

Formally Tender Times

CABLE CONNECTION

NEW NAME | NEW LOOK | NEW ATTITUDE

**She's
Back!**

**USS Frank Cable Returns To Guam
After Six Month Dry-Dock**

CABLE CONNECTION

The Official USS Frank Cable (AS 40) Newsletter

COVER FEATURE

8 FRANK CABLE RETURNS!

U.S. Navy photo by Mass Communication Specialist 2nd Class Jeremy Starr

ON THE COVER

Santa Rita, GUAM (August 1, 2012) The submarine tender USS Frank Cable (AS 40) enters the Glass Breakwater on her way to Polaris Point where she will return home after spending the last 6 months being serviced in Portland, Ore. (U.S. Navy photo by Mass Communication Specialist 2nd Class Jeremy Starr)

CONNECTION STAFF

Commanding Officer
Capt. Pete Hildreth

Command Master Chief
CMDM Roger Schneider

Public Affairs Officer
Lt. Craig Leonard

Assistant Public Affairs Officer
MCC(SW/AW) Jennifer Walker

Editor
Lt. Craig Leonard
MCC(SW/AW) Jennifer Walker

Layout & Design
MC2(SW) Corey Hensley

Staff Writers & Photographers
MC1(AW) Ricardo Danan
MC2 Gabriel Blake
MC2(SW) Corey Hensley
MC2 SW/AW Jeremy Starr
MCSN Christopher Salisbury

FROM THE BRIDGE WITH THE COMMANDING OFFICER

Greetings Frank Cable family,

FRANK CABLE has had a busy year and it is a pleasure to contribute to our newsletter again. As most of you know, the ship completed an extensive dry-docking overhaul in Portland, OR. As a testament to the work accomplished during the overhaul, the ship was faster coming out of this yard period than it was following new construction.

We just finished a successful visit to Subic Bay in the Philippines. The crew's professional conduct was highlighted by successful work on USS Hawaii, several community service projects that benefitted both our Sailors and the residents of Olongapo. We even teamed with the crew of BRP Gregoria Del Pilar to improve the condition of the Philippine Navy's newest ship. The ship's efforts were well received and demonstrated the capabilities of Frank Cable.

Prior to this underway, the ship completed two important inspections. The crew's strong performance, both during the Nuclear Repair Evaluation and the Type Commander Force Protection Certification, was particularly noteworthy given that the ship had been back in Guam for just over a week before the first inspection started. One of the consequences of the ship's overhaul is that we will have to complete several inspections and certifications over the next several months. This will keep the entire team engaged.

On a final note, the ship's Holiday Party is scheduled for 15 December at the Leo Palace, the same venue as last year. I hope you can join us for another memorable party, and I look forward to seeing you there. I would also like to thank the friends and families of Frank Cable Sailors. Your support of my shipmates is critical to the success of our mission, and I wanted to make sure you knew how much I appreciate your support. Thank you.

Capt. Pete Hildreth

DEPARTMENTS

FROM THE DECKPLATES.....PG. 4
A word from CMDM Schiender

FRANK CABLE HISTORY
WHO WAS FRANK CABLE?

A NOTE FROM THE
FAMILY READINESS GROUP.....PG. 5

A NOTE FROM YOUR COMMAND
OMBUDSMAN

ANY DAY ON CABLE.....PG. 13
Steel Beach Picnic

I.A. WARRIOR WALL.....PG. 14

ENLISTED SURFACE WARFARE
SPECIALIST / SURFACE WARFARE OFFICER
Do you have what it takes to join the ranks of these Surface warriors?

AWARDS / ADVANCEMENTS.....PG. 15
Who was awarded for their hard work? Find out Here!

FEATURED STORIES

U.S. Navy photo by Mass Communication Specialist Seaman Chris Salisbury

FRANK CABLE BEGINS DRY DOCK
MAINTANENCE.....PG. 6

SAILORS REMEMBER FALLEN
COMRADES.....PG. 7

SAILORS VOLUNTEER AT PORTLAND
CHURCH.....PG. 10

FLEET INDOC STUDENTS CLEAN
GUAM BEACH.....PG. 11

FRANK CABLE READY TO SAIL.....PG.12

FROM THE DECKPLATES WITH THE COMMAND MASTER CHIEF

Hello FRANK CABLE families and friends. I am Command Master Chief Roger Schneider and nothing pleases me more to report as your new Command Master Chief. I am originally from Pensacola Florida, serving in our great Navy for 23 years. My most recent duty station was the USS JACKSONVILLE SSN 699 stationed in Pearl Harbor, Hawaii.

First and foremost, I am extremely grateful for the dedication of our Sailors and the sacrifices made by their families to support his or her Navy career. What we do to support our country is not easy and should be never taken for granted. With that said, I fully expect that the crew will always give every task that we have ahead of us their full attention to detail. I expect them to work as a team to accomplish our command mission and I will do

the same to support and resolve any underlying issues that may arise. It should be everyone's goal to turnover a better trained, maintained and operationally ready ship than when any one of us reported onboard.

