


BARK OF THE BOXER

AMERICA'S GOLDEN GATOR


VOLUME: XV ISSUE: 6

OCTOBER 2010

Boxer to the rescue

By MC2 Christopher Menzie

Although he feels gratitude now, rescue swimmer Ricardo Perez remembers his uncertainty during amphibious assault ship USS Boxer's (LHD 4) encounter with sixteen passengers on a small drifting motorboat.

The fiberglass motor boat had experienced engine problems and had been stranded for 14 hours until lookouts aboard Boxer spotted the boat shortly before noon on October 1.

An intercept rigid-hull inflatable boat (RHIB) with Perez and four others were sent to assess the situation.

"We took a couple steps of precaution because things could have gone wrong fast," said Perez.

During initial meetings, the party agreed to approach with a friendly attitude, establish communications and figure out what was wrong with the boat.

Using the boat intercom system, they hailed the vessel first in English and then again in Spanish.

See 'RESCUE' pg 4


MMFN Rourke Ketchum delivers water to stranded seafairers as HM3(SW) Ricardo Perez steadies the boat. Boxer's watch team noticed the boat in distress and rendered assistance in the form of food and water, and stayed on scene until the U.S. Coast Guard arrived. Photo by MC2 Jeff Hopkins.

Crew, ship cross INSURV milestone

By MC2 Jeff Hopkins

With the completion of the recent Board of Inspection and Survey (INSURV), the amphibious assault ship USS Boxer (LHD 4) has passed possibly its most daunting milestone in the pursuit of becoming battle-ready and certified to deploy.

The term "INSURV" usually refers to the inspection carried out by teams representing the Board of Inspection and Survey who conduct an all-encompassing inspection of a U.S. Navy warship's systems and programs.

The purpose is to determine whether the ship under inspection is capable of safely and efficiently conducting combat and defensive operations at sea. Inspections typically occur at intervals of five years.

Boxer had just recently completed a nine-month dry-dock planned maintenance availability before its INSURV cycle, during which the ship underwent a large


An inspector from the Board of Inspection and Survey checks the workings of Air Department's float coat inventory. This demonstrates the close scrutiny the ship received from the team. Photo by MC2 Christopher Menzie.

amount of work, literally being taken apart and put back together. In addition, Boxer received some new systems and improved on some older ones. With a large-scale renovation behind them, the crew of the

Boxer had its work cut out for it in the coming months.

Boxer's commanding officer, Capt. Frank Michael, lauded the crew for their efforts which lead to the completion of INSURV.

"You all have every reason to hold your heads up high," Michael said, "You and your families have sacrificed, sweat, and shed tears these past six months to make this happen."

Boxer Sailors attributed their success in the inspection to working together with different departments, as well as with external commands.

"We worked with the damage controlmen toward the AFFF system light offs," said Aviation Boatswain's Mate Handling 2nd Class Kimberly Cueto. "It was a major requirement towards getting the hangar bay and flight deck certified, and we were grateful for their help."

"Medical was fortunate to have the
See 'INSURV' pg 4


What are you most proud of from INSURV?


"Along with Deck and the other Boatswain's Mates, I outfitted the ship with over 3000 rubber duckies and 142 life rafts."

BMSN George Robinson

"I was on the battle lantern team. We fixed over 120 battle lanterns."

AC3 Travon Green


"We ensured HAZMAT elimination standards were up to par, and that the plastics processing plant was fully operational."

ENS Hisham Semaan


"I assisted CTT2 Trevino and CTT2 Kelley with the SLQ-32, Nixie and SRBOC systems."

CTT2 Yesenia Guerra


I'm Just Sayin'....

By MCC(SW/AW) Beth Lloyd

Wow, this is my last Just Saying column as I will be retiring very soon. I've been thinking that over the last two years I've said a lot, but wanted to take this last opportunity share a few key thoughts that I think are the most important.

First, I want to emphasize that being brilliant at the basics is the key to success at everything, whether it is getting ready for an inspection or doing your day to day job. By taking the time to do the little things right, the huge items usually fall into place. For example, if you are doing sweepers on a regular basis, there won't be any panic when it comes to a "zone inspection" because you are ready.

