

-PATCH

36TH INFANTRY DIVISION NEWS

VOL. 3, ISSUE 2

BASRAH, IRAQ

JANUARY 16, 2011

View From the Top

A great man once said, "We must learn to live together as brothers, or we will perish together as fools."

Dr. Martin Luther King Jr. spoke these words during his years of activism before he was assassinated on April 4, 1968. This Monday we honor the birth of a man dedicated to freedom and equality for all individuals, regardless of race, religion or status.

It is only fitting that we remember these words as we celebrate the life and legacy of Dr. King here in Iraq, for our mission as U.S. Division - South has brought many new faces into our lives. Not only do we have a wide variety of Texans among us, but a number of others from across the nation and other units as well.

We have airmen, sailors, Marines, Coast Guardsmen, civilian contractors, State Department personnel and foreign nationals from Iraq, Uganda, India, Turkey, Great Britain and countries from all over the world. We are all colors, all races, all religions, male and female.

If there is one thing Dr. King strove to teach us, it is that we are all one race, one family. Dr. King was a passionate Baptist minister; it was his faith in God that gave him the strength and courage to stand up for what he believed was right – the belief that our Creator does not see our differences; all He sees are His children, and all of His children are precious.

We can give speeches about equality to honor the great things Dr. King accomplished. We can hold events, like our 5k Fun Run, to spread the word about his message of hope, redemption and brotherhood for all.

Or, we can go out and live that message. Take the time to get to know our brothers and sisters from

around our nation and around the world for the people they are, instead of just silently walking by. We Texans are the friendliest people in the world, so I challenge you to prove that by reaching out to those who share this world and our small piece of it.

Let us live here together as one family, for none of us are, or would like to be, fools.

Arrowhead!

Jose M. Martinez
Sergeant Major
36th Inf. Div. CSM
Acting

BASRAH, Iraq - Service members and Defense Department civilian personnel participate in a 5-kilometer run in honor of Dr. Martin Luther King, Jr., Jan. 16 on Contingency Operating Base Basra. King was one of America's principal leaders for the civil rights movement in the mid 20th century. (Photo by Sgt. Raymond T. Quintanilla)

The T-Patch Staff:

PAO - Lt. Col. Eric N. Atkisson
Deputy PAO - 1st Lt. Adam J. Musil
Editor -

Sgt. 1st Class Merrion LaSonde
Layout & Design -
 Sgt. David A. Bryant
Graphics Design -
 Sgt. Katherine Danielson
 Sgt. Jeremy Spires

305th Mobile Public Affairs Detachment

Commander - Capt. Brian Melanephy
Noncommissioned Officer-in-Charge -
 Staff Sgt. Chanelcherie DeMello

36th Infantry Division:

Commander - Maj. Gen. Eddy M. Spurgin
 Command Sgt. Maj. Wilson Early

Division Special Troops Battalion

Commander - Lt. Col. Doug DeVries
 Command Sgt. Maj. Todd Richardson

Headquarters Support Co. -

Capt. Brent A. Middleton
A Co. - Capt. Omar Davila
B Co. - Capt. Kadett Derry
C Co. - Maj. John F. Kerby

D Co. - Chief Warrant Officer 2 Jeff Lightsey

Jett, Pickler rock out with USD-S Soldiers

Story and Photos by Sgt. Jeremy Spires
36th Inf. Div., USD-S Public Affairs

To some, packing your bags, putting your life on hold and boarding a plane bound for Iraq may seem like something only a service member would do.

For country music star and American Idol contestant, Kellie Pickler, it is just a small sacrifice to show her appreciation for the men and women of the U.S. Armed Forces.

"You all are here for most of the year, and some are here for 18 months at a time," said Pickler. "I am here for just a small part of the year, a week or two at the most. It's the least I can do to bring a little home to you guys."

The Albemarle, N.C., native performed a number of songs including her latest singles, "Makin' Me Fall in Love Again" and "Best Days of Your Life," which was co-written with Taylor Swift.

"(The performers) were awesome. Especially when you can tell that they are real," said 2nd Lt. Joshua Mixon, Programs Officer in Charge for United States Division-South, Human Relations and MWR Support. "They were not doing (the concert) because of their management contract or anything like that. They were doing it because they wanted to have a good time, and wanted us to have a good time."