With the holidays just around the corner we are working the plans for a Holiday Party on 14 December. Following that, there will be a crew stand down period that will start before Christmas and end sometime in the first week of January; specific dates to follow. This is a time when we can allow for maximum time to be spent with families and friends during the holiday season, so please take advantage of this time and spend it wisely.

The crew has dedicated a lot of time and energy into getting the ship to where she is today. It started with the transit to Portland and the time in the shipyard. Having the crew split between Guam and Portland was a very challenging event for everyone. I for one am glad the crew is together, and we can move forward with the tackling upcoming challenges that may lie ahead for the FRANK CABLE.

CMDCM Roger Schneider

FRANK CABLE HISTORY WHO WAS FRANK CABLE?

Frank Taylor Cable, was born in New Milford, Conn., June 19, 1863. He spent the first 25 years of his life on his father's farm, before attending Calverick College at Hudson, N.Y., and Franklin and Drexel Institutes in Philadelphia, Pa. In the late 1800s, he began a career that would make him one of the foremost figures in submarine building.

Frank Cable became associated with the Holland Torpedo Boat Company in 1897. The submarine Holland, which later became the first submarine purchased by the U.S. Navy, had been developed by John P. Holland, an Irish school teacher. Cable first saw the boat because she had accidentally gone down with hatches open alongside a dock in New Jersey. Cable came to see what could be done to salvage wet electrical wiring. After participating in the salvage of the Holland, Cable became the commander of the vessel and many of his ideas were incorporated into the sub. He never entered military service, but carried the title of Captain throughout the remainder of his life.

On July 4, 1898, Cable took Isaac L. Rice, president of the Electric Storage Battery Company, on a submerged run in New York harbor. Impressed, Rice became a leader in a refinancing program which resulted in the founding of the Electric Boat Company, which was incorporated on Feb. 11, 1899. The Electric Boat Company began a development program that was to see it become the nation's largest builder of submarines.

Early in his career, Cable trained crews for the United States, Great Britain and Russia. In 1902, he supervised the building of five submarines in England. In 1909, the Electric Boat Company decided to produce its own diesel engines for submarines it built. Cable went to Europe to see how and where they were built. On returning, he was given the responsibility of selecting a site for a diesel engine manufacturing plant.

He recommended the site of the old Eastern Shipbuilding Company in Groton, Conn. The New London Ship & Engine Company was thus organized and, about a year later, became a subsidiary of the Electric Boat Company. Later the parent organization took over the plant and expanded to turn out submarines for the Navy, complete from keel laying to delivery. Cable married the former Nettie A. Hungerford on May 29, 1892. They lived in New London, Conn., until his death in May of 1945, at the age of 81.

A WORD FROM THE FAMILY READINESS GROUP

We have been very busy so far this year. Our latest event was the planning of the FRANK CABLE's Homecoming to Guam. Homecoming entailed us making a 90ft. lei for the ship, providing shell leis for all the Sailors, Chamorro dancers to greet the ship, giveaways for the families, and the First Kiss and First Hug. We would not have been able to have such a successful event without the support of the families. THANK YOU for all your help!

As the year is winding down, we are getting ready for our Halloween Bowling and Children's Holiday Party. Every year for Thanksgiving, the FRG holds a Pie Sale onboard the ship. We are looking for volunteers to donate pies. The pies can be whatever you want to make. There will be two presale dates on the ship, and then they will be delivered the day before Thanksgiving.

The FRG holds monthly meetings; the third Tuesday of every month at 6pm in the Community Center on base. Daycare is usually provided; We just ask that you RSVP the number of children you are bringing. There is no fee for childcare; we just ask you to please leave a donation in the box. If you have ever wanted to be on the FRG Board, now is the time. We are currently accepting nominations for all positions. Please email us if you are interested. Elections will be held at the November meeting.

Thank you from your CABLE FRG Board,
 Janelle Becker – President
 Tricia Beltz – Vice President
 Veronica Garza – Secretary
 Michelle McMurtrie – Treasurer

Contact Info: Email: cablefrg@gmail.com or Facebook: USS Frank Cable Families

A NOTE FROM YOUR COMMAND OMBUDSMAN

Ever arrived at a new command feeling overwhelmed, not knowing how and where to get information about the area, or how to find support to help balance the demands of the family and military?

