

Administration of Donald J. Trump, 2017

Statement on the Liberation of Mosul, Iraq, From the Control of the Islamic State of Iraq and Syria Terrorist Organization

July 10, 2017

Today Iraqi security forces, supported by the United States and the Global Coalition, liberated the city of Mosul from its long nightmare under the rule of ISIS. We congratulate Prime Minister Haider al-Abadi, the Iraqi security forces, and all Iraqis for their victory over terrorists who are the enemies of all civilized people.

We mourn the thousands of Iraqis brutally killed by ISIS and the millions of Iraqis who suffered at the hands of ISIS. We grieve with the Iraqi people for the loss of the heroic soldiers and Peshmerga who gave their lives to restore life to their country, and we honor their sacrifice. We in the United States and the Global Coalition are proud to stand with the Iraqi Security Forces and all those who made this moment of liberation possible.

We have made tremendous progress against ISIS, more in the past 6 months than in the years since ISIS became a major threat. The victory in Mosul, a city where ISIS once proclaimed its so-called caliphate, signals that its days in Iraq and Syria are numbered. We will continue to seek the total destruction of ISIS.

Categories: Statements by the President : Mosul, Iraq, liberation from Islamic State of Iraq and Syria terrorist organization control.

Names: Abadi, Haider al-.

Subjects: Iraq : Iraqi military and security forces; Iraq : Mosul liberation from Islamic State of Iraq and Syria terrorist organization control; Iraq : Prime Minister; Iraq : Security cooperation with U.S.; Syria : Civil war and sectarian conflict; Terrorism : Islamic State of Iraq and Syria (ISIS) terrorist organization.

DCPD Number: DCPD201700464.