[image: image1.png]

FOR IMMEDIATE RELEASE:

May 9, 2004

FORWARD OPERATING BASE DANGER, IRAQ -- V Corps’ 1st Infantry Division Combat Team and Task Force Danger continue to conduct operations to eliminate anti-Iraqi forces while conducting stability and support operations to set the conditions for Iraqi civil and military self-reliance. The following is a summary of progress over the past two weeks.
Making a difference in the safety and security of Iraq

Since the Transfer of Authority on March 16, Task Force Danger Soldiers have conducted 9,612 deliberate combat patrols to defeat the enemy and secure population centers in north central Iraq. In keeping with a long-term vision of a safe and secure Iraq run by Iraqis, the division has conducted 1,166 combat patrols and combined operations with Iraqi security forces. Division Soldiers have conducted 193 deliberate raids and have detained 865 anti-Iraqi forces.
Task Force Danger is a multi-talented organization with Soldiers of 194 different Military Occupational Specialties, each performing his wartime mission. One example is the Soldiers of the 264th Engineer Group (Badgers) from the Wisconsin, Ohio, North Dakota, and South Dakota Army National Guard. Since March 16, these troops have patrolled the division’s main supply routes, clearing 51,257 kilometers of the roads that our Soldiers travel. The Badgers play a key role in finding and defusing improvised explosive devices before they can detonate. To date Badger soldiers, particularly explosive ordnance disposal detachments, have discovered and defused 180 of these devices. In addition, the Badgers have worked to improve the force protection and quality of life for division Soldiers at 28 forward operating bases.

Division Artillery (Drumfire) Soldiers are cleaning up the countryside of the countless tons of explosives and ammunition cached everywhere. To date, the Soldiers of the DIVARTY and the 1st Battalion, 33rd Field Artillery have consolidated more than 1.5 million pounds of captured enemy ammunition for destruction. This is in addition to DIVARTY’s standard mission of providing indirect fire in support of coalition forces. The DIVARTY’s radars have acquired 326 enemy mortar and rocket attacks, and our artillery has returned fire against the indiscriminate fires of anti-Iraqi forces.

Our maneuver units continue to perform to a high standard. The troopers of the 1st Squadron, 4th U.S. Cavalry (Saber) help maintain a secure environment in their own area of operations, as well as rapidly deploying to hot spots around the division battle space to reinforce the main effort. During the past two weeks, Task Force Saber established a Joint Operations Center, which includes representatives from the squadron, the Iraqi Civil Defense Corps, and Iraqi National Police. The JOC is expected to increase the security of the city of Ad Duluyiah and further train Iraqi security forces to maintain peace with less reliance on coalition forces. The JOC will focus on coordination of joint patrols and training Iraqi security forces on common tasks and reporting while also serving as a single point of contact for these agencies to communicate with coalition forces. In conjunction with several local governments, the squadron also initiated projects to develop local water sources in more than 20 small towns. This initiative is expected to assist in the development of communities which are often overlooked. The city council of Ad Duluyiah made significant progress in its development as a self-sustaining government at a recent council meeting by proposing, researching and selecting contractors for projects in their community. This level of teamwork is an encouraging step for the local population, and one that included cooperation across tribal lines.
The Soldiers of the division’s 2nd Brigade Combat Team (Dagger) continue to maintain a stable environment in the Salah ad Din Province. Their efforts help ensure that towns such as Samarra, Balad, Bayji, and Tikrit remain secure. On May 2, Soldiers from C Company, 2nd Battalion, 108th Infantry rescued KBR contractor Thomas Hamill after his escape from captivity. The company, part of Task Force 1st Battalion, 26th Infantry (Blue Spaders) found Hamill while conducting a security mission near Balad. Hamill directed the Soldiers back to the house in which he was being held and the troops detained two suspects involved in his kidnapping.
Soldiers of the division’s 3rd Brigade Combat Team (Duke) are fully reintegrated into operations in western Diyala Province following their redeployment from An Najaf in late April. As they rapidly shifted focus and resumed attacking anti-Iraqi forces in Diyala, the 3rd Brigade Combat Team continued to conduct simultaneous combat and stability and support operations in western Diyala Province.
The 30th Brigade Combat Team (Old Hickory), from the North Carolina Army National Guard and nine additional states, is conducting operations against anti-Iraqi forces in Balad Ruz, Jalula, and Khanaqin in the eastern half of Diyala Province. At the same time the team continues its work with the Iraqi Department of Border Enforcement to prevent weapons smugglers and unauthorized persons from illegally crossing the border between Iran and Iraq.