The Guam Fleet and Family Support Center offers a full range of services but here a just a few to mention:
Information and Referral (I&R) - Directory assistance to phone numbers, directions, and hours of operations on and off base, free internet, free copying services, free state-side faxing, and coupons.
Relocation Assistance Program (RAP) - help on issues related to relocating. Such services are Welcome to Guam Orientation and Island Tour, Welcome Aboard Packages, Loaner Closet, Smooth Move Classes, Typhoon Preparedness Classes, and more.
Life Skills - help individuals and families face challenges of military life. We offer Stress Management, Anger Management, child rearing classes, self-esteem courses, babysitting classes, and more.
Ombudsman and Volunteer Support - Ombudsman Basic Training, Ombudsman assembly meetings, and volunteer opportunities.
Personal Financial Management (PFM) - offers information, education and counseling to assist individuals and families in the complex process of financial decision making.
Counseling Services - Certified counselors provide professional counseling for individuals, couples, and families. Located on NBG in Building 104, hours of operation are Monday - Friday 7:30 a.m. to 4:30 p.m., please call 671-333-9827 for more information.
Transition Assistance Program (TAP) - If you are separating or retiring from the Navy, we will help you prepare for your new career outside of the Navy.
Deployment and Individual Augmentee (IA) - Briefs and support for sailors and families preparing for separation due to deployment, preparing for return and reunions, as well as give support throughout the deployment cycle.
Family Advocacy Program (FAP) - is dedicated to inspiring healthy relationships and to prevent spouse abuse, child abuse, and child neglect. We offer crisis intervention, abuse prevention classes, and more.
Sexual Assault Prevention and Response (SAPR) - offers advocacy and support services, short-term crisis counseling, education programs, and more. SAPR services are available to all sailors and their families 24/7.
New Parent Support - Parents are offered support and guidance during pregnancy and early infancy through, home visits and education.
Programs and resources will aid a family's quality of life. FFSC is located in building 106. Please call 333-2056/57 for more information about their services.

PORTLAND, Ore. (March 22, 2012) Frank Cable undergoes maintenance while in dry-dock in Portland. During this time, ship was temporarily relieved from conducting maintenance of submarines and service vessels deployed in the U.S. 7th Fleet area of responsibility by submarine tender USS Emory S. Land (AS 39). (U.S. Navy photo by Mass Communication Specialist Seaman Chris Salisbury)

FRANK CABLE BEGINS DRY-DOCK MAINTENANCE

By Mass Communication Specialist Seaman (SW) Chris Salisbury, USS Frank Cable Public Affairs

PORTLAND, Ore. -- Frank Cable entered dry-dock after an eight year period of tending submarines in the U.S. Pacific 7th Fleet area of responsibility, March 22.

The dry-docking is a standard maintenance procedure to preserve the hull and engineering areas of the ship.

"We are docking on our eight year dry-dock cycle which requires us to inspect and repair the ship's hull and hull structure and refurbish the propulsion shaft," said Commander Timothy

Sparks, executive officer of the Frank Cable. "The ship's maintenance cycle keeps the ship fully operational through her service life, which is projected to 2030."

Sparks said the ship will be in dry-dock for 70 days to fix the known structural work in the engineering and propulsion shaft areas.

"This overhaul will get the ship back into shape to support WESTPAC for eight more years and allow the USS Emory S. Land to continue to provide tender services in the far WESTPAC and 5th Fleet."

Sparks also commented on the crew's hard work and effort towards maintaining security

and cleanliness onboard the ship during the maintenance period.

"The crew has performed superbly here in Portland; the shift work schedule can be arduous and they are holding up well," said Sparks. "While the overhaul is just beginning, we are looking forward to it completing on time and getting back to Guam."

Personnel Specialist 3rd Class Trinity Cain, assigned to Frank Cable said, "The shift work was hard at first, but now it's just part of our daily routine."

After dry-dock maintenance, sea trials will be conducted prior to the ship returning to Guam.

SAILORS REMEMBER FALLEN COMRADES

Cable Dry Dock-Team Participates in Memorial Service While in Oregon

By Mass Communication Specialist Seaman (SW) Chris Salisbury
USS Frank Cable (AS-40) Public Affairs

BEAVERTON, Ore. -- Frank Cable Sailors participated in the Memorial Day ceremony at Veterans Memorial Park as part of the event coordination and setup team, May 28.

The service included a fly-over by the Oregon Air National Guard 142nd Fighter Wing, performances by the 60 piece American Legion Post #185 Band and several speakers including Commander Timothy Sparks, executive officer of Frank Cable, Lee Hankins, retired U.S. Navy Captain, and Chris Marshall, Director Regional Dept. of VA.

"I was honored to attend the ceremony today," said Han-

Beaverton, Ore. (May, 28, 2012) Pictured is the veterans' monument at Beaverton Veterans Memorial Park. (U.S. Navy photo by Mass Communication Specialist Seaman Chris Salisbury)

kins. "I was very surprised by the number of people in attendance, but I think it was fantastic that so many took time out from their busy lives to spend a few hours and remember all of the Americans that made the ultimate sacrifice so that we may

live free."

Hankins, a 1985 graduate of the University of Southern California, retired in 2011 after 35 years of service in the Navy's submarine force.

"We in the submarine force owe everything to those who came before us; they led the way with their ingenuity, dedication and willingness to sacrifice," said Hankins. "They are the role models for all Sailors today. To the Sailors serving today, it's important to remember that we are all called to a higher order; we are charged with the security of our nation."

