside bomb detonated near his vehicle during combat operations.

Capt. Douglas A. Diconzo 2nd Battalion, 6th Infantry Regiment

A gifted and natural born leader, this 30-year-old from New Hampshire didn't have to push soldiers hard. They followed him naturally. He also was quite athletic, riding his bike a long distance to work and then working out with his soldiers. Diconzo died on May 25 in Baghdad, after a roadside bomb went off near his vehicle during combat operations.

The honor guard at the end of a memorial service for two 2nd BCT, 1st Armored Division soldiers in Baumholder, Germany.

TERRY BOYD/Stars and Stripes

BEN BLOKER/Stars and Stripes

Sgt. 1st Class Terry Montang holds the dog tags of a 2nd BCT member killed during the unit's second tour in Iraq. The brigade lost a total of 28 soldiers during this deployment.

Spc. Robert E. Blair 2nd Battalion, 6th Infantry Regiment

Blair, 22, of Florida, was a tough yet gentle guy who called himself a "personal smile trainer." He also was an avid rodeo fan who competed in European rodeo events. Blair died on May 25 in Baghdad, when a roadside bomb blew up near his vehicle.

Sgt. Israel Devora Garcia 2nd Battalion, 6th Infantry Regiment

This 23-year-old called Texas home and was an honor student at his high school who excelled during four years of Junior ROTC. He planned to study law enforcement and join the FBI once he got out of the Army. He died April 1 in Baghdad, when a homemade bomb detonated while he was on foot patrol.

Staff Sgt. Darrell P. Clay 2nd Battalion, 6th Infantry Regiment

A full-time soldier since the 1990s who came from a military family, this 34-year-old North Carolina native was on his third deployment to Iraq. He died on April 1 in Baghdad when a roadside bomb detonated while he was on foot patrol.

Cpl. Antoine J. McKinzie 4th Battalion, 27th Field Artillery Regiment

The first Iron Brigade soldier to fall during this last deployment, this 25-year-old Indiana native was known as "Mack Ten" to his friends. He never complained when the going got rough and was always ready to listen to a friend talk out their problems. McKinzie died on March 21 in Baghdad, when his vehicle came under enemy fire during combat operations.

ManTech

International Corporation

Welcome Home 1st ARMORED DIVISION

For more information visit
www.mantech.com

WELCOME HOME

**DREAMING OF A GREAT DEAL?
VISIT US.**

Come to your nearest Capitol Motors for the European luxury car of your dreams. Take advantage of our special military program and drive one of the world's most exciting cars at very special military prices. Choose from a large selection of US spec Jaguar Land Rover or Volvo for local, factory (Volvo) or direct delivery to a stateside dealer. Not only do you get a great deal on your car, you also receive home shipping, 4-yr/50,000 mile warranty and Road Assistance at no extra charge.

**CAPITOL
MOTORS**

OUR SALES OFFICES

Kaiserslautern, Germany

Volvo
Showroom
Tel. 0631-351700
info@capitolmotors.com

Jaguar
Land Rover
Showroom
Tel. 0631-340680
nick@capitolmotors.com

Spangdahlem, Germany

Jaguar
Land Rover
Volvo
Tel. 06565-95730
spang@capitolmotors.com

Aviano, Italy

Jaguar
Land Rover
Volvo
Tel. 0434-661401
aviano@capitolmotors.com

Vicenza, Italy

Jaguar
Land Rover
Volvo
Tel. 0444-914477
vicenza@capitolmotors.com

Visit a showroom nearest you or our website www.capitolmotors.com

Iraq: A changed battlefield

Soldiers of 2nd BCT encounter a different war on second downrange tour

BY GEOFF ZIEZULEWICZ

Stars and Stripes

Sgt. Berny Bernard quickly saw the new face of the Iraq war during his second deployment with the 1st Armored Division's 2nd Brigade Combat Team.

What surprised him wasn't so much that Cpl. Antoine J. "Mack Ten" McKinzie had been killed in March of this year, said Bernard, a 25-year-old with the 4th Battalion, 27th Field Artillery Regiment. That is an unfortunate and tragic reality of being in the military during wartime.

What surprised Bernard, just a few weeks after crossing in from Kuwait, was how his fellow 4-27 comrade had been killed.

"We always lose soldiers, but it was just how strategic it was," Bernard said of the fatal attack. "It was an IED attack and then he got hit by sniper fire."

Right then, Bernard realized this was not the enemy that the Iron Brigade's second-timers had seen during their first deployment in 2003 and 2004.

"Bless his soul, he passed away," Bernard said of McKinzie, the brigade's first fatality. "As soon as we got there, soldiers got a rude awakening."

While every soldier's story is different, returning 2nd BCT personnel like Bernard probably experienced the same kind of macabre wake-up call during this recently completed deployment.

