15 Feb 09
Update #6
Aloha Family and Friends,

We are back in port! We arrived this evening and this time we are just outside of Tokyo, Japan at a naval base called Yokosuka. More on the port in a minute but first I will reflect back on the last week of operations.

We worked hard this last under way – not a surprise as we work hard every underway! As before, we continued to run drills, evolutions and exercises to hone our skill in all aspects of shipboard operations. As I mentioned in the last letter, all the training we do proved its worth this underway when we were called on to perform several evolutions quickly in response to a potential problem. In turned out in both cases, the trigger which initiated our response (for example: life vest in the water causing us to execute man overboard actions) turned out to be far less dramatic than it could have been but the important take away for me and you is that our crew performed the evolutions exceptionally well. I mentioned our exceptional response again and it will continue to be a common theme as I talk about our underway operations.

We participated in an exercise with a submarine this last week. One of our major mission areas is to be able to defend ourselves and potentially an aircraft carrier or other high value ship from a submarine attack. In the movie The Hunt For Red October, “Jonesy,” the sonar technician on the submarine, seemed to be able to pick a needle out of a haystack and find the Russian submarine. Fortunately for CHUNG-HOON, we have more than one “Jonesy” aboard! As part of the exercise, we had two sonar experts aboard to observe our performance and I am proud to tell you that they were impressed. Of course we found the submarine but some how it was not quite as easy as the movies seem to imply! Rather than paraphrase the comments, I provide a section verbatim:
“The STG personnel were professional and consistently stood a vigilant watch. Shinning stars were STG2 Gerrity and STG3 Harden, the entire division demonstrated exceptional teamwork. It was clear that all were trained and prepared.” You can imagine as Captain, a report like that is great to receive – and I thought you would enjoy sharing in our pride.

In among the drills and evolutions we execute are damage control drills. They include fire, flooding, and hazardous material spill drills. Most of the time underway, damage control casualties are taken care of by our “At-Sea Fire Party”. We simulate damage or some failure using well known props and evaluate how our teams respond. We even have a smoke generator and we use it to create more realism as our team trains. Every few days you see in the pictures our sailors in fire fighting uniforms either fighting a simulated fire, installing shoring and hull patches to combat a simulated leak in the hull or a pipe. I think it is great to include those pictures because you see what we do regularly in training You are seeing our crew in action!

On to the fun side of things: We had a short awards ceremony on Friday just before an Ice cream social. The ice cream was great but the awards were even better!

ET1 Pariseau has been our Mess Decks Master-at-Arms (MDMAA) for the last 6 months and he did that job exceptionally well and as a result, I awarded him a Navy Achievement Medal. The MDMAA is filled by a first class petty officer who breaks away from his/her division and works on the mess decks. The MDMAA is responsible for 10 food service attendants (we will get to that in a minute) as part of the S-2 food service organization. ET1 and the FSAs are the support staff for our culinary specialists including cleaning, dishwashing, food service and other normal functions around a large kitchen. Good quality, well prepared and well presented food is incredibly important to morale on a ship and ET1 Pariseau did a great job!
GM2 Stone was selected as the Food Service Attendant (FSA) of the Month. GM2 Stone did an outstanding job in the month of January while working on our mess decks. Why you ask, would a gunners mate be a FSA? It is a great question and the answer is that the function of an FSA is to support the crew galley and since we all need to eat, we all need to assist in the galley. Early in a career (and normally only once in a career), every sailor spends about 4 months working as an FSA on the mess decks. Bottom line: GM2 Stone has been doing a great job and soon enough he will back working with our 5” gun!

CTR3 Muller was selected as the CHUNG-HOON Sea Warrior of the Week this week! He works in a super secret section of the ship – a place I am not even allowed to go! Well, not really – I can go into his work spaces but it is true that not many aboard can. Anyway – he did his job well this week and what impressed our first class most was that Petty Officer Muller performed like he was a far more experienced operator than is normally expected of a third class petty officer. I challenge our command to create opportunities where your subordinates will succeed. We created that opportunity for CTR3 Muller and he took full advantage of it!
SH2 Felicia was awarded a Navy Achievement Medal for his performance over the length of his tour aboard CHUNG-HOON. SH2 Felicia is one of the last “plank owners” aboard. A plank owner is a shipmate who was aboard for the ship commissioning. He has seen and done a lot aboard in over 5 years. He ran our ship’s store for a while and did a great job. I highlight the ship’s store because not only does it provide a service for the crew, we make a profit on items sold in the ship’s store. That profit is the funding basis for our Morale, Recreation, and Welfare (MWR) program. Things like prizes at parties, awards for the various contests we do aboard, and discounts on tours are just some of the things we fund. SH2 Felicia is a great salesman, which means our MWR programs get more money, and we can execute more fun programs and events aboard! Well done SH2 Felicia!

That is about it for now – We have some work to do here in port and we will have some fun as well. I will talk more about Yokosuka in a later update.

We wish everyone Happy Valentine’s Day and we wish we could be there! We thank our families – the valentine’s package arrived as part of our mail tonight and the valentine’s notes and pictures were distributed! They were great!!!! Thank you. The brief touch with home through cards and notes really makes a difference aboard and you can see it in our shipmate’s eyes. Family Readiness Group (FRG) is a focal point for packages and events like that and we have a great FRG at home!
IMUA E NA KOA KAI (Go Forward Sea Warriors!). We look forward to our return.

Very Respectfully,

Mike McCartney
