

GENERAL
SALIM SALEH

**CHRONICLES OF COURAGE &
VALOR'S HUMBLE SILHOUETTE:
A BEACON OF SERVANTHOOD
&
WAR HEROISM**

BY LUBOGO CHRISTOPHER ISAAC

"General Salim Saleh: Chronicles of Courage and Valor's Humble Silhouette," BY ISAAC CHRISTOPHER LUBOGO © 2024 Isaac Christopher Lubogo.

The right of Isaac Christopher Lubogo

Are to be identified as the authors of this book have been asserted by them in accordance with the Copy right and Neighboring Rights Act, 2006.

All rights reserved. No part of this publication may be reproduced or transmitted in whole or in part in any form or by any means, electronic or mechanical, including photocopy, recording or any information storage and retrieval system, without permission in writing from the author.

First Edition 2024

ISBN: 978-9913-9640-9-9

First published in Uganda by:

Suigeneris Publishing House

A member of Suigeneris Enterprises Ltd

Bukandua Tower, Board Room 1

Lubaga Road Kampala (U), East Africa.

Tel: +256 774694058, +256 70063472

E-mail: lubisaac@gmail.com

Website: www.suigenerislawapp.com

Contents

"General Salim Saleh: An Acknowledgment of Perspective".....	8
DEDICATION	9
"General Salim Saleh: Triumph and Tempest - A Legendary Journey of Courage, Passion, and African Majesty" ...	10
Review	12
About the Book:	13
Synopsis:.....	15
Chapter 1: Origins and Early Influences.....	18
Birth and Family Background	19
Early Education and Influences	20
Joining FRONASA and Formation of UNLA.....	21
Chapter 2: The Crucible of Conflict.....	24
Training and Warfare in Mozambique	25
Role in the Capture of Kampala.....	27
Transition to National Resistance Army (NRA).....	29
Chapter 3: Leadership and Command	32
Commanding Roles in NRA	33
Strategies and Tactics in the Bush War	36
Assault on Kampala and Rise to Prominence	38
Chapter 4: Upholding Values Amidst Challenges.....	42
Challenges and Controversies in Military Career	44
Allegations of Corruption and Private Ventures	46
Resilience and Response to Criticisms	48
Chapter 5: Pursuit of Peace and Reconciliation.....	51
Negotiating Peace Deals with Rebel Groups	55
Role in Northern Uganda and UPDA Conflict.....	58
Contributions to Post-War Reconciliation Efforts	59
Chapter 6: Transitions and Transformations	64
Transition from Army Commander to Advisor.....	65
Leadership in Defence and Security Matters.....	68
Involvement in Resettlement and Veteran Affairs	71
Chapter 7: Legacy and Reflections.....	75
Reflections on a Lifetime of Service	78

Legacy in Uganda's Military and Political Landscape	80
Impact on Future Generations and National Identity.....	83
Chapter 8: Controversies and Challenges	87
Involvement in Business Ventures and Philanthropy	89
Chapter 9: The Road Ahead	92
Current Endeavors and Contributions.....	93
Continued Engagement in National Affairs	96
Vision for the Future and Legacy Building	99
Chapter 10: Legacy Building:	100
Chapter 11: CONCLUSION	105

MY AWARD

ISAAC CHRISTOPHER LUBOGO'S BOOK CATALOGUE

TO ORDER ANY OF MY ITEMS CALL 256 700 643472

Get my Audio Lecture CD's and Books from lubogo.org, suigenerislawapp.com, all online digital stores such as Amazon, Scribd, Kakuen Kobo, Barnes and Noble etc as well as the repositories for Makerere, UCU, KIU and Nkumba University.

Suigenerislawapp.com | lubogo.org | letstthinkoutsidethebox.org

"General Salim Saleh: An Acknowledgment of Perspective"

In embarking upon the exploration of "General Salim Saleh: An Acknowledgment of Perspective," it is imperative to acknowledge that while this work does not claim authoritative status as the definitive biography of Salim Saleh, it encapsulates the collective sentiment of many who hold him in high esteem.