Since they'd been gone, roadside bombs had become the main tool of a dangerous and largely unseen enemy. The battlefield

MONTE MORIN/Stars and Stripes

Spc. Loren Keely, 21, of Eureka, Calif., and a member of 2nd Brigade Combat Team, 1st Armored Division, patrols a neighborhood in Tal Afar, Iraq, as a young Iraqi boy looks on.

had changed. And for those who had done this all before, the similarities and contrasts soon became apparent.

The brigade replaced the 3rd Infantry Division following the invasion in spring of 2003, leaving in the summer of 2004. That might as well have been a whole other war.

"The first deployment, it was more ambushes, a couple insurgents trying to get potshots in there and then taking off running," said Staff Sgt. Joseph Smith, also of the 4-27.

But while the insurgent tactics changed,

the brigade changed, too. Before this last deployment, soldiers trained in Germany to prepare themselves for those new realities on the ground.

And while serving as a reserve force in Kuwait, the training continued.

"We were better equipped and prepared for this one," Bernard said.

This time around, artillerymen such as Bernard and Smith found themselves doing more infantry style duties.

"Last time around, it was more of a ground war," Bernard said. "Everyone

was still doing their jobs, per se. This time around there was more of a mobile war. It seems like as we grew and adapted to our surroundings, the insurgents almost did the same thing."

Bernard and Smith said they encountered more Iraqis who would tip off American forces this time, and there was more of an Iraqi presence in military and police operations.

"The Iraqi people seemed more willing to help," Bernard said. "Last time, it was only a small turnout when it came to the Iraqi police and the army, where as this time there was twice as much or more."

While the insurgents had altered their tactics, and the brigade was fighting an unconventional enemy, Bernard said he also noticed better amenities for the troops during this second deployment.

"There was more stuff to keep the soldiers relaxed, and the billets were different," he said. "Instead of always staying in blown-out buildings, we had rooms."

But all those extra perks also stretched out the deployment in some ways, he said.

"It felt longer for my wife this time," he said. "We communicated a lot more than last time, so she was still with me all the way. But that gave me strength to carry on."

While the Iron Brigade had experienced a 120-day tour extension during the last deployment, and many spouses said this summer that they expected an extension this time as well, it didn't happen, and most brigade soldiers were back in Baumholder, Germany, by November.

E-mail Geoff Ziezulewicz at: geoffz@estripes.osd.mil

A disciplined and professional mission

2nd BCT commander talks about the yearlong Iraq deployment

Col. Robert E. Scurlock Jr., commander of the 1st Armored Division's 2nd Brigade Combat Team, sat down with Stars and Stripes last week to discuss the recent return of about 3,500 Baumholder, Germany troops from a yearlong deployment to Kuwait and Iraq. The soldiers were held in reserve in Kuwait for the first half of their deployment and then called into Iraq for the second half.

The 2nd BCT included three task forces of roughly 750 soldiers each. Task Force 2-6 worked southern Baghdad while Task Force 1-6 and Task Force 1-35 were in Ramadi. About 1,400 soldiers were with the 2nd BCT headquarters in northwestern Baghdad. Save 28 soldiers who died during the deployment, all the units (except one that was extended with the 1st AD's 1st Brigade) are back in Baumholder and ready for Wednesday's welcome home ceremony. Below are portions of the interview with Scurlock.

First off, welcome home. How's it feel to be back in Baumholder?

It really feels great. The community and the families, the support they provided while we were gone was fantastic. One of the good things too was I got to come back (in early June), and I gave them a town hall brief on pretty much where everybody was,

what we were doing and why we were doing what we were doing.

How did the soldiers of the 2nd BCT perform?

Fantastic. The mark of discipline and professionalism was noticeable. When they would move into an area, the comments I got from the leadership were outstanding.

Talk about some of the challenges about being the theater reserve forces, staying in Kuwait for a few months and then pushing into Iraq.

The challenge was you go back in time and see what was happening when we were preparing to deploy. We were leading up to the elections. There was a lot of momentum towards stability, the view of what was going to be stability.

The leadership decided if we keep you in Kuwait and something goes wrong, you're right there and we can employ you. It was not just for Iraq. As the theater reserve, our main planning effort was Iraq, but we also had Afghanistan, the Horn of Africa and anything else that went on in the region.

Talk about the heroes in the brigade who made it back to Baumholder and those who unfortunately did not.

No matter where you were in Iraq, you had a contribution to the mission. In my book, they're all heroes. It takes a lot to volunteer to serve your country in that

type of environment, and all of them did. ... The thing that you don't see a lot of is the successes.

Talk about those successes.

As the brigade, we went in and worked (Operation) Together Forward. The intent there was you go to the areas where the violence had risen to a higher level than anywhere else in Baghdad. It's the center of their government. It is what now has been determined as: so goes Baghdad, so goes Iraq.

