

WORKING WITH ESO
ESO helps Sailors find missing points for advancement

TR SAILORS TEACH HANDS-ON AT CAREER DAY
Culinary Specialists teach elementary students about Navy cooking

USS THEODORE ROOSEVELT
ROUGH RIDER

**RUNNING
AWAY
WITH IT**

**Rough Riders
One Win From
Championship
Trophy**

Rough Rider of the Week: AMAN Coffelt

By MCSN Cory Asato

This week's Rough Rider of the Week (RROW) is Air Department's Aviation Structural Mechanic Airman Jesse W. Coffelt.

A native of Pattison, Miss., Coffelt joined the Navy in May 2010. Coffelt reported to USS Theodore Roosevelt (CVN 71) in Nov. 2010 and has been working in production serving as a production supervisor for V-0 division.

There is no doubt in the mind of Coffelt's leadership as to why he was chosen as RROW according to Aviation Boat-swain's Mate (Handling) (AW/SW) 3rd Class Richard J. Sharpe, Coffelt's immediate supervisor.

"Coffelt is one of the hardest working Sailors I have come across in my short 5 and-a-half years," said Sharpe. "He is dependable and a proven asset to not only V-0, but to the Navy in general. I know when he is tasked with anything, it will be done right with no re-work of any kind."

Coffelt whole-heartedly agrees with his leadership as to why he was chosen as RROW.

"I think I was chosen because I am a hard worker and when tasked with anything, I do my absolute best to

complete it quickly and correctly the first time," said Coffelt.

Sharpe describes Coffelt as a highly motivated and hard-charging Sailor who continually performs above and beyond his assigned departmental duties, thus establishing himself as a frontline supervisor simply by leading by example.

"Airman Coffelt has already demonstrated that he has what it takes to be relied upon for anything. Bigger than that though, he definitely has what it takes to be a leader in any capacity," said Sharpe. "He is always the Sailor that asks what else can be done, instead of being told what to do."

Coffelt's chain of command also recognized his strong desire to succeed. He attained his rate by excelling on the last advancement exam. Coffelt will soon transfer from TR's Air Department to the ship's Aviation Intermediate Maintenance Department.

"Coffelt was driven to receive on-the-job training by working in and around the AM's of TR's AIMD," said

Sharpe. "Air Department will lose this valuable Sailor, but we know that AIMD will be getting one of the very best Airmen aboard TR."

Sharpe says that he wants Coffelt's influence to stay among his Air Department shipmates, although he will soon be leaving the department.

"Along with performing various community relations projects, Coffelt's competence and ability far exceed his rank and his overall team attitude is a breath of fresh air," said Sharpe. "He continually sets the example for every Sailor to emulate."

Coffelt attributes much of his success to the support from his chain of command and shipmates, as well as his father.

"I cannot do everything by myself, much of what I do coincides with everyone else I work with and their hard efforts," said Coffelt. "My father has also been a great source of inspiration throughout my life. He's the one who instilled in me the value of hard work so that what others view as hard work I think of as just doing my job."

Coffelt says he is determined to do well during his service with the Navy keeping in mind goals such as advancing and college.

"I am uncertain still if I'll re-enlist or not, but I do want to obtain a degree in Nursing and do my best while I'm still in the Navy," he explained.

Coffelt uses his spare time to participate in hunting, target shooting and other various outdoors activities.

TR Sailors sizzle during career day at Coleman Place Elementary School

By MC3 Sandra Pimentel

Sailors aboard USS Theodore Roosevelt (CVN 71) attended a career day at Coleman Place Elementary School in Norfolk, Va., June 7, to teach roughly 50 students what is needed to cook aboard an aircraft carrier.

Culinary Specialist 2nd Class (SW/AW) Dwayne Jones, Culinary Specialist 2nd Class Rogelyn Cambe and Culinary Specialist 2nd Class (SW/AW) Kenyatta Pore, volunteered for the hands-on demonstration by teaching children the step-by-step process of preparing and cooking a large meal on a small budget.

“We wanted to do more than just a normal presentation,” said Cambe. “We knew that it had to be interesting enough to really get the kids involved.”

USS Theodore Roosevelt (CVN 71) Culinary Specialist 2nd Class (SW/AW) Kenyatta Pore demonstrates the most effective technique for cutting a chicken breast to student Sophia Gervasio, a fifth-grader at Coleman Place Elementary School in Norfolk, Va., June 7, 2011.

Photo by MC3 Sandra Pimentel

The idea for this project stemmed from a youth summit in April, in which Lt. Cmdr. Karen Eifert, TR’s public affairs officer and Cheryl Bunting, interim parent liaison for Coleman Place Elementary School met and began brainstorming.

“Initially, we knew that we wanted to involve the TR,” said Benning. “It was Mrs. Eifert that suggested having the culinary specialists (CS) come in for the demonstration.”

