STRYKER MAKES NEWS WITH FIRST CONTACT ON FOREIGN SOIL

Story by Lt. Col. Joseph J. Piek,

Transformation Public Affairs

YONGSAN, Republic of Korea -- The reception was set. Not one with pomp and circumstance, marching band, and finely dressed dignitaries. No, on this occasion more than 70 reporters and photographers from nearly 40 Korean and international news organizations lined the tarmac at Osan Air Base, Republic of Korea (ROK), July 31, anxiously waiting for two touchdowns: plane wheels and Stryker wheels.

2:05 p.m. A C-17 Globemaster from Washington State’s McChord Air Force Base touched down on the Osan landing strip, completing the inaugural overseas strategic flight of a C-17 with Stryker Brigade Combat Team cargo. Waiting 10 minutes for the plane to taxi front and center before the gathered correspondents was like waiting for the victorious racer to enter the winner’s circle. Anticipation filled the air as the C17 loomed closer.

2:15 p.m. The plane finally came to a stop – but with its tail end facing away from the media. This caused an immediate scramble along the do-not-cross “red line” as cameramen, reporters and on-lookers alike jockeyed for new positions to catch their first glimpse of the Stryker.

2:20 p.m. The rear cargo door of the C-17 opened, the ramp settled firmly on the ground, and off it rolled. Stryker driver, Spc. Greg Broadway and vehicle commander, Cpl. Sione Palauni, purposely eased their infantry carrier vehicle, bumper number C-33, off the C-17 and onto Korean soil, marking the first overseas movement of an element from the Army’s first Stryker Brigade Combat Team, 3rd Brigade, 2nd Infantry Division (SBCT).

This training event accomplishes several tasks simultaneously. The first exercise to be held in the Republic of Korea specifically demonstrates the U.S. resolve and commitment to the ROK – U.S. alliance that has endured over 50 years and will continue into the future. By rapidly moving an element of the SBCT overseas to South Korea, it demonstrates the ability to quickly reinforce the ROK and U.S. forces already forward deployed there in the time of contingency or crisis.

Additionally, this exercise affords the soldiers of the first SBCT a unique opportunity to train overseas in a very different environment from recent experience at the National Training Center and the Joint Readiness Training Center. Facing new conditions of multiple time zone changes, hot and humid weather conditions, differing language, unknown terrain, and extended logistics, enhances their training for future deployments.

Remarking on the significance of this occasion, Broadway likened the Stryker arrival to another historic moment in U.S. history, “It was like landing on the moon,” he said. Palauni said he and Broadway talked about the moment between themselves, and it feels good to know that they were the first.

Along with the media, a contingent of soldiers from the 19th Theater Support Command stationed in Korea, performed the critical tasks of Reception, Staging, Onward movement and Integration (RSO&I), ensuring the unit was received, processed and safely convoyed to their forward training site. Members of Osan Air Base also welcomed 3rd Platoon of Company C, 5th Battalion, 20th Infantry Regiment to Korea. This one event provided joint training for the Army and the Air Force, as well as multi-echelon training from platoon through theater level organizations.

The first Stryker rolled off with its .50-caliber machine gun mounted atop the vehicle’s remote weapons station, and Stryker number two – bumper number C-31 – driven by Pfc. Ringo Siangeldeb and commanded by Cpl. Brian Hartmann, had its MK-19 40 mm grenade launcher mounted up top. Both Strykers had their soldiers’ ruck sacks strapped along the sides.

Each of the drivers caught a glimpse of the multitude of media to their right as they exited the plane. “There were a lot more reporters than we expected, I thought there would only be a few,” Broadway said. Siangeldeb added, “This was my first time to drive off a C-17, and when I saw the media I thought this was one of the greatest opportunities in my life to represent 3rd Brigade here in Korea.”

As the Strykers moved away from the plane and passed the media who had gathered on both sides of the air field gate, the reporters were noticeably impressed by the smooth, agile movement of the vehicle – and its remarkable quietness. One reporter remarked, “You can’t hear them.”

As quickly as the Strykers exited the C-17, they sped off down the street to stage for their night move north to the Rodriquez Range Complex in preparation for the upcoming live fire and Stryker capabilities demonstration.

Two Strykers, a HMMWV, and about 20 soldiers were on the first flight. Two additional C-17s brought four more Strykers, another HMMWV, more soldiers and equipment later in the afternoon. By the time plane two landed, the media had already returned to Seoul to file their stories for the evening and next days’ news.

The Stryker arrival in Korea made front-page, above-the-fold news in almost every Korean language newspaper the following day, and it was also a top story in the televised news in Korea, Japan, and elsewhere.

Stryker driver Siangeldeb summed up the Stryker training in Korea this way. “I’ve only been in the Army one year and eight months,” he said, “I was sure lucky to get assigned to Charlie, 5-20.”

-30-