The Soldiers of the 2nd Brigade of the 25th Infantry Division (Warrior) continue their operations in the At Tamim and As Sulaymaniah Provinces, combating anti-Iraqi forces and managing the multi-cultural population of Kirkuk. The brigade has teamed with 1st Infantry Division’s Aviation Brigade to put their air assault skills to use in the mountainous terrain of northeastern Iraq.

The pilots of 4th Brigade (Dragon), Task Force Danger’s aviation brigade, have flown 150 combat missions in support of ground troops, part of over 400 missions in support of the division. The pilots of the Dragon Brigade and cavalry squadron have amassed more than 7,200 hours of flight time since their mission of helping the division maintain command and control its vast battle space -- an area roughly the size of the state of West Virginia.

To command and control that area, the division relies heavily on separate battalions and companies such as the 101st Military Intelligence Battalion; the 121st Signal Battalion; the 4th Battalion, 3rd Air Defense Artillery; the 106th Finance Battalion; the 38th Personnel Support Battalion; the 1st MP Company; and the division’s Headquarters and Headquarters Company.
Providing logistical support to the 22,000 soldiers of Task Force Danger’s 22,000 troops is the job of the Division Support Command (Durable) and the 167th Corps Support Group (Granite), comprised of soldiers from the New Hampshire, Missouri, and Illinois Army National Guard and active-duty soldiers from Fort Lewis, Wash. To date, the command has executed 842 combat logistics patrols. These missions include transporting 348 combat vehicles around the division’s area of operations; 353 missions to haul unit equipment, containerized housing units and force protection materials; moving and issuing 7.6 million gallons of fuel; purifying 2.1 million gallons of water and delivering 18.6 million pounds of food to division soldiers.

The training and equipping of the Iraqi security forces continues. Last week, the division hosted a conference in Tikrit to lay out the road ahead for the various services of the ISF. At Forward Operating Base Danger, the division will host its first non-commissioned officer development course when the ICDC Primary Leadership Development Course kicks off in June. The division will soon begin consolidated ICDC basic training as well.

Task Force Danger continues to facilitate the repair and upgrade of the regional infrastructure, via its Engineer Brigade (Devastator). To date, more than $1.3 billion has been spent to keep oil and gas flowing; to ensure that the Iraqi people have sustained electricity and potable water; to upgrade schools and medical facilities, and to repair damaged or destroyed infrastructure. The division is working hand-in-hand with the Coalition Provisional Authority, the Iraqi people, and the newly established Project Management Office to manage these projects.

Taking the elements of violence off the streets

In the last two weeks, operations in the Task Force Danger battle space have resulted in an estimated nine enemy killed in action, an estimated eleven enemy wounded in action and 293 detained. Nine of those detained were targets of coalition raids. One was on the 1st Infantry Division high-value target list. Twenty major enemy weapons and ammunition caches were discovered in the last two weeks. Significant ammunition seized from these caches included over 417 rockets; 3,600 mortar, artillery and tank rounds; 89 rocket-propelled grenades; one shoulder-fired rocket launcher; one anti-aircraft artillery piece; and more than 2,500 small arms rounds. In the past two weeks, 62 improvised explosive devices were discovered prior to detonation.
Improving the infrastructure in North Central Iraq
Task Force Danger, with the Coalition Provisional Authority and the Iraqi people, continues to strengthen the civil infrastructure in north central Iraq. Several division-level “ministries” are working toward that goal.