The same goes with presenting yourself in a squared away uniform. A "surprise" inspection turns into bravo zulu not a re-inspection. Taking the time every day to get yourself and your area of responsibility squared away will pay off in the end. I'm just saying...

Next, I am probably talking to the junior folks but it can apply to anyone. I want to pass on to you the secret formula that will enable you from going from the CMC's or (insert your Chief's Name here) Wing Nut of the Week list to the much more awesome Sailor of the Week list. Here it is in three easy steps:

1. Be where you need to be. A super tool for this is the POD, read it, print it out and have it on your person. It is such a valuable tool for you to use.
2. Be on time. Time is valuable, why should someone have to wait on you? It's a sign of respect to be on time and ready for any task you are given.
3. Be in the right uniform. Know what you need and when you need it and be prepared. You will impress seniors and juniors alike while making a good name for yourself if you are ready to go at a moment's notice. I'm just saying...

I have felt privileged to serve my country for the last 24 years. Even though I've been a wing nut at times, someone saw the potential in me and helped me become the best I could be.

Lastly, please take care of each other and our ship. The Boxer is a great ship with a great crew. I'm looking forward to reading about all the great things this ship will accomplish in the future. I'm just saying...


Bark of the Boxer Editorial Staff

Boxer Public Affairs Officer
MCC (SW/AW) Beth Lloyd

Editor
MC1(SW) Fletcher Gibson

Media Staff

MC2 Christopher Menzie
MC2 Jeff Hopkins
MC3 Anna Kiner
MCSN Brian Jeffries

This newspaper is an authorized publication for military members onboard USS Boxer (LHD 4). Contents of Bark of the Boxer are not the official views of, or endorsed by the U.S. Government, the Department of Defense or the United States Navy.


Boxer security gets certified

By MC2 Christopher Menzie

The USS Boxer (LHD 4) security team discovers a vehicle-borne improvised explosive device and calls Explosive Ordnance Disposal members to clear the object.

Soon after that, an armed intruder takes a hostage on board the ship.

For the rest of the day, ship's security forces deal with a protestors, low-flying aircraft, hostile swimmers approaching the ship and bomb threats.

Fortunately for the crew, the mayhem was part of the training and evaluation leading up to the ship's security certification. In the end, Boxer completed its anti-terrorism/force protection assessment from Afloat Training Group (ATG) San Diego. With two days of drills, the ship is now certified to enter foreign ports during the upcoming deployment.

"We had to demonstrate that we had the capabilities to defend the ship, could continue to defend it at the level of certification, and could train new security force members as others transition out," said Senior Chief Master at Arms Mike McLaughlin, the ship's anti-terrorism training team coordinator.


USS Boxer Anti-Terror Training Team members (blue ballcaps) supervise one of the ship's watch teams under a simulated terror attack, all under the watchful eye of members of the Afloat Training Group (red caps). Photo by MC2 Christopher Menzie.

ATG's mission is to assess, train and certify Sailors to operate independently when their ship is out to sea. Naval vessels need to requalify every year.

For this inspection, ATG assessors provided oversight into both the trainers and people being trained to make sure they could maintain high standards while the ship is deployed.

"The training team watches the watch team to make sure it's a cohesive group so they can defend themselves," said Master at Arms 1st Class Talia Woods, one of the ATG inspectors.

ATG assessors met with Boxer security coordinators during this period to tailor their training teams to the ship's specific security needs. With the ship's cooperation, ATG co-developed a training schedule of events ensuring the effective use of resources and improving the efficiency and consistency of training, they gave the ship the same tools and standards used by ATG assessors.

Successful preparation for certification took the coordination of several departments working together, from the training supervisor to members of Supply Department who order the updated equipment in accordance with ATG standards.

The accumulation of efforts came

together at the end of September for a two-day inspection known as ULTRA-FP. During the inspection, force protection teams simulated 16 different scenarios for three separate watch teams dealing with anything from protestors on the pier to a nighttime small craft infiltration encounter. During every step of the assessment, graders from ATG watched closely to make sure all the critical data points were met successfully.

Overall, Boxer achieved a 94 percent score.

With the ship now certified in anti-terrorism/force protection, the cycle continues for security proficiency.