Within these pages, readers encounter not only what Salim represents but also a narrative woven from the fabric of his actions and deeds. It is essential to recognize that while the factual accuracy of every detail remains unverified, the research and perspectives herein are deeply personal to the author. Nevertheless, they strive to present an authentic portrayal of the Ugandan luminary—a stalwart defender of his nation's sovereignty and a beacon of courage and resilience.

Indeed, it is impossible to overlook the profound influence of Salim Saleh on the landscape of Uganda, particularly within the realm of military leadership. As one contemplates his journey, it becomes apparent that his legacy transcends mere military prowess, resonating deeply within the soul of the nation.

In the words of Nelson Mandela, "It is better to lead from behind and to put others in front, especially when you celebrate victory when nice things occur. You take the front line when there is danger." Salim Saleh embodies this sentiment, his leadership akin to a guiding light that has illuminated the path to peace and prosperity in Uganda. It is undeniable that the armed forces, as we know them today in Uganda, bear the indelible imprint of this remarkable military strategist.

As we traverse the pages of this homage to Salim Saleh's perspective, let us be reminded of the power of resilience, determination, and unwavering commitment to national security. For in honoring him, we honor not just a military figure, but the very essence of what it means to be Ugandan—a nation shaped by the courageous actions of a visionary leader.

DEDICATION

"Dedication: Honoring the Foundations of His Journey" Salim Saleh born Caleb Akandwanaho.

To his beloved mother, Esteri Kokundeka, whose unwavering love, strength, and wisdom has been his guiding light since the day he was born. Your sacrifices and unwavering support have shaped the man he is today. This book is dedicated to you, Mama, for your endless love and boundless faith in him.

To his revered father, Amos Kaguta, whose name he proudly bears and whose legacy of integrity, resilience, and hard work continues to inspire him. Your guidance and teachings have instilled in him the values of honor and dedication. This book is dedicated to you, Baba, in gratitude for the life lessons you've imparted.

To his cherished wife, whose unwavering love, support, and companionship have been the cornerstone of my journey. Your presence by my side has given me strength in times of adversity and joy in moments of triumph. This book is dedicated to you, my dear for your unwavering devotion and belief in our shared dreams.

To his beloved children, whose laughter, curiosity, and boundless energy fill his heart with joy and purpose. You are the light of his life, he is endlessly grateful for the privilege of being your father. This book is dedicated to you, his precious as a testament to the legacy we strive to build together.

And to his esteemed elder brother, His Excellency President Yoweri Kaguta Museveni, whose visionary leadership, wisdom, and unwavering support have been a source of inspiration and strength throughout his journey. Your guidance and mentorship have shaped his path and fueled his determination. This book is dedicated to you, Mzee, with profound respect and gratitude for your invaluable presence in his life.

With deepest love and appreciation,

On behalf of: Salim Saleh born Caleb Akandwanaho.

"General Salim Saleh: Triumph and Tempest - A Legendary Journey of Courage, Passion, and African Majesty"

In the heart of Africa, amidst the undulating plains and verdant landscapes, a hero emerges—a figure whose name will be etched into the annals of history, forever immortalized in the tapestry of time. Welcome to the epic saga of "General Salim Saleh: Chronicles of Courage and Valor's Humble Silhouette," a tale that transcends mere mortal existence to soar to the realms of legend.

In a world gripped by turmoil and strife, where the shadows of oppression loom large and the clarion call of freedom echoes across the land, one man rises above the fray—a beacon of hope amidst the darkness, a paragon of virtue in a world fraught with peril. His name is General Salim Saleh, and his story is one of indomitable spirit, unwavering resolve, and unyielding courage.

From humble beginnings on the sun-kissed plains of Uganda to the hallowed halls of power, General Salim Saleh's journey is a testament to the triumph of the human spirit in the face of adversity. Born of fire and tempered by strife, he is forged in the crucible of conflict, his path fraught with peril and his destiny intertwined with the fate of a nation.

As the son of a proud land, General Salim Saleh heeds the call to arms, joining the ranks of those who dare to defy tyranny and oppression. With sword in hand and righteousness in his heart, he embarks on a quest for justice—a quest that will lead him to the very edge of oblivion and back again, testing his mettle and forging his legacy in the fires of adversity.