Memorial Day was publicly proclaimed on May 5, 1868 by General John Logan, commander of the Grand Army of the Republic, in his General Order No. 11, and was first observed on May 30, 1868. Memorial Day is now celebrated annually on the last Monday of May.

Veterans from every branch of

Beaverton, Ore. (May, 28, 2012) Sailors assigned to Frank Cable bow their heads in respect to fallen servicemembers during a Memorial Day service at Beaverton Veterans Memorial Park. (U.S. Navy photo by Mass Communication Specialist Seaman Chris Salisbury)

See **REMEMBRANCE**, Page 10

WELCOME HOME FRANK CABLE

Friends, Family Celebrate Return of DPMA Team

By Mass Communication Specialist Seaman (SW) Chris Salisbury, USS Frank Cable Public Affairs

POLARIS POINT, Guam – The submarine tender USS Frank Cable (AS 40) arrived in her homeport in Guam after a six month regular overhaul and dry docking, July 30.

The dry docking was a scheduled periodic overhaul to maintain the ship's conditioning and keep Frank Cable mission ready.

"The main purpose of the dry docking was to accomplish attention to our hull at and below the waterline," said Command Master Chief Roger Schneider. "Much focused work was accomplished on the hull to ensure Frank Cable is fit to maintain our ability to provide a quality mobile maintenance facility in the Seventh Fleet area of responsibility."

The repairs to Frank Cable include hull plating, electrical plant upgrades and propulsion plant maintenance. The upkeep done to the ship will help support her preservation and mission readiness.

"The repairs were expertly managed by the Military Sealift Command Management Team which will have a significant impact on the im-

proved operability of the ship for years to come," said Cmdr. Timothy Sparks, Frank Cable's executive officer. "I am confident this availability will result in less growth work for the dry docking availabilities five to eight years from now and beyond." After their time away from Guam, the crew of the Frank Cable is ready to be back home with their families.

According to Schiender the accomplishment for this maintenance period was to repair outstanding maintenance issues and return to Guam shift focus to the ship's primary mission of providing mobile quality maintenance and logistical support to deployed units that are operating thousands of miles away from their homeport.

"We are all very anxious to get back to our homes and families," added Sparks. "The ship's condition, the pride and ownership of each division in improving their shops is inspiring, and it's an honor to be part of this crew and this ship."

Sailors' Family members and Guam friends were pier side to welcome the crew home. Island dancers performed for the ship as she pulled along side the pier. Once the ship was moored, the traditional 'First Kiss' and 'First Hug' were awarded to some lucky disembarking Sailors.

"We look forward to coming home and spending some well deserved time with our families," said Scheinder. I am very proud of our accomplishments."

Frank Cable conducts maintenance and support of submarines and surface vessels deployed in the U.S. 7th Fleet area of responsibility.

POLARIS POINT, Guam (August 30, 2012) A little boy in a Navy outfit watches Sailors man the rails as Frank Cable docks during her homecoming. (U.S. Navy photo by Mass Communication Specialist 2nd Class Jeremy Starr)

POLARIS POINT, Guam (July 30, 2012) Information Systems Technician 1st Class Christopher Castillo holds his daughter after stepping off the ship during her homecoming celebration. (U.S. Navy photo by Mass Communication Specialist 2nd Class Jeremy Starr)

POLARIS POINT, Guam (July 30, 2012) Frank Cable Sailors descend the brow after the ship moors during her homecoming celebration. (U.S. Navy photo by Mass Communication Specialist 2nd Class Jeremy Starr)

POLARIS POINT, Guam (July 30, 2012) Chief Machinery Repairman Soliman Samonte embraces his family after stepping off Frank Cable during her homecoming celebration. (U.S. Navy photo by Mass Communication Specialist 2nd Class Jeremy Starr)

POLARIS POINT, Guam (July 30, 2012) Damage Controlman 1st Class Willi Kroenke hugs his wife after stepping off the ship during her homecoming celebration. (U.S. Navy photo by Mass Communication Specialist 2nd Class Jeremy Starr)

SAILORS VOLUNTEER AT A PORTLAND CHURCH

By Mass Communication Specialist Seaman (SW) Chris Salisbury, USS Frank Cable Public Affairs

PORTLAND, Ore. -- Sailors assigned to Frank Cable's dry dock team helped members from the First Presbyterian Church of Portland with preservation of a 122 year old building, May 5.

Built in 1890, the church became well known throughout the years for its Victorian Gothic, open-beam timber construction in the sanctuary, and on April 8, 1970 it became a National Historic Landmark.

"It's beautiful, everything inside is handcrafted," said Chief Information Technician George Tango, a Sailor assigned to Frank Cable. "It was a good experience helping preserve a part of American history."

Sailors participated in several projects including cleaning the moats around the exterior, refurbishing Julia West parking lot, and spreading soil in the plaza.