"I would like to see a drill a week or more after the certification to make sure we maintain proficiency," said Boxer's security officer, Lt. j.g. Kyle Strobeck. "The more you do things, the more it becomes second nature. Bad guys will strike when we bring down our guard. If they see us constantly drilling, they will go elsewhere."

Behind every port call to foreign shores, there's a machine in place to keep the crew safe. That safety is the work of their crewmates, through force security and anti-terrorism efforts, ensuring a little bit of freedom for rest of their crew.


The proper techniques for apprehending and detaining suspects is another aspect of the training that was evaluated by ATG during the certification. Photo by MC2 Christopher Menzie

‘RESCUE’ cont. from pg 1

“We let them know that we’re Sailors of the U.S. Navy and asked if they needed help,” said Perez. “They immediately raised their hands.

After another series of questions pertaining to the wellbeing of the crew and their reasons for being out there, the RHIB approached to offer some water.

“We had everyone move aft to protect us, dropped off the water, and let them know we would stay in the vicinity,” he said.

Then the RHIB departed for more water and food. Upon their return, Perez delivered the supplies and continued to provide safe reassurance to the passengers before the coast guard arrived.

A few hours later, Coast Guard Cutter Petrel arrived on scene and towed the stranded motorboat and its passengers back to Oceanside, Calif.

For their efforts in the rescue, Boatswain’s Mate 2nd Class Deon Farmer, Boatswain’s Mate Seaman Pierre Ripert and Seaman Paola Mojzis were each awarded the Navy and Marine Corps Achievement Medal. Ten others were given command coins, and still more Boxer Sailors played an indirect role in the successful rescue.

“We really stood tall and did great work out here,” said Capt. Frank Michael, Boxer’s commanding officer. “There is no doubt in my mind we saved lives today.”

‘INSURV’ cont. from pg 1

Afloat Training Group aboard at various times to help us identify areas we needed to improve,” said Master Chief Hospital Corpsman Lucas Vanemelen, Boxer medical’s departmental leading chief petty officer.

With INSURV behind them, Boxer Sailors are looking forward to the upcoming Western Pacific deployment scheduled for early 2011.

“I’m excited for what’s ahead for Boxer,” said Cueto. “I can’t wait to see what we can do with aircraft on deck, what ports we’ll visit, and who we’ll get to work with. Eight-month deployment? That’s nothing. Nine-month deployment? Bring it on.”

Four Things Everyone Should Know About KBOX

1. All movies played on KBOX are provided by the Naval Motion Picture Service for broadcast. We can’t play your DVDs and we can’t loan out our tapes. You can look ahead at future movie shipments at www.mwr.navy.mil/mwrprgms/8mm.htm

2. Content is managed by the MCs of Media Division, while the equipment is maintained by the ICs of C5I. Technical problems should be directed to the ICmen; programming complaints... shouldn’t.

3. No matter how certain you are that nobody else on Boxer is watching a certain program and that channel should be switched over to another football game, you’re wrong.

4. The information scroll is open to command information, just send it to us to add it to the cycle. This scroll plays between movies on channels 3 and 4 and non-stop on channel 2.


KBOX VIEWER SURVEY

1. How many hours per week are you able to watch KBOX TV?

2. Where are you most likely to watch television on Boxer?

- Berthing/Lounge
- Workcenter
- Mess Decks
- Other _____

3. If you could select four channels to play on KBOX, what would they be?

4. Who gets to choose the channel watched in your lounge or office space?

- First come, first serve
- Most senior person
- Popular vote
- Other _____

5. Please rate your preferred television programming with 1 being your favorite and 6 being your least favorite:

- Sports events (ESPN, SPEED, etc.)
- News (MSNBC, CNN, etc.)
- Education (History, Discovery, etc.)
- Domestic (Food, Travel, etc.)
- General Geekery (SyFy, G4, etc.)
- Other (_____)

6. Please rate your peak television viewing times with 1 being your most frequent time and 6 being a time you never watch TV.

- Early Morning 0200-0800
- Late Morning 0800-1100
- Lunchtime 1100-1300
- Afternoon 1300-1600
- Evening 1600-2200
- Night 2200-0200

Please email your answers to MCI Gibson. Alternately, this page can be filled out by hand and dropped into the box on the door of the KBOX studio at 02-98-1-Q. Please limit your responses to one per crewmember. Ballot stuffing is not appreciated.