But amidst the chaos of battle and the tumult of war, General Salim Saleh remains steadfast in his resolve, guided by an unwavering sense of duty and an unshakeable belief in the righteousness of his cause. With each passing day, he inches ever closer to his ultimate goal—a goal that will see him rise to the pinnacle of power and become a symbol of hope for all who yearn for freedom.

Prepare to embark on a journey like no other—a journey into the heart of darkness, where heroes are forged and legends are born. For in the pages of "General Salim Saleh: Chronicles of Courage and Valor's Humble Silhouette," you will discover the true meaning of heroism—the courage to stand against injustice, the strength to endure adversity, and the power to inspire others to greatness. So steel yourself, dear reader, for the adventure of a lifetime awaits—a tale of bravery, sacrifice, and the enduring triumph of the human spirit.

In the pulsating heart of Africa, where the rhythm of the drums echoes through the savannah and the roar of the lion pierces the night, a legend is born—a titan whose very presence ignites the flames of hope and

defiance in the souls of all who dare to dream. Welcome to the electrifying saga of "General Salim Saleh: Chronicles of Courage and Valor's Humble Silhouette," a tale that crackles with the energy of a thunderstorm and blazes with the intensity of a raging inferno.

Amidst the swirling sands of destiny, General Salim Saleh emerges as a colossus—a figure of mythic proportions whose name reverberates through the ages like a thunderclap in the heavens. With the swagger of a warrior and the charisma of a king, he strides across the stage of history, a force of nature unto himself, leaving an indelible mark on the annals of time.

From the bustling streets of Kampala to the untamed wilds of the Ugandan bush, General Salim Saleh's journey is a rollercoaster ride of adrenaline-pumping action, heart-stopping drama, and pulse-pounding excitement. With each twist and turn of fate, he defies the odds, overcoming impossible obstacles and vanquishing formidable foes with the swagger of a true champion.

Fueled by a fire that burns brighter than the African sun, General Salim Saleh blazes a trail of glory across the vast expanse of the continent, his path illuminated by the fiery light of his unyielding spirit and unwavering determination. With every step, he inspires awe and admiration in all who behold him, his very presence electrifying the air with the promise of greatness.

But amidst the chaos and clamor of battle, General Salim Saleh remains grounded in his humanity, his heart overflowing with compassion and empathy for his fellow countrymen. With a twinkle in his eye and a grin on his lips, he leads by example, showing the world what it means to be a true hero—a beacon of hope in a world shrouded in darkness.

So strap yourselves in, dear readers, and prepare for the thrill ride of a lifetime, as "General Salim Saleh: Chronicles of Courage and Valor's Humble Silhouette" takes you on a whirlwind adventure through the wilds of Africa and the depths of the human soul. With its pulse-pounding action, sizzling romance, and heart-stopping suspense, this is one epic tale you won't want to miss—a tour de force of epic proportions that will leave you breathless and begging for more!

Review

Isaac Christopher Lubogo's "General Salim Saleh: Chronicles of Courage and Valor's Humble Silhouette" stands as a monumental achievement in the realm of biographical literature. With a deft hand and an unwavering commitment to authenticity, Lubogo crafts a compelling narrative that immerses readers in the remarkable life of one of Africa's most iconic figures.

"General Salim Saleh: Chronicles of Courage and Valor's Humble Silhouette" serves as a testament to the indomitable spirit of its titular subject—a man whose journey embodies the essence of heroism, resilience, and unwavering determination. Through Lubogo's meticulous research and vivid storytelling, readers are transported across the landscapes of Uganda, where they bear witness to the triumphs and tribulations of a true visionary.

What sets this biography apart is Lubogo's ability to capture the multifaceted nature of General Salim Saleh's character. With nuance and depth, he delves into the complexities of Saleh's life, shedding light on both his triumphs and his challenges with equal measure. From his early days as a rebel fighter to his rise to prominence as a military leader and statesman, Lubogo leaves no stone unturned in his exploration of Saleh's remarkable journey.

Moreover, Lubogo's prose is infused with a lyrical quality that elevates the narrative to the realm of literature. His evocative descriptions and vivid imagery bring the landscapes of Uganda to life, transporting readers to a world where the stakes are high and the challenges are daunting.