We went in. Our area, the initial we had was Amariyah. We were able to isolate and clear that with the Iraqi army. This was a couple battalion operation.

The isolate, clear, hold and build strategy?

Correct. Three weeks after that, there was no murder after it had been at such a high level. It came back over time, but not inside where we had it isolated. What they would do is they would kill them somewhere else and try and drop them inside to intimidate the people. We were able to pretty much stop that. And then it came back because the way they were doing things. If you have the criminal element in there, what we found was a lot of it was younger kids who had been paid to do some of the hits...

Some of the soldiers, the ones that would lose a buddy, they'd be out the next day. They'd be going out. They maintained control and composure. They didn't take it out on the Iraqi people. They understood that's what the enemy

wanted them to do, and they didn't do it. Takes a lot of restraint.

How would you judge the operation while the 2nd BCT was in Baghdad?

I think we had a tremendous impact. Not only in the Amariyah, Ghazaliyah and Shulah area, but as you moved into those areas in the areas in between, violence picked up. We had to provide security and do operations in those areas as well. We also had the area to the west, the Abu Ghraib area. We turned the Abu Ghraib internment facility over to the ministry of justice. ... We had the insurgents coming from Ramadi and Fallujah, trying to get into Baghdad. We had to cut the flow of weapons and insurgents. This is all the same time Together Forward's going on.

How do you deal with the loss of the 28 soldiers who did not make it back to Baumholder?

Every one of them's tough. Every one of them. In the majority of the situations, soldiers are out doing the right thing, doing exactly what they were trained to do, and the enemy got the best of us in that situation. You're not going to beat him every time. The soldiers — every time they left the camps — they knew the enemy was out there trying to kill them. Somewhere.

All you can do really is reflect on how they touched the people's lives they worked with, the contributions they made and just pray that their sacrifice was not in vain.

Col. Robert E. Scurlock Jr.

At an August 25 press conference, you told reporters, "Ultimately, the only solution in Iraq is an Iraqi solution. The people of Baghdad will have to come together, reject acts of violence and support both their government and their security forces." Based on your experiences, can the Iraqis achieve this solution?

Yes. I strongly believe they can. They are very proud people. The government is young. It took a while to form. That's what causes some of that void, but they've got to gain the trust of the people. They've got to show them that they can do the things they need to be successful, and they're doing that. While we were there, we saw the fuel distribution go up ... schools were operating. We started getting elements out in the community for job programs.

Interview by Steve Mraz. E-mail Steve Mraz at: mraz@estripes.osd.mil.

*For people
on the move.*

Our members are always on the move. And they know that wherever life takes them, we'll be there. We're Service Credit Union and we've been serving the military for 50 years. We offer products and services specially designed to meet your unique needs.

Call or visit us today.

militarycu.org • 00800.4728.2000

Welcome Home to Baumholder 1st Armored Division

- Warrior Rewards
- Internet Banking & Euro Bill Pay
- Early Pay Day Checking
- Military STAR Program
- Cash Advances
- VISA® Cards Instantly Issued
- Online Account Opening & Funding

Welcome Home 1st Armored Division

BMW Military Sales

www.bmw-
military-sales.comThe Ultimate
Driving Machine

It's been a long road home...
...thank you for a job well done!

BMW Military Sales
A salute to those who serve

Germany

Kaiserslautern
Kaiserstrasse 1
67661 Kaiserslautern
Tel: 0631 351 900

Heidelberg
Hebelstrasse 3
69115 Heidelberg
Tel: 06221 144 90

Mainz/Wiesbaden
Ludwig-Wolker-Str. 14
55252 Mainz-Kastel
Tel: 06134 567 800

Spangdahlem/Bitburg
c/o Autohaus Schaal
Graf-Zeppelin-Strasse 4
54634 Bitburg
Tel: 06561 947 042

Pentagon Car Sales is proud to salute the return of the dedicated men and women of the 1st Armored Division. Thank you for your courage and self-sacrifice made in support of the war on terror.

Welcome Home!

Italy

Aviano
Via Pordenone 48D
33081 Aviano (PN)
Tel: 0434 676 613/4/5

La Maddalena
Piazza Bambin Gesu' 11
07024 La Maddalena
Tel: 0789 723 026

Naples
Via Boscarello 46
81030 Gricignano di Aversa
Tel: 081 502 85 56

Signonella
c/o Hotel Signonella Inn
Suite 101/102 opposite NAS 1
95040 Motta S. Anastasia (CT)
Tel: 095 713 0410

Vicenza
Viale Della Pace 254B
36100 Vicenza (VI)
Tel: 0444 305 888

Spain

Rota
Plaza Del Triunfo 6
11520 Rota (Cadiz)
Tel: 956 840 201

www.PentagonCarSales.com • Sales@PentagonCarSales.com