"I have always had a great deal of respect for what you all do," said Pickler.

Kellie Pickler, country music star and American Idol contestant, performs during a USO-sponsored event Jan. 12 at the Resiliency Center on Contingency Operating Base Basra. She performed a number of her famous hits, including "Best Days of Your Life" and "Makin' Me Fall in Love Again."

"Having been here and having seen with my own eyes what you do, what you really do, and what you really stand for... I have an even greater respect. I have such a greater appreciation and understanding and I value so much what you all do, the sacrifices you make."

Pickler has been participating at events with the USO since 2007 and this marks her forth tour in Iraq. She shared the stage

with the legendary rock star Joan Jett, another veteran of numerous USO Tour's for the night's event.

Over the past 20 years, Jett has participated in more than 60 events for the military; some working alongside the USO and others by simply asking the commanding officer of an installation if she could perform and give something back to the service members. (Cont'd on Pg. 4)

Paparazzi, Texas-style! Service members and Defense Department employees came together at the Resiliency Center on Contingency Operating Base Basra to watch Kellie Pickler and Joan Jett perform a number of their musical hits. The concert was hosted by the USO and concluded with a meet-and-greet with the performers and service members.

(From Pg. 3)

"I didn't start out with the USO," said Jett. "I did (performances) all sorts of ways, (sometimes) directly with the CO of a base where we were, and if we were close we would just call up and see if we could say hi."

From there she formed relationships with Armed Forces Network and finally the USO, she added.

Jett stated that she enjoys playing for service members because they are very respectful and a great Rock n' Roll audience, not to mention the fact that they "just get it."

She admitted that at one time in her life she was contemplating joining the military, and it's from that time she feels such a strong connection to the men and women in uniform.

"I think it's a combination of several things; my almost joining, meeting so many wonderful people and seeing their dedication. It is something to really respect and I do, and that's why I love to do these trips," she said.

While on stage at Contingency Operating Base Basra, Jett performed a number of her trademark songs for the audience of men and women, including "I Love Rock and Roll" and "Crimson and Clover."

The concert concluded with both performers coming on stage and being presented with a Certificate of Appreciation from the command staff and service members of USD-S.

"I just want to thank them," said Mixon. "Thanks for allowing us to have a semi-normal night."

Above - Legendary Rock Star Joan Jett performs for Defense Department personnel and service members during a USO tour on Jan. 12. Jett performed a number of her hits, including "I Love Rock and Roll" and "Crimson and Clover." **Left** - Joan Jett and Kellie Pickler received Certificates of Appreciation for their performance at the Resiliency Center on Contingency Operating Base Basra.

36th Infantry Division Judge Advocate General

Your Legal Assistance Team

Having family issues and need to seek legal advice?

Need a will or a power of attorney?

The Legal Assistance office is here to help you with any legal concerns you have. Be worry free knowing you are protected with attorney/client confidentiality.

“A legal assistance attorney is the SOLDIER’S attorney; we represent YOU, not your command!”

Judge Advocate
Capt. Barbara Kerrane

Paralegal Specialist
Spc. Genevie Plaza

Hours of operation & office location:

Monday-Saturday, 0800-1700

*Closed Mondays 1030-1300

Bldg #26G03

COB Basrah, Iraq

Contact Spc. Genevie Plaza to schedule an appointment!

858.4098 (VOIP)

768.0213 (S-VOIP)

genevie.plaza@iraq.centcom.mil

36th Infantry Division Equal Opportunity Advisors Cell

Sgt. 1st Class
Joe Lawton

joseph.lawton@iraq.centcom.mil

COB Basrah
Resiliency Campus
858-4672

“Contact us if you are the victim of an Equal Opportunity or Sexual Harassment Complaint.”

Anonymous Tip Hotline on NIPR
<https://msc.forces.iraq.centcom.mil/usds/default.aspx>

Capt.
Lisa Ann Lerma

lisa.lerma@iraq.centcom.mil

Join Us For the Fun!