PORTLAND Ore. (May 5, 2012) Frank Cable sailors pick up leaves and trash from the moats around the exterior of the First Presbyterian Church of Portland. (U.S. Navy photo by Mass Communication Specialist MCSN Christopher Salisbury)

"I like helping people, so it was a good opportunity," said Personnel Specialist 3rd Class Trinity Cain, a Sailor assigned to Frank Cable. "My group helped clean up and redecorate the parking lot; it was a good experience, and I hope to do it again someday."

Members of the church

participating in the cleanup were glad to have help and enjoyed the Sailors' company.

"I'm extremely appreciative," said Bruce Campbell, the church's Facility Maintenance Manager. "All of the church members were excited to have the Navy coming out to help. Everyone's very appreciative."

REMEMBRANCE: Sailors honor veterans during Memorial Day

Continued from Page 7

the military gathered together to remember lost friends and fellow service members who died protecting the rights and freedoms of American citizens.

"It was heartwarming to see the diversity of the Veterans and service members today from every age and race; one Veteran was 102 years old, while the youngest were the Sailors of our crew that attended," said Sparks. "The community in Portland very much appreciates our service and

sacrifices, and that of the Veterans attending today. It was a great experience."

Sailors from the Frank Cable helped set up chairs and tables before the ceremony and placed flags around the park.

"Remembering those who have fallen while serving our country is so very important. All of us who serve now, serve by honoring the traditions carried over through the generations," said Sparks. "I know I joined the Navy to serve, and to be part of their legacy is truly an honor."

FIT STUDENTS CLEAN GUAM BEACH BMC WALKER: 'IT'S OUR CIVIC DUTY TO DO SO'

YIGO, Guam (June 22, 2012) Sailors assigned to Frank Cable and her sister ship, USS Emory S. Land (AS 39), pick up trash at Ritidian Beach on the Guam National Wildlife Refuge. (U.S. Navy photo by Mass Communication Specialist 2nd Class Corey Hensley)

By Mass Communication Specialist 2nd Class (SW) Corey Hensley, USS Emory S. Land Public Affairs

YIGO, Guam -- Sailors assigned to Frank Cable and her sister ship USS Emory S. Land (AS 39), spent the morning picking up trash on Ritidian Beach at the Guam National Wildlife Refuge, June 22.

The clean-up was part of an ongoing effort by the commands' Fleet Indoctrination Training (FIT) team to introduce sailors new to Guam to the local communities and show them what volunteer opportunities are available.

During the clean-up, Chief Boatswain's Mate Donald Walker, FIT's leading chief petty officer, talked about how important it was to immediately acclimate sailors into the culture of Guam and its people.

"It's our civic duty to do so," said Walker. "This is our host island, and this is [the people of Guam's] island and we are invited guests. We are

trying to make sure that they understand that we appreciate them and what Guam has to offer." Sailors walked up and down the beach, removing bottles, paper and other pieces of trash. In the surrounding dirt roads and jungle trails, Sailors also removed natural debris such as leaves and fallen coconuts.

One Sailor, Navy Diver 3rd Class Michael Moser, a local resident of Guam took time out from working to crack open a coconut and share it with his fellow volunteers while talking about what it's like to be back home.

"It's a great feeling to have left here in 2011 to join the Navy and then coming back here in 2012," said Moser. "The People are very friendly here, and we are just very proud to have Sailors come out to volunteer."

Land is on an extended deployment to Guam serving as 7th Fleet's lead afloat maintenance activity while Frank Cable undergoes her yards period in Portland, Ore.

FRANK CABLE READY TO SAIL

By Mass Communication Specialist Seaman (SW) Chris Salisbury, USS Frank Cable Public Affairs

PORTLAND, Ore. -- The submarine tender USS Frank Cable (AS 40) is returning to her homeport in Guam after a six month overhaul and dry-docking, July 7.

The dry-docking is a standard maintenance procedure to preserve the hull and engineering areas of the ship.

"The ship was dry docked for a regularly scheduled overhaul," said Capt. Pete Hildreth, commanding officer aboard Frank Cable. "The last time the ship was docked was in 2004, and this overhaul will allow the ship to operate for at least another five years before docking again."

Improvements were made to the interior and exterior of the ship to improve Frank Cable's mission readiness and support of submarines deployed in the Pacific.

"We also installed several improved systems, such as new electrical switchboard, SOLAS lifeboats, improved cable TV for the crew and improvements to our fuel oil systems and boiler automation," said Hildreth. "Improvement in our electrical distribution will help with our ability to provide reliable power to submarines; we also modified our cable TV system so we can much more easily provide cable TV, or TV-DTS while at anchor, submarines moored alongside."

Sailors assigned to Frank Cable during the ship yard period were

tasked with watch standing to maintain the security of the ship and keeping the ship clean.