During the demonstration, children were able to come up and assist the CS’s with the preparation of chicken fajitas, which included slicing vegetables and fresh chicken breast. The children were also able to cook the fajita mix in two large skillets.

The lesson included topics such as deciding what utensils were needed, how to figure out the space needed for preparation, and how to avoid cross contamination between uncooked meats and other cooking items.

Once the entrée was prepared, children were allowed to sample the food.

Students from Coleman Place Elementary School in Norfolk, Va., attend a hands-on demonstration by USS Theodore Roosevelt’s (CVN 71) Sailors June 7. During the hands-on demonstration, students were given instruction by TR’s Sailors on food preparation and cooking for a large carrier.

Photo by MC3 Sandra Pimentel

“The food was so good,” said Alysia Nelson, a fourth-grader at Coleman Place Elementary School. “We want TR to come back and cook for us all the time.”

During its Refueling Complex Overhaul (RCOH) in the Newport News Shipbuilding, a division of Huntington Ingalls Industries, the TR has been involved in various community programs.

As active members in the community, TR Sailors take every opportunity to teach how small day-to-day activities can be applied on a large scale.

TR Sailors are committed to being a global force for good by partnering with several schools in the Hampton Roads area and ensuring they are making a difference in the lives of the communities youth.

“Learning outside of the classroom is always good,” said Jackie Chapelle, a school counselor for Coleman Place Elementary School. “It gives the children a different perspective on how things work.”

**ONE
MORE
WIN**

Story and Photos By MCSA Andrew Sulayao

The USS Theodore Roosevelt (CVN 71) Rough Riders soccer team played in the semifinals of the Naval Station Norfolk Intramural Soccer Tournament against the USS Harry S. Truman (CVN 75) at the Parade Grounds Soccer Fields in Norfolk, Va., June 15.

In the first half, the Rough Riders came out strong playing hard on both offense and defense. Around the 26-minute mark, TR scored the match's first goal courtesy of Boat-swain's Mate 2nd Class Bruno Domaral. Aviation Boat-swain's Mate (Handling) 3rd Class Justin Dietz delivered TR's second goal right before halftime, giving TR the 2-0 lead.

TR's coach and team captain, Aviation Boatswain's Mate (Handling) 2nd Class Christopher Brown was careful to remind his team not to let down even though they were ahead.

"We can't let the lead go to our heads," said Brown during halftime. "They will be playing harder because they know they need to catch up."

In the second half, the Truman improved their offense and switched the momentum by scoring within the first three minutes. TR replied with an aggressive offensive attack. Although TR held possession of the ball for the majority of the game, the Truman's strong defense was able to hold off the shots on goal for a while. However, nearing the 20-minute mark of the second half, the Rough Riders persistence paid off as Domaral ran down the field and delivered a kick with an angle that proved to be impossible for the Truman's goalie to stop.

Leaving about ten minutes for the Truman to catch up, TR buckled down on defense. A strong defensive stand led to a transition opportunity as Chief Gunner's Mate Jose Fernandez took control of the ball and bolted down field. With an opponent following behind him, Fernandez made a juke to the left and kicked the ball past the goalie between the goal posts.

The Rough Riders ended the game with a final score of 4-1, leading them into the tournament's championship game.

TR's soccer team has molded itself into a dynasty, having won the last four tournament championships.

"We're on top like always," said Brown. "We lost once this season, but if we win one more, that's five titles in a row from 2006."

TR has proven to be a tough opponent this season, regularly impressing the competition.

"They played very well," said Assistant Coach AOAN Nicolas G. Reece. "It was obvious that their chemistry was strong and I wish them a win in the finals."

Team unity is one of the things the Rough Riders credit as a reason for their success.

"We're like family," said Brown. "We play well because of our chemistry."

1. Personnel Specialist 3rd Class Eugene Obiri moves the ball against defenders from USS Harry S. Truman's (CVN 75) soccer team.

2. Machinist's Mate 2nd Class James Herman jumps to defend the goal from a shot.

3. Aviation Boatswain's Mate Airman Pierre Cvenca-Sanchez dribbles the ball while dodging defenders.

Motivation, Dedication and Sacrifice - From Sailor to Bodybuilder

By MCSN Cory Asato

Every Sailor aboard USS Theodore Roosevelt (CVN 71) knows the dedication, sacrifice and motivation it takes to be a Sailor and endure the long hours, sometimes unpredictable schedule and the time away from loved ones.

Aviation Administrationman Airman Carlton Russell II, from TR's Light Industrial Facility (LIFAC) has translated these refined characteristics into his passion for bodybuilding. Russell placed third out of 23 competitors in his first amateur bodybuilding competition at the Organization of Competitive Bodybuilding's Atlantic Super Show in Richmond, Va., May 7.