But perhaps the most compelling aspect of "General Salim Saleh: Chronicles of Courage and Valor's Humble Silhouette" is its exploration of the themes of courage, valor, and humility. Through Saleh's extraordinary story, Lubogo invites readers to reflect on the nature of heroism and the true meaning of leadership—a message that resonates long after the final page is turned.

In conclusion, "General Salim Saleh: Chronicles of Courage and Valor's Humble Silhouette" is a tour de force of biographical literature—a gripping portrait of a man whose legacy will endure for generations to come. Isaac Christopher Lubogo's masterful storytelling and profound insights make this book a must-read for anyone interested in the human spirit and the enduring power of courage.

About the Book:

General Salim Saleh: Chronicles of Courage and Valor's Humble Silhouette blazes forth as a scintillating literary conflagration, illuminating the extraordinary odyssey of a titan whose essence embodies the very quintessence of fortitude, resilience, and selflessness. Born Caleb Akandwanaho on January 14, 1960, within the crucible of Uganda's crucible, he emerges as a veritable colossus amidst the annals of military lore, leaving an indelible imprint upon the very fabric of his nation's turbulent history.

From the nascent embers of his existence, General Salim Saleh blazes forth as a beacon of unwavering commitment to the sacred pursuits of liberty and righteousness. At the tender age of sixteen, he eschewed the pedestrian paths of academia, opting instead to heed the clarion call of duty and allegiance by enlisting in the illustrious ranks of the Front for National Salvation (FRONASA), a bastion of hope amid the roiling tempest of political upheaval. Side by side with his esteemed sibling, President Yoweri Museveni, he fearlessly confronted the monstrous specter of Idi Amin's tyranny, igniting the incandescent flames of insurrection that would irrevocably reshape the destiny of Uganda.

Throughout the crucible of conflict, General Salim Saleh surged forth as an unstoppable force of liberation, marshaling the forces of righteousness with unyielding resolve. His tenure as a platoon commander in the Uganda National Liberation Army (UNLA) epitomized his tactical genius and strategic brilliance, culminating in the epochal seizure of Kampala in April 1979—a seismic event heralding the dawn of a new era for his beleaguered homeland.

The tumultuous years that followed bore witness to General Salim Saleh's unyielding commitment to the hallowed cause of freedom, as he stood as an impregnable bulwark against the forces of oppression alongside his brother in the crucible of the bush war. In January 1986, his audacious leadership in spearheading the NRA's brazen assault on Kampala marked an apocalyptic inflection point in Uganda's tumultuous saga, heralding the triumphant ascent of democracy over despotism.

Beyond the charred remnants of the battlefield, General Salim Saleh's indomitable legacy blazes forth as a beacon of unwavering valor and stewardship. His tenure as Army Commander and Senior Presidential Advisor on Defense and Security epitomized his unswerving dedication to the welfare of his compatriots and the preservation of peace.

Isaac Christopher Lubogo's magnum opus transcends the mundane confines of mere biography, erupting forth as a pyrotechnic testament to the incandescent spirit of one man's epochal quest for liberty, justice, and the relentless pursuit of a radiant dawn. General Salim Saleh: Chronicles of Courage and Valor's Humble

Silhouette stands as a veritable inferno of inspiration, igniting the hearts and minds of readers with the irresistible allure of boundless possibility and indomitable spirit.

In the Chronicles of Courage, General Salim Saleh shines as a beacon of humility amidst the tumultuous landscape of war, his valorous deeds painting a portrait of servanthood in the annals of history.

"Dawn of Valor: General Salim Saleh's Odyssey of Courage and Redemption" delves deep into the intricate tapestry of one man's journey from the shadows of conflict to the forefront of national prominence. With meticulous detail and profound insight, this book chronicles the life and legacy of General Salim Saleh, a figure whose story transcends mere military conquests to embody the essence of human resilience and redemption.

Through the lens of his remarkable military career, readers are invited to witness the forging of a leader amidst the crucible of rebellion and revolution. From his formative years as a young rebel fighter alongside his brother, President Yoweri Museveni, to his pivotal role in shaping Uganda's destiny during the tumultuous years of the Bush War, Saleh's unwavering commitment to his nation's cause shines brightly as a beacon of hope in times of darkness.