"The crew has worked very hard and dedicated many hours to successfully complete this shipyard availability," said Frank Cable Command Master Chief Roger Schneider. "During the crew's time in Portland they have had some time to appreciate what this fine city has to offer while presenting themselves, the Frank Cable and the Navy with the utmost respect and professionalism, I am very proud of our accomplishments."

"The crew's hard work, both MILPERS (military personnel) and CIVMAR (civilian mariners), contributed to the significantly improved material condition of the ship," said Hildreth. "Their efforts will have an impact on the ship for years to come."

During its time in dry-dock, Frank Cable was tempo-

PORTLAND, Ore. (June 15, 2012) Frank Cable is ready to leave the dry-dock after receiving a 30 million dollar overhaul. (U.S. Navy photo by Mass communication Specialist Seaman Chris Salisbury)

rarily relieved from conducting maintenance of submarines and surface vessels deployed in the 7th Fleet area of responsibility by the submarine tender USS Emory S. Land (AS 39).

PORTLAND, Ore (June 15, 2012) Sailors assigned to Frank Cable's DPMA team stand in front of the aft end of the newly restored ship while it's still in Dry Dock. (U.S. Navy photo by Mass communication Specialist Seaman Chris Salisbury)

ANY DAY ON CABLE

STEEL BEACH PICNIC

U.S. Navy photos by Mass Communication Specialist 2nd Class Gabrielle Blake

WARRIOR WALL

CURRENTLY IA

LS2 CLIFFORD PUGH

SH3 APRIL PURUGGANAN

ET3 LUNDEN ATKINS

RETURNING FROM IA

MC1 RICARDO DANAN

HT2 LEWIS SWITLIK

GM1 ALVARO FLORES

EN3 ARTHUR CATHCART

GM2 ARON MILTENBERGER

ET3 RAUMEL LORICK

LS2 GRAHAM PRIDHAMW

ET3 WILLIAM LUCERO

HT3 LYDIA RUIZ

SAILORS ASSIGNED TO FRANK CABLE HAVE AN OPPORTUNITY TO GO FURTHER IN THEIR CARRERS WITH THE INDIVIDUAL AUGMENTEE (IA) PROGRAM, WHICH PROVIDES SAILORS A CHANCE TO WORK OUTSIDE THEIR FIELDS AND WITH OTHER BRANCHES OF SERVICE IN PLACES SUCH AS GUANTANAMO BAY, THE HORN OF AFRICA, IRAQ AND AFGHANISTAN.

ENLISTED SURFACE WARFARE SPECIALISTS

HM2 ERIK ANTONIO
GM3 NATHANIEL BIDET
ENFN KEVIN BLACK
ET3 CHARLES BRADSHAW
ET3 RYAN BROWN
MMCM WADE BRILLHART
MM1 GLENN BRUMLEY
ICFN SARA BURNS
LS1 BENJAMIN CABUQUIT
PS2 TRINITY CAIN
LSSN MATHEW CATHELL
IT3 CHI-MING CHAN
HM1 ANDRE COOPER
FT1 MATHEW DANIELS
SHSN EDWARD DINGLE

SH3 BRET EDINGTON
YN2 PHILIP ELLIS
YN1 PATRICE FANT
MR3 ERIC FAVRET
MRFN DANNIELLE FORBUS
ET1 BRIAN FUSSELMAN
HM3 PATRICK GARAFALO
MM1 NICHOLAS GERLOFF
EM1 JOSHUA GILLENWATER
YN1 JAIME GONZALEZ
EN3 REX HARTUNG
MA1 WADE HEMRY
MM1 JOSEPH INGRAM
EN3 MALACEO IVEY
ET3 NICHOLAS JAMES

MR3 CHRISTOPHER JARDI
EM1 ALEC JOHNSTON
GM3 BRIAN KRIMM
ET1 DEREK KUPER
NALS1 DENNIS MAPA
HMC ED MATANANE
GM1 GERALD MCCULLY
GM3 JUSTIN NEWMAN
BM3 STEWART OLSON
MMFR MARK ORTIZ
YN3 LAURENT PAIGE
MM1 THOMAS PFHAHLER
LSSN JARED PICKRON
LS2 GRAHAM PRIDHAM
ICFN BREUNE SAJNA

STS1 ZHIVOCO SMITH
MMFR AMBER SMITH
HT3 MARIA SMOORENBERG
MC2 JEREMY STARR
ND2 CHRIS THOMAS
FT1 ANDREW TILLMAN
SHSN TAMISHA TOWNSEND
MMFN KEVIN TRINIDAD
FT2 ROBERT WALTER
HM1 TIFFNY WICHMANN
YN1 BRIAN WILLIAMS
HT2 AARON WRIGHT
IC3 EMILY YANCHITIS
MM1 ANTHONY YORK
EM3 SARA ZUMWALT

