

SEABEE COURIER

30th NCR Wraps Up Foal Eagle 2016

By 30th Naval Construction Regiment Public Affairs

JINHAE, Republic of Korea (NNS) -- The 30th Naval Construction Regiment completed construction with Republic of Korea navy Seabees for exercise Foal Eagle 2016, March 18.

The regiment provided command and control for numerous projects between ROK engineers and Naval Mobile Construction Battalion 4, NMCB 133, Underwater Construction Team 2, and Construction Battalion Maintenance Unit 303 during the exercise.

"It has been impressive to see the interoperability and exchange of tactics and procedures across all levels, as capabilities were demonstrated and readiness was confirmed," said U.S. Navy Cmdr. Ross Campbell, 30 NCR operations officer. "We had ROK navy and U.S. Seabee crews working side-by-side on projects. This was not

one nation leading another, but a true partnership to learn together as we jointly built our projects."

NMCB 133, working hand-in-hand with its ROK counterparts, constructed a temporary forward-operating base in Busan using ROK design modifications. The structures included a wooden bunker, a Southwest Asia hut, timber watch tower, head facilities, and various tent structures.

The lead for the different projects was undertaken jointly. Although communication was an initial struggle, a rhythm of daily objectives, safety briefs, and aggressive communication between the U.S. and ROK Seabees brought the camp to completion ahead of schedule, according to Lt. Van Nguyen, NMCB 133 Det. Busan officer-in-charge.

UCT 2 completed expeditionary wharf construction, crane operations and

See **WRAP UP** page 7

BUSAN, Republic of Korea - U.S. Naval Mobile Construction Battalion (NMCB) 133 and Republic of Korea (ROK) Seabees work together to tear down the forward operating base at the Commander of Republic of Korea Fleet base in Busan, Republic of Korea during exercise Foal Eagle 2016, March 17. Foal Eagle is an annual, bilateral training exercise designed to enhance the readiness of U.S. and ROK forces and their ability to work together during a crisis. (U.S. Navy Combat Camera photo by Mass Communication Specialist 1st Class Doug Harvey/Released)

April is
Sexual Assault Awareness and Prevention Month
Eliminate Sexual Assault:
Know your Part. Do your Part.
For a list of base activities supporting
awareness and prevention in April,
please see page 5

NCBC

Commanding Officer

Capt. Cheryl Hansen

Public Affairs Officer

Rob Mims

Courier Staff

Editor

Bonnie L. McGerr

Special Contributors

BCUN Samantha Opyoke

The Seabee Courier is a weekly authorized on-line publication for members of the military services and their families. Content does not necessarily reflect the official views of the U.S. Government, the DoD or the U.S. Navy and does not imply endorsement thereof. The appearance of advertising in this newspaper, including inserts or supplements, does not constitute endorsement by the U.S. Government, DoD, the Navy or NCBC Gulfport of the products and services advertised. All content in this newspaper shall be made available for purchase, use or patronage without regard to race, color, religion, gender, national origin, age marital status, physical handicap, political affiliation or any other non-merit factor of the purchaser, user or patron. If a violation or rejection of this equal opportunity policy by an advertiser is confirmed, the publisher shall refuse to print advertising from that source until the violation is corrected. The Seabee Courier solicits news contributions from military and civilian sources, but the Public Affairs staff reserves the right to edit and/or rewrite material selected for publication to conform with journalism standards. The deadline for material is close of business every Friday. Your comments are always welcome. The Seabee Courier office is in Building 1, Room 205. The mailing address is 4902 Marvin Shields Blvd., Code NOOP, Gulfport, MS 39501. Phone, 228-871-3662, email: seabecourier@navy.mil.

Did You Know?

As Commanding Officer of NCBC, I am always interested in hearing ideas about how we can improve. If you have questions or comments about the services we provide, I would like for you to send those to me

via the Public Affairs Officer at ncbc_gpt_@navy.mil. Contact information is not required, but if you would like for someone to get back in touch with you on your comment, please provide a phone number and email address.

Capt. Cheryl Hansen CO, NCBC Gulfport

Q: Who can use the Naval Branch Health Clinic? Can retirees over 65 be seen there?

A: The Naval Branch Health

Clinic (NBHC) is provided for military personnel, their immediate dependents and retirees (on a space available basis). Due to the mission and

role of NBHC, retirees can be seen for acute illness, non-specialty care services; however, they cannot be enrolled as a PRIME beneficiary into NBHC.

Fraud, Waste and Abuse Hotline:

Due to limited IG resources throughout the Southeast Region, all Fraud, Waste and Abuse hotline work will now be handled by the Region. To report Fraud, Waste and Abuse, contact the Region at: Toll Free 1-877-657-9851, Comm: 904-542-4979, DSN 942-4979, FAX: 904-542-5587, Email: CNRSE_HOTLINE@navy.mil.