Coming up this week:

Sunday, Jan. 16

**USO Volunteer
Appreciation Day**

Wednesday, Jan. 19

**Basrah Lecture
Series**

1900-2000

Thursday, Jan. 20

**AAFES New Release
Movie Day**

1900-0200

Saturday, Jan. 22

**550 Cord Cuff
Night**

1600-2000

Until Every One Comes Home®

“Dude, where’s my photo?!?!”

Looking for that really cool photo or video you just *know* Public Affairs took of you? Here’s how you can find it!

On NIPR computers; click on the “Start” button, and then on “run.” Type in: \\10.65.20.61 and click “okay.”

Double-click on pao_photos; click on the folder of the year, then on the folder of the month, the photo was taken. Each event that month will have its own folder with two sub-folders in it. One sub-folder will contain the package we submit, and the other will have all the raw photos. Video packages are coming soon to the same place, so keep checking!

Sometimes it takes a few days to get all the photos and video completed, so be patient. Our broadcast and print journalists load everything onto the shared drive once it is approved!

Want your family and friends to see just how awesome you look in full gear? They can find you on the internet!

www.facebook.com/pages/36th-Infantry-Division

www.youtube.com/user/36IDArrowheadNetwork

pao36id.smugmug.com

Just For Fun!

Across

- 1 Frozen treats
5 "... baked in ____"
9 Foil's kin
13 Proficiency
16 Paraphernalia
17 Not pertinent
18 Dinner scraps
19 Turkish governor
20 Chamber piece
22 Word of reproach
23 A bit
25 Add
27 Diplomatic doings
30 Choice of neckline
32 Craggy peak
33 Sanction
34 Moon-landing vehicle
35 Melon variety
38 Card game cry
39 Pernicious
41 Heavy measure
42 Duke of York
44 Make a mistake
45 Introduce to solid food
46 Vegas opener
47 ____ Angelico
48 Core group
49 Message container, maybe
51 Resting atop
53 Mythical monster
54 Bargain hunter's delight
56 German-born Surrealist
59 Capital of Azerbaijan
61 Abused

Down

- 64 Binary digits
65 Clavicle
66 Icelandic poetry collection
67 Guitar part
68 Lighten
1 Here, in France
2 Free ticket
3 Jane Austen classic
4 Former chess champ Boris
5 Elite squad
6 For each
7 "What's ____ for me?"
8 Monte Carlo game
9 Freudian factor
10 Pierced
11 Dine at home
12 Celtic tongue
14 Community spirit
15 Film director Kazan
21 Pertaining to eight
24 Balanced
26 Boxing wins
27 Draped garment
28 Analagous
29 Cut off from the sea
31 Mideast ruler
34 Jurisprudence
35 Kennel club reject
36 Tusked beast
37 One of the Brontes
39 Defeats
40 Mrs in Munich
43 Cagney epithet

- 45 Aspirer
47 Attacked
48 Kitchen gadget
49 Rancher's mark
50 Not clerical
52 Malaysian state
53 Double-reed instrument
55 Stylish magazine

- 57 Ancient portico
58 Sawbucks
60 Dos Passos trilogy
62 Gentle handling, initially
63 It makes ma mad?
*Look for the answers in next week's issue!

a b e s e p a y l p p u s e
x s y l h h i i o n n s r s
n c r r f e s t c e f f e o
e i t o t i n h a a t y t i
w t n p s p r i v a t e r h
d s a e n a r r o w h e a d
a i f r c o r t e x a s u t
w g n a b t i y e l v a q n
n o i t a r t s i n i m d a
t l o i s u s i i x a l a e
t f r o r h s x a v s n e g
d a t n a n e t u e i l h r
q a f i h n v h i n w d e e
p i s t o l t i i n t n x s

Administration
Arrowhead
Austin
Basrah
Division
Effects
Headquarters
Infantry
Iraq
Lieutenant
Logistics
NewDawn
Operation
Pistol
Private
Rifle
Sergeant
Supply
Texas
ThirtySixth

**Got an Idea?
Tell us!**

**Let us know if you
have any good
ideas on what you
would like to see in
the T-Patch.
Send an e-mail to:
36IDPAO@gmail.com
today!**

Headquarters Snapshots: Who We Are.