SURFACE WARFARE OFFICERS

SURFACE WARFARE OFFICERS

ENSIGN RICK BATES
ENSIGN NICHOLAS ABATE
ENSIGN NATHAN BATTLE
ENSIGN MARSHALL OSBEY
LT. ADAM HERRING

SURFACE WARFARE MEDICAL DEPARTMENT OFFICERS

CMDR. JAMES STASIAK
LT. TANYA BATES
LT. ROBERT HANSON
LT. JAMES LISH

SURFACE WARFARE SUPPLY CORPS. OFFICERS

CMDR. PHILIPPE GRANDJEAN
LT. TIMOTHY WINN
ENSIGN HEATHER PENA

AWARDS & ADVANCEMENTS

Navy and Marine Corps. Achievement Medal

HM2 SHERALDINE AGUON-HILTON
STS2 ERIC APPLEBEE
MM1 JEFFREY BARNES
BM2 JUSTIN BEY
MRFN ROBERT BRIGGS
MMFN MARK CARLSON
ND2 CODY CASH
HT3 JOHNATHAN CITIZEN
ET2 GARY CORNNEILSON
ND2 PEARCE DECKER
LS1 JOEL DIMARZO
IC3 GENESAH DUFFY
HT1 CORY ERVIN
YN1 PATRICE FANT
EM2 HUMBERTO FERREIRA
MM1 TONI GALVEZ
ET2 JESSE GAUF
MM1 NICHOLAS GERLOFF
PSC NOREEN GHORASHY
EN2 MICHAEL GOODWIN
MM2 PETER GREEN
HM1 TED GUITERREZ
HT2 JAMILA HABIBULLAH
BM1 EMERSON HARRIS
HT2 ANDREW HAYS
BM1 JEFFREY HILL

MR2 FRANK HOTMER
HT1 LARRY HUNTINGTON
EM3 GERALDINE IGUALDO
HM2 JASON KANTORIK
EM1 RITHEA KIEN
MR1 JASON KUDA
ET1 DEREK KUPER
ET1 SAMUEL KURTZ
MM3 JOSHUA LAI
MR3 JOSEPH LERUM
ET2 JOHN LOEFFLER
MR1 ROBERT MARCOTTE
HT2 CHRISTOPHER MERRITT
EM2 JULIAN MILLER
ND2 JOHNATHAN MIRANDA
MM1 JOSHUA PARKER
ET1 JOSEPH PATTERSON
MR1 STANLEY PETERS II
LS2 GRAHAM PRIDHAM
HM2 SUJIT RAJENDRAN
HM2 FREDRICK REISCHOUR
LT. KATHRYN REUTHER
MM2 FRANK REYES
LT. CMDR. RONALD RINALDI
HT1 DEREK RODY

IC1 KEVIN SAMPSON
ET2 THOMAS SCHLEIGER
MM1 ROBERTO SEGURA
HT1 MICHAEL SIMMONS
LS2 DANIEL SOSA
IT2 ANNA STERLING
NDC PHILLIP STRAUTMAN
MM2 MARIO SYLVESTRE
RP1 CHRISTINE TAMAG
LSC NOEL TAYAG
EM3 KENNETH TELLO
ND2 CHRISTOPHER THOMAS
HT1 STEVEN THURINGER
PS2 PAUL UMALI
STS1 MICHAEL VANNESS
ET1 NELSON VELASQUEZ
HM1 EDGARDO VICTORINO
IC2 SARAH WEISS
LS2 KAMRON WHITE
LS2 VIVIAN WILSON
HT1 JAMES WINDBIGLER
YN3 ANTHONY WOODS
HT2 TORIANO WORTHY
HT3 CORY ZIBROWSKI

Navy Commendation Medal

MMC EFREN ABRENILLA
MMC ARTURO ALVAREZ
MM1 MICHAEL BARTON
CMDR. CHAD BURKE
HMC AKELY BYFIELD
EMCS CONRADO CAPINDO
LT. CMDR. DAVID BURKE
HMC AKELY BYFIELD
EMCS CONRADO CAPINDO
LT. J.G. BRENT DEERING
NDCS JEREMY DUPLISSEY
MMCS GLENN EMBANKS
LT. GLENN FLEMING
LT. PRESTON HOOPS
LT. CMDR. JOHN HOYOS
LT. J.G. TODDLIN JENKINS
LT. J.G. MATTHEW LUDWIG
MM1 EDWARD LUX
GMC CHAD MAGWIRE
LSCS CESAR NARVARTE
ENSIGN MARSHALL OSBEY
HT1 DONALD PRESTON
BMC KELTON RINGO
HTCS JOHNNY SANCHEZ III
EM1 JOHN SPYKER