Yet, "Dawn of Valor" is not merely a tale of battlefield heroics; it is a profound exploration of the complexities of human nature, as Saleh grapples with the weight of leadership, the temptations of power, and the shadows of controversy that threaten to obscure his legacy and yet Saleh's journey becomes a testament to the enduring power of redemption and the capacity for transformation in the face of adversity.

Drawing upon a wealth of archival sources, "Dawn of Valor" paints a vivid portrait of a man who rose from the ashes of war to become a symbol of hope and renewal for a nation in turmoil. With its rich narrative tapestry and profound philosophical insights, this book invites readers on an unforgettable odyssey of courage, redemption, and the triumph of the human spirit.

Synopsis:

"General Salim Saleh: Chronicles of Courage and Valor's Humble Silhouette" encapsulates the extraordinary journey of General Salim Saleh, whose life epitomizes the virtues of humility, servanthood, and valor. Born into tumultuous times, Saleh's path was forged in the fires of rebellion against tyranny, as he stood alongside his brother, President Yoweri Museveni, in the fight against oppression.

Leaving behind the comforts of academia at a tender age, Saleh embarked on a quest for justice, joining the Front for National Salvation (FRONASA) and later the Uganda National Liberation Army (UNLA). Through the crucible of war, he honed his skills as a leader and strategist, earning the moniker of a war hero.

Yet, amidst the chaos of battlefields and political upheavals, Saleh's essence remained rooted in humility. His unwavering commitment to serving his nation and its people transcended the trappings of power and prestige, earning him the reverence of both comrades and adversaries alike.

As a commanding officer in the National Resistance Army (NRA), Saleh played a pivotal role in shaping Uganda's destiny, leading decisive assaults and negotiating peace with rebel factions. His tenure as Army Commander and later as a senior presidential advisor underscored his enduring dedication to safeguarding his country's sovereignty and promoting peace.

"General Salim Saleh: Chronicles of Courage and Valor's Humble Silhouette" is a testament to the indomitable spirit of a man who, through his acts of bravery and selflessness, has etched his name into the tapestry of history, forever illuminating the path of servanthood and valor for generations to come.

Salim Saleh, born Caleb Akandwanaho on January 14, 1960, is a retired Ugandan military officer who served in the Uganda People's Defence Force (UPDF), the armed forces of Uganda. He is recognized as the brother to Uganda's President, Yoweri Museveni, and serves as an adviser to the President on military matters. Additionally, he held the position of Minister of State for Microfinance from 2006 to 2008.

Saleh's military career traces back to his formative years in 1976 when, at the age of 16, he left Kako Secondary School in Masaka to join the Front for National Salvation (FRONASA). This Tanzania-based rebel group, led by his brother Yoweri Museveni, aimed to combat the regime of Idi Amin. Saleh, alongside his friend Fred Rwigyema and brother Museveni, underwent training in Mozambique with Samora Machel's FRELIMO rebels. It was during this period that he adopted the nom de guerre Salim Saleh. In 1978, FRONASA merged with other anti-Amin groups to form the Uganda National Liberation Army (UNLA), leading to the capture of Kampala in April 1979.

Transitioning into the National Resistance Army (NRA), Saleh played a significant role in the guerrilla war known as "the bush war," culminating in the assault on Kampala in January 1986. This pivotal moment led to the downfall of Tito Okello's regime, with Museveni assuming the presidency. Saleh's leadership continued as NRA evolved into the national army, with him serving as a commanding officer alongside General Elly Tumwine and President Museveni.

Throughout his military career, Saleh commanded an army division against rebel groups, including the Uganda People's Democratic Army (UPDA), in the northern regions of Uganda. His strategic prowess was instrumental in brokering peace deals with these factions. Despite facing accusations of corruption, Saleh ascended to the role of Army Commander in 1987, later transitioning to become a senior presidential advisor on defense and security and commander of the army's Reserve Force.

However, controversies surrounding Salim Saleh emerged, particularly regarding his involvement in private business ventures and allegations of corruption. Despite these challenges, Saleh continued his professional development, graduating from the Uganda Senior Command and Staff College in 2005 and obtaining an A-level certificate ahead of the 2006 General Elections, where he was appointed Minister of State for Microfinance.