"I understand everyone has been congratulating me, I appreciate the support and I want to stay humble," said Russell. "To me, I see that two people were better than me that day so I feel that I have to strive for more because of that."

Russell committed to a strict workout and diet that he incorporates into his schedule while sculpting his body and preparing for contests.

"When I see food, I see numbers," said Russell. "I shredded more than twenty pounds for that competition, taking into consideration everything from the calories, to fat, carbohydrates and protein, food is another tool I use to improve my physique; I count everything and plan everything I put into my body."

Russell states that the passion and dedication

he puts into his body comes from his own drive and desires.

"I do this for myself, because I want to be better than I am now," said Russell. "No matter how tired I am after work, I force myself to do at least two hours of cardio on top of my regular work outs. My workout partner is a good source of motivation for me. I only workout with [Aviation Administrationman Airman] Vance Toledo, from Aviation Intermediate Maintenance Department (AIMD), he knows my limits almost as well as I do, he's a great workout partner."

Master Chief Avionics Technician (AW) Dale McCombsey, departmental leading chief petty officer of TR's AIMD, noticed the quality of a true Sailor when he heard of Russell's success at the competition.

"I couldn't help but notice the effort Russell must have put into his training having placed third in his first competition," said McCombsey. "As soon as he told me the story I was impressed at his dedication."

Russell believes in keeping his training regiment simple and natural and he attributes his success in bodybuilding to that.

"The only supplement I use is food," said Russell. "It has all the nutrients and building blocks that you need. I don't need creatine or anything else to help me achieve the results I want. I'm a true all-natural bodybuilder."

Russell's success has caught the attention

of his superiors who say his accomplishments shed a great spot light on the command.

"[Russell] definitely caught my attention when I heard of his turnout from the event," said Lt. Richard Martinez, officer in charge of TR's LIFAC. "I'm glad to see my Sailors undertaking and investing themselves in positive activities."

Russell has less than one year left in the Navy and plans to translate bodybuilding into a civilian career.

"I'm getting out in February 2012 and I'm currently pursuing my certification to become a personal trainer," said Russell. "I also want to still pursue bodybuilding for myself and eventually start my own gym for under-privileged children to afford them an opportunity to pursue a positive outlet in exercising."

Photo Find by MC3 Sean Hurt

PHOTO FIND

Can you find the 8 out of place items in this photo?

1. Bottle
2. Broom
3. Tire
4. A Mouse
5. Seabag
6. Football
7. Batman
8. TR the Man

A USS Theodore Roosevelt (CVN 71) Sailor cleans the shoreline around the Dandy Haven Marina as part of National Save the Bay Day June 4.

Photo by MC3 Sean Weir

Sailors work with ESO to earn advancement

By MC3 Tyrell Morris

Twice a year, Sailors anxiously await the advancement results to see if they “made rank.” Once the results are revealed, Sailors rush to Navy Knowledge Online to view their profile sheet and see how well they scored against other Sailors in the same pay grade. More importantly, Sailors want to make sure there were no discrepancies with their score.

Among these Sailors was Mass Communication Specialist 2nd Class (EXW) Joey Morgon who was informed at first that he did not advance to petty officer second class.

“I immediately looked at my profile sheet when I heard I did not advance and saw I only missed advancement by two points,” said Morgon.

After each exam cycle, the Navy Enlisted Advancement System (NEAS) uses final multiple scores (FMS) and quotas to determine who will advance. The FMS uses more than just points earned from an exam score to determine who will advance to the next pay grade.

For E-4 through E-6 candidates, FMS is comprised of points earned from the advancement-in-rate examination score, performance evaluations, service in pay grade, awards, and previous examination performances. For E-7 candidates, the FMS is comprised of the examination score and performance evaluations.

“I received a Navy/Marine Corps Achievement Medal and was an individual augmentee (IA), so that was four points already that were not figured into my score,” said Morgon.

Two advancement points (the same as for receipt of Navy Achievement Medal) are awarded to Sailors

who successfully complete a tour greater than 179 consecutive days in a designated combat zone.

According to the Navy advancement site, awards total only four percent of the final multiple score for E-4 and E-5 candidates and four-and-a-half percent for E-6 candidates. E-4s and E-5s are allowed a maximum of 10 points and E-6s are allowed 12.

After talking to his chain of command, Morgon was directed to go see the commanding officer’s administration staff to verify they had a record of his award points.

“Earlier in my career, I never kept up with anything on my own but while I was IA, I met a chief personnel specialist (PS) who stressed the importance of keeping up with all your records and I have done so ever since,” said Morgon.

Once he had the copies of his awards and verified the command had record of them, Morgon went to the education services office (ESO) with all his paperwork to plead his case.