2nd Lt. Joshua Mixon – The programs officer-in-charge with the 36th Infantry Division was put on active orders less than two weeks after being commissioned in August 2009.

A graduate from the University of Alabama, Tuscaloosa, Mixon majored in public relations with a minor in leadership and was a cadet in the Army Reserve Officers Training Corps.

The Knoxville, Tenn., native enlisted in the Army National Guard in March 2006 and enjoys perusing novels for fun and is currently doubling-up his reading time with “The Prince of the Marshes” and “Unbroken.” Additionally, the Kappa Sigma fraternity brother feels the need for speed. With an average run time under five and half minutes per mile, he intends to run his first marathon while in Basrah.

Mixon is on his first deployment and said he is incredibly excited to deploy so soon after being commissioned. He hopes to gain an excellent knowledge base to further his career.

Sgt. 1st Class Jin Simonton – The executive administrator for the U.S. Division-South and 36th Infantry Division commander, Maj. Gen. Eddy M. Spurgin, is a native of Austin, Texas, who spent more than 17 years as an active guard reserve in the Air National Guard.

Simonton decided to cross branches into the Army National Guard in June 2008. She left the Air Force as a master sergeant and entered the Army for better opportunities in leadership development.

“The difference between the Army and Air Force is the Army relies heavily on their (noncommissioned officers) to do the job, puts them on the lead-position,” Simonton said. “The NCO has a major impact on the mission, on the day-to-day business.”

Simonton enjoys exercising in her spare time and bakes as a stress reliever. Although the opportunity to bake in Basra is near to nil, she said her experience in the command group has been great so far and looks forward to learning new things while in theater.

Spc. Melissa Morris – This Spring Branch, Texas native is an information management officer and driver for the 36th Inf. Div. Joint Visitors Bureau.

When not wearing her Army combat uniform, she can be found behind the steering wheel of an 18-wheeler truck hauling cargo to any of the 48 states and Canada, a job she has been doing for nine years.

Rolling solo across the nation, Morris delivers anything from tires to perishable goods and spends an average of 70 hours a week on the road, returning home once a month for weekend drill.

Although Morris is on familiar ground when it comes to working long and odd hours for JVB, she finds her new environment unique.

“Here, I am trying to learn to do my job in the JVB; it’s all new to me.”

Morris said. “Every day is different, depending on the events. (I’m doing) things I’ve never done and I’m learning as I go.”

Correct Crossfit

With 2nd Lt. Bau Phan

The “Burpee” is an exercise used to measure agility and coordination. It’s also known to make you want to puke.

It is one of the most simple, time and space efficient body-weight exercises known, and it works the chest, arms, front deltoids, thighs, hamstrings and abs.

This exercise is free and portable and needs no fancy machines, classes or memberships. You can do the burpee anywhere, including your cubicle, parking lot or your “CHU.”

1.

Begin at the position of “attention.”

2.

Drop into a squat with your hands on the ground, slightly forward and on the outside of your feet.

3.

Kick your feet back while lowering yourself into a push-up position.

4.

Perform a push-up with chest hitting the ground and a full arm extension at the top.

5.

Bring feet back to the squat position.

6.

Push vigorously off heels, extend hips and “hop” 6 - 12 inches into the air while clapping hands together above head.

Repeat from step one as many times as you think necessary!

United States Division-South

Inspector General

You may remain anonymous.
To complain without fear of reprisal
is the right of any Soldier, Civilian or
Family Member seeking IG help.

COB Basrah
Bldg. 26G13
(Behind Green Bean Coffee
next to Division HQ)
858-4597/858-4547

COB Adder
Bldg. 327
(Across the street from
the House of Pain)
833-1710/833-6550

usds-ig@iraq.centcom.mil

DINING FACILITY HOURS

Arrowhead Dining Facility and Mountaineer Cafe

Midnight
0000 - 0130

Breakfast
0530 - 0830

Lunch
1130 - 1400

Dinner
1700 - 2000

36th Infantry Division Mail Call

Hours of Operations:
1000 - 2000

Out bound certified/offical mail: 1000 - 2000

Mail pick up hours:

Mail Handlers: 1000 - 1200
1400 - 1600

Individual pick up: 1000 - 2000

Please coordinate with your company orderlies to pick up your mail

If your address doesn't look
like this, it could take a while
to get your mail!