The task force Ministry of Justice moved toward opening the Tikrit branch office of the Iraqi Property Claims Commission. The “ministry” acquired office space adjacent to the Office of Land Registration. The Iraqi staff rolled up their sleeves and cleaned the property themselves in an effort to start the work of opening the office and processing claims within the next 10 days. Likewise, the Ministry of Justice coordinated with the local judiciary, law schools, and bar association to plan upcoming legal training for Iraqi attorneys and judges. This training, scheduled to begin May 26, will include instruction on International Law, the Transitional Administrative Law, and the Iraqi Civil Code. The Task Force Danger Ministry of Justice also continues its ongoing mission of investigating crimes against coalition forces for prosecution before the Central Criminal Court of Iraq. This week, four new cases were brought to Combined Joint Task Force-7 for referral to the CCCI, including a case involving an Iraqi caught with large amounts of weapons and explosives.

The Task Force Danger Ministry of Education continues to select sites for rehabilitation for vocational training centers in the cities of Tikrit and Samarra. Recently, civil affairs teams worked alongside Iraqi local government planners and staff to select two sites in the Task Force Danger area of responsibility that will serve as training centers to train local Iraqis in English, computer literacy and a number of vocational skills. Task Force Danger will soon select contractors to refurbish these sites, and along with the Iraqi Ministry of Labor and Social Affairs, will assist with staffing and training.

The Task Force Danger Ministry of Media continues towards the goal of assisting the Iraqi people to build and refurbish their crippled media infrastructure. This will give north central Iraq the ability to produce local news stories on radio and TV. Construction on the Tikrit Media Center is expected to begin this week. The ministry is also working to improve the Baqubah Media Center with the help of the Iraqi Media Network and Harris Corporation. These media projects will provide Iraqis access to local, regional and international information.

Task Force Danger assisted in coordination for the repair of the Tigris River Bridge in Tikrit with Iraqi Telecom. On April 28, the division’s deputy communications officer met with Omar Jasim, the local Iraqi Telecommunications Agency provider, and determined that two fiber-optic communications cables over the bridge would have to be cut for the bridge to be repaired. Division leaders introduced the Iraqi Telecom engineers to the Task Force Danger engineers to facilitate the coordination for backup communications on the east side of the Tigris River while the bridge work is ongoing. Omar and division representatives also coordinated to ensure that the cables are replaced in a timely manner.

The Division’s 1st Military Police Company escorted 27 detainees from the Abu Ghraib Detention Facility to Tikrit for release. The convoy mission to Abu Ghraib started early on May 5 and ended with arrival in Tikrit later that same day. All detainees received a reintegration briefing before being released to their respective civilian leadership and families.
The Task Force Danger Ministry of Finance recently met with Richard Hanna of Champions Engineering and Hassan Kasseba of RTI to discuss the terms of a treasury project. The project includes putting in one server and two workstation computers at each of the treasury headquarters in Balad, Tuz, Shurkaat, Beji, Sammara, Dujel, and Al Dur. The treasury headquarters in Tikrit will have one server and 12 workstations. Each treasury office will have Internet and Local Area Network access. In addition, treasury employees will be trained on current computer operating system and office software. The Ministry of Finance is developing a curriculum for accounting, budget, and cash management. This project will employ a number of Iraqis who will install all the computer hardware. Champions Engineering will also provide Iraqi instructors for all of the computer and financial training. Currently, Iraqi treasury system employees have little or no computer knowledge and little financial knowledge. This project should pave the way for a fully automated and modern financial system.
Soldiers of the 2nd Brigade, 25th Infantry Division attended a city council meeting and school opening in the town of Al-Yachi in At Tamim Province. The mayor, city council members, and the assistant director of education were attended the meeting. Topics of discussion included school requirements, school supplies and the status of renovations. Following the meeting, the attendees went to the school in Merada for a ribbon-cutting ceremony and tour of the school.