“The first thing we do when a Sailor comes to the ESO office to dispute their score is make sure the reason for dispute is valid,” said Personnel Specialist 3rd Class Elisa Ortiz, ESO clerk.

Mass Communication Specialist 2nd Class (EXW) Joey Morgon shakes hands with USS Theodore Roosevelt’s (CVN 71) Public Affairs Officer, Lt. Cmdr. Karen Eifert after receiving his frocking letter during TR’s frocking ceremony June 6.

Photo by MCSN Johnathan Donnelly

Once the validity is verified, ESO sends the rescore test with added points to Naval Education and Training Development and Technical Center in Pensacola, Fla. and waits for them to review the issue.

“ESO was very helpful,” said Morgon. “PS3 Ortiz showed empathy and worked diligently to assist me in correcting my information.”

It is ultimately the responsibility of each Sailor to take interest in and manage their careers. Now that service records are electronic, it is easy for Sailors to keep a periodic check on their record.

“Sailors should always pay attention to what they sign,” said Ortiz. “When they receive their evaluations it is important to read over it and ask questions instead of just signing it.”

Sailors should check their record at least once a quarter to ensure everything is in order and there are no discrepancies. Taking a few minutes out of the day to do this will save a lot of time and stress in the long run.

Photo of the Week

Boatswain's Mate 3rd Class Alcide Acevedo receives his first Boatswain's pipe whistle as part of a tradition where Boatswain's Mate's promoted to petty officer third class are presented with their first pipe whistle.

Photo by MCSA Andrew Sulayao

Honoring the Hospital Corps 113th Birthday

From U.S. Navy Bureau of Medicine and Surgery Public Affairs

The Navy Surgeon General sent a message to the Navy Hospital Corps in celebration of its birthday, June 15.

"Today we celebrate the 113th birthday of our Hospital Corps," said Vice Adm. Adam M. Robinson, Jr., Navy surgeon general and chief, Bureau of Medicine and Surgery. "Hospital Corpsmen deploy with Sailors and Marines worldwide, in wartime and in peacetime. From Khe Sanh to Kandahar, Iwo Jima to the Chosin Reservoir, the Hospital Corps has always been in the fight and on the battlefield."

With the Spanish-American War looming, Congress passed a bill authorizing establishment of the U.S. Navy Hospital Corps, signed into law by President William McKinley June 15, 1898. Since then, services have often heard the call "Corpsman Up," a call which has been answered in every major battle since the Corps' founding, according to Robinson.

Today, more than 20,000 active duty and Reserve Navy Hospital Corpsmen serve with both the Navy and the Marine Corps throughout the world. The Hospital Corps is the largest rating in the Navy and the most decorated in the U.S. Twenty naval ships alone have

been named after hospital corpsmen. Robinson said their personal sacrifices and valor in peace and combat, have earned them a prominent place in the proud history of the U.S. Navy.

"It is their honor, courage, and commitment that we honor today," said Robinson. "As the Hospital Corpsmen Pledge states, 'the care of the sick and injured... is a privilege and a sacred trust.' Today we honor and celebrate that sacred trust to ensure our Nation has a medically ready, fit, and fighting force; and that those who've served our Nation, along with their families, can always count on the Hospital Corps to help provide quality and compassionate patient- and family-centered health care."

Robinson oversees a global health care network of 63,000 Navy Medical personnel around the world who provide high quality health care to more than one million eligible beneficiaries. Navy Medicine personnel deploy with Sailors and Marines worldwide, providing critical mission support aboard ship, in the air, under the sea and on the battlefield.

Medical Department will be off-site, June 17, from 12 p.m. to 3 p.m. as they celebrate the 113th Hospital Corps birthday. Normal sick-call will be seen. Only emergencies will be seen after 11 a.m.

Staff

Commanding Officer

Capt.
William Hart

Executive Officer

Capt.
Douglas Verissimo

Public Affairs Officer

Lt. Cmdr. Karen Eifert

Media Officer

Ensign Michael Larson

Senior Editor

MCC (SW/AW) Jerel Jones

Editors

MC2 (EXW) Joey Morgon
morgonjl@cvn71.navy.mil
MC3 Dominique Watts
wattsdn@cvn71.navy.mil

Rough Rider Contributors

MC3 Sandra Pimentel
MC3 Tyrell Morris
MC3 Sean Hurt
MC3 Sean Wier
MCSN Cory Asato
MCSA Andrew Sulayao

Command Ombudsman

Ellasin Allen
edaomb71@msn.com
Jennifer Hood
cvn71ombudsman@yahoo.com

The Rough Rider is an authorized publication for the crew of USS Theodore Roosevelt (CVN 71).

Contents herein are not necessarily the views of, or endorsed by, the U.S. government, Department of Defense, Department of the Navy or the Commanding Officer of TR.

All items for publication in the The Rough Rider must be submitted to the editor no later than three days prior to publication.