Last Name, First Name

— Co., 36th ID

Unit # 124

APO AE 09374

Don't use your rank!

Chaplain Programs and Religious Services

Holy Joe's Coffee

(Coffee Bar and Fellowship)
Monday - Saturday
0600 - 2200
william.culver@iraq.centcom.mil

Ladies of the Rosary

Tuesday at 2000
COB Basrah Chapel
barbara.reilly@iraq.centcom.mil

Mid-Week Prayer with Chaplain Mays

Wednesday at 1200
COB Basrah Chapel
wayne.mays@iraq.centcom.mil

Basrah Chapel Bible Studies

Thursday
1900 - New Believers Bible Study
2000 - Bible Study Classes

Protestant Services

Sunday - COB Basrah Chapel

1000 - Contemporary Service
1130 - Traditional Service
1400 - Gospel Service
1700 - Liturgical Protestant

The Church of Jesus Christ of Latter Day Saints (LDS)

Sunday - Old PX Building

0900 - Sacrament Service

Roman Catholic

Saturday - COB Basrah Chapel

2000 - Rosary/Vigil Service

Sunday - COB Basrah Chapel

0830 - Catholic Service

**"When you hear the alert ...
Hit the dirt!"**

Don't be a 'hero' and stay alive!

**Get flat on the ground and make yourself a small target.
The higher you are, the greater your chance of injury from
shrapnel!**

**Move to a bunker or other hardened area when you are told.
Not before! Your "CHU" is not a hardened structure.**

**Be accountable for yourself and your Soldiers. Always make
sure you have everyone!**

Morale, Welfare and Recreation

LSA Normandy

- **FREE Internet!**
- **FREE Snacks!**
- **FREE DVD Loans!**
- **TWO Volleyball Courts!**
- **TWO Movie Theaters!**
- **X-Box, Games and More!**

Interested in Archery?

Get certified to use the equipment on the archery range every Sunday at 1700!

Want to set up an X-Box or volleyball tournament? Or maybe reserve a movie theater for you and your friends?

Give us a call, or send us an e-mail. We'd be happy to help you out!

Staff Sgt. Willie Diles
MWR Manager

willie.diles@iraq.centcom.mil

Sgt. Michael Breito
MWR Asst. Manager

michael.breito@iraq.centcom.mil

858-4413

Arrowhead Safety Bulletin

Sports & PT Safety

Conduct safety briefings prior to organized sporting events discussing:

- **Conduct of game (rules)**
- **Hazards in the area**
- **Playing within your personal limits & abilities**
- **Responsibility for your own personal safety**
- **Unsportsmanlike conduct not tolerated**

1. **Provide referees/coaches to observe & control organized sports to prevent injuries (Senior leaders)**
2. **Senior personal present will monitor events ensuring aggressive behavior doesn't get out of hand.**
3. **Provide time for & require stretching / warm-ups before events to prevent pulled muscles and strains**
4. **Conduct pre-game inspection of fields, courts & areas to remove hazards or mark them "off limits"**
5. **Ensure adequate lighting is available at night**
6. **Wear proper clothing & gear for your sport and conditions (i.e. court shoes, gloves, eye protection, reflective vests)**
7. **Ensure anyone injured gets medical treatment right away & report injuries to the your Chain of Command & unit Safety Officer/NCO**

Photo of the Week!

This photo is of Kellie Pickler in her “battle-rattle” as she prepares to depart Contingency Operating Base Basra Jan. 13, 2011. Thanks to Spc. Melissa Morris of the Joint Visitor Bureau for the photo! Granted, this week’s winner was an easy pick; Morris is the only one who sent us a photo. You can’t compete if you’re not running the race!

Think your photos are good enough to be Public Affairs material? Send them in! Every week, we’ll choose the best of your photos to publish in the T-Patch newsletter. Just e-mail us your photo in a high-quality format, along with your full name and rank and a description of what your photo is about and when it was taken. Include full name, rank and job title of each person in your photo. We look forward to seeing what you can do!

Send your photos to:
36IDPAO@gmail.com