CONGRATULATIONS TO FRANK CABLE'S NEWLY FROCKED PETTY OFFICERS

ET1 JASON BAYUK
GM1 CALROS CASTRO
EM1 CHRISTOPHER DEJESUS
MM1 DUSTIN FERREIRA
GM1 ANDRZEJ HASIAK
MM1 JOSEPH HERRERA
HT1 JENNA HOWARD
HT1 LARRY HUNTINGTON
ET1 DANIEL KIRKLAND
LS1 JONATHAN LEE
LS1 TODD LOWE
ET1 DANIEL MEDINA
EM1 NOEL MORANTE
HT1 JOSEPH MURRAY
HM1 SHAWN NEIL
MM1 CHRISTOPHER SIMPSON
MM1 SCOTT SMITH
HT1 JOSHUA STANFORD
SH1 EBONY SWEAT
HT1 JOSHUA TAYLOR
ET1 MONICA THORNTON
IT1 RENIERARVIN VIDAL
YN1 BRIAN WILLIAMS

BM2 JAMAR COTTON
IC2 WALTER COURTNEY III
ET2 ANTOINE CRAWFORD
EM2 KEITH DOMINICK
MR2 WILLIAM EDWARDS
HT2 GABRIEL FAIRMAN
HT2 WILLIAM FAUROTE
LS2 NATHANIEL GLASS
MM2 IANGEORGE GO
IT2 ERIC GONZALES
YN2 BRADNDON GREEN
MC2 COREY HENSLEY
EM2 PAUL KRUEGER
HT2 KOREY JONES
MM2 GREGORY LOVING II
HT2 BRENT LUNA
HT2 JAMES MOYAR JR.
ET2 JEREMY NOYES
PS2 SYLVANO PANTE JR.
IT2 JUSTEN PELLETIER
HT2 STEVEN PICKARD
GM2 LISA POTRYKUS
HM2 FREDERICK REISCHOUR
LS2 JADE SECRETARIA
HT2 CHRISTOPHER SKOWRONSKI
PS2 ROBERT SOROGANE
EM2 CHRISTOPHER SPRINGER
HT2 JAYSEN SWARTZ
HT2 LEWIS SWITLIK
EM2 AVANESE TAYLOR
ET2 RONEL TRINIDAD
HM2 ZACHARY TRIVETTE
PS2 PAULMICAH UMALI

BM2 DARA WEAVER
BM2 ROBIN WESTFALL
LS2 KAMRON WHITE
HT2 KEITH WILLIS
HT2 AARON WRIGHT
GM2 ZACHARY WYATT
EM3 AUBREY ANDERSON
EM3 GARY ANDERSON
MR3 ROBERT BRIGGS III
MM3 JAHQUIN BROWN
GM3 CODY BYQUIST
MM3 DAYRON CALERO
MM3 MARK CARLSON
EN3 ALFREDO CARMONA
EN3 MELANIE DAVILA
MM3 BRIAN DAVIS
HT3 ANDRES DELCARPIOERROCH
HT3 TYLER DRUMM
HT3 LUIS ECHEVERRIA
SH3 BRETT EDINGTON
MM3 HAYDEN EHRlich
MM3 ANTHONY ESPINOZA JR.
HT3 JOSEPH FLAMINIO
MM3 DEON FRANKLIN
EM3 ALEXANDER GARCIA
HM3 PATRICK GAROFALO
HT3 SARAH HAAS
IT3 AMEERA HAYNES
IT3 KYLE HOFFNER
EN3 MALACEO IVEY
HT3 DYLAN JACOBS
HT3 BRIEANNE LACAILLADE

LS3 ARTHUR LOCQUIAO
MR3 TERRI MARCUM
MM3 JOSEPH MASLAN
EM3 MAURICE MATTHEWS
MM3 ASHAMA MCKENZIE
HT3 COREY MITCHELL
MM3 DALUXOLO NDULULA
BM3 DEVON NELSON
GM3 JUSTIN NEWMAN
ET3 LUIS OJEDAOSORNIO
ET3 JOSE OLIPHANT
HT3 KRISTIAN ORTEGA
OS3 GARRET POOL
MR3 BARCLAY REYNOLDS
HT3 BOBBY RICHARDS
LS3 DAVID ROBBINS
MM3 MICHAEL ROBINSON
EM3 KEVINANDRE SANTIAGO
OS3 KYLE SEARS
SH3 MARK SEWARD III
HT3 MARIA SMOORENBURG
ET3 NATHAN STROMLEY
MM3 RONALD TAVAREZ
ET3 EDDIE THOMAS
HT3 MELADINA THOMAS
HT3 IVANA TOIC
MM3 KEVIN TRINIDAD
HT3 BRANDON VICKERS
MM3 CALVIN WHITEHOUSE
IT3 MASON WICKS
BM3 TYLER WILKINS
BM3 CLEMENT WILLIAMS
HT3 CHRISTOPHER WOOD

Cable Connection is an authorized, unofficial publication for the crew and family of USS Frank Cable (AS 40). The magazine content is provided, prepared, and edited by Frank Cable personnel and does not necessarily reflect the official views of, or endorsement by the U.S. Government, Department of Defense or Department of the Navy.

-The Public Affairs Office can be found at 2-135-2-Q and may be contacted at either x7507 or email the webmaster-