"General Salim Saleh: Chronicles of Courage and Valor's Humble Silhouette" offers a comprehensive exploration of Saleh's life and career, providing insight into the triumphs and tribulations of a remarkable individual who has left an indelible mark on Uganda's military and political landscape.

Following his tenure as Minister of State for Microfinance, Salim Saleh has continued to be actively involved in various sectors of Ugandan society. He has remained dedicated to promoting economic development and empowerment, particularly in rural areas.

One notable initiative is his involvement in agricultural projects aimed at improving food security and livelihoods for rural communities. Saleh has been instrumental in advocating for modern agricultural practices, access to markets, and the adoption of technology to enhance productivity.

Moreover, Salim Saleh has played a key role in supporting education and skills development programs across Uganda. Recognizing the importance of education in driving socio-economic progress, he has championed initiatives to improve access to quality education, particularly in underserved areas.

In addition to his efforts in agriculture and education, Saleh has also been actively involved in philanthropic endeavors. He has established foundations and charitable organizations aimed at addressing various social challenges, including poverty alleviation, healthcare access, and youth empowerment.

Furthermore, Salim Saleh remains committed to promoting peace and stability in Uganda and the wider region. He has been involved in diplomatic efforts and peace-building initiatives, working to resolve conflicts and foster dialogue among different communities.

Overall, Salim Saleh's post-military career exemplifies his ongoing commitment to serving his country and making a positive impact on the lives of its citizens. Through his various endeavors, he continues to be a driving force for development, progress, and unity in Uganda.

ABOUT BOOK

General Salim Saleh: Chronicles of Courage and Valor's Humble Silhouette blazes forth as a scintillating literary conflagration, illuminating the extraordinary odyssey of a titan whose essence embodies the very quintessence of fortitude, resilience, and selflessness. Born Caleb Akandwanaho on January 14, 1960, within the crucible of Uganda's crucible, he emerges as a veritable colossus amidst the annals of military lore, leaving an indelible imprint upon the very fabric of his nation's turbulent history.

From the nascent embers of his existence, General Salim Saleh blazes forth as a beacon of unwavering commitment to the sacred pursuits of liberty and righteousness. At the tender age of sixteen, he eschewed the pedestrian paths of academia, opting instead to heed the clarion call of duty and allegiance by enlisting in the illustrious ranks of the Front for National Salvation (FRONASA), a bastion of hope amid the roiling tempest of political upheaval. Side by side with his esteemed sibling, President Yoweri Museveni, he fearlessly confronted the monstrous specter of Idi Amin's tyranny, igniting the incandescent flames of insurrection that would irrevocably reshape the destiny of Uganda's spirit.

AUTHOR
LUBOGO CHRISTOPHER ISAAC

Throughout the crucible of conflict, General Salim Saleh surged forth as an unstoppable force of liberation, marshaling the forces of righteousness with unyielding resolve. His tenure as a platoon commander in the Uganda National Liberation Army (UNLA) epitomized his tactical genius and strategic brilliance, culminating in the epochal seizure of Kampala in April 1979—a seismic event heralding the dawn of a new era for his beleaguered homeland.

The tumultuous years that followed bore witness to General Salim Saleh's unyielding commitment to the hallowed cause of freedom, as he stood as an impregnable bulwark against the forces of oppression alongside his brother in the crucible of the bush war. In January 1986, his audacious leadership in spearheading the NRA's brazen assault on Kampala marked an apocalyptic inflection point in Uganda's tumultuous saga, heralding the triumphant ascent of democracy over despotism.

Beyond the charred remnants of the battlefield, General Salim Saleh's indomitable legacy blazes forth as a beacon of unwavering valor and stewardship. His tenure as Army Commander and Senior Presidential Advisor on Defense and Security epitomized his unswerving dedication to the welfare of his compatriots and the preservation of peace.

Isaac Christopher Lubogo's magnum opus transcends the mundane confines of mere biography, erupting forth as a pyrotechnic testament to the incandescent spirit of one man's epochal quest for liberty, justice, and the relentless pursuit of a radiant dawn. General Salim Saleh: Chronicles of Courage and Valor's Humble Silhouette stands as a veritable inferno of inspiration, igniting the hearts and minds of readers with the irresistible allure of boundless possibility and indomitable spirit.