Zika Virus Information – Navy Medicine and the Center for Disease Control (CDC) have provided the below links which contain extensive details on the Zika virus. The CDC recommends pregnant women consider postponing travel to any area where Zika virus transmission is occurring. Additional information and resources can be found using these links: <http://www.med.navy.mil/sites/nmcphc/program-and-policy-support/Pages/Zika-virus.aspx>; Point of contact for Zika Virus information at Naval Branch Health Clinic (NBHC) Gulfport is HN Brian Masse, who may be contacted via email at: brian.d.masse.mil@mail.mil.

AUDRA
SEXUAL ASSAULT SUPPORT GROUP
AUDRA means *"nobility and strength"* in French

You don't have to walk this path alone

This group offers a safe, open atmosphere for discussion and activities to facilitate the healing process

For Active Duty females who have been sexually assaulted as adults

Call FFSC at (228) 871-3000

Mosquitoes? Not in my backyard!

Backyard mosquitoes can transmit diseases such as Chikungunya, Dengue Fever, and Zika

Mosquitoes can develop in a spoon-full of water. Empty any standing water around your home

Mosquitoes do not fly far from where they're breeding. **If you are being bitten, they're breeding nearby!**

Protect yourself and your family by:

- ~ Remove any standing water in your yard
- ~ Use a lotion or spray with an EPA approved insect repellent with at least 20 percent Picardin or DEET and/or IR3535.
- ~ Wear clothing treated with a long-lasting insecticide like Permethrin.

For more information visit: <http://go.usa.gov/c7Wb3>

Safe Helpline
Sexual Assault Support for the DoD Community
Live 1-on-1 Help Confidential Worldwide 24/7

Local 24/7 Sexual Assault Prevention and Response Program Contact #: 228-596-0697; Your installation Sexual Assault Response Coordinator's Contact #: 228-323-4717; Alternate Sexual Assault Response Coordinator's contact # 504-762-0224; Click: www.SafeHelpline.org; Call: 877-995-5247; Text *55-247 (inside the U.S.); Text *202-470-5546 (outside the U.S.) *Text your location for the nearest support resources.

Children of all ages enjoyed a fun filled afternoon at the annual resident's Easter Egg Hunt sponsored by Balfour Beatty Communities (BBC), March 25. Children filled their baskets with eggs and treats, went for pony rides, played in the bounce house and won special prizes during games and contests. (Photo courtesy of BBC/Released)

Intermittent rain showers didn't deter children and parents as they came out to Ladd Circle to enjoy the annual Easter Egg Hunt, March 26. Approximately 1,050 guests enjoyed a petting zoo, photo opportunities with the Easter Bunny, games, and of course hunting for prize-filled Easter eggs. (Photo courtesy of MWR/Released)

Naval Mobile Construction Battalion (NMCB) 11 Sexual Assault Prevention and Response (SAPR) Victim Advocates host a bake sale on board Naval Construction Battalion Center Gulfport, March 24 in preparation for Sexual Assault Awareness and Prevention Month events in April. Everyone is invited to witness command leadership triads as they sign the proclamation to raise awareness and prevent abuse April 1 at 11 a.m., at Fleet and Family Support Center – Building 30. (U.S. Navy photo by Builder Constructionman Samantha Opyoke/Released)

Builder 1st Class David Habighurst, attached to Naval Mobile Construction Battalion (NMCB) 11, speaks with Shell Military Recruiter Dylan Raymond about future employment opportunities at the Job Fair held at Fleet and Family Support Center (FFSC) on board Naval Construction Battalion Center Gulfport, March 22. Shell also conducted a series of tests for candidates interested in multiple positions within the company including equipment operators, welders and experienced maintenance workers. (U.S. Navy photo by Builder Constructionman Opyoke/Released)

Buzz on the Street

By BUCN Samantha Opyoke
NCBC Public Affairs

Seabee Day 2016 is April 9.
What is your favorite activity at Seabee Day?

"My favorite part of Seabee Day is when CSE does their presentation."

Construction Electrician 3rd Class
Anthony Flanagan
NMCB 1

"I like to look and vote for the cars that are displayed."

Construction Electrician Constructionman
Deseree Young
NCBC Gulfport

"I like the different food the vendors offer."

Utilitiesman Constructionman
Logan Anderson
NMCB 1

Dear Military Child: We're Moving!

By **Deja Fisher**
Special Contributor

The front door opened and the sound of my mother's combat boots hitting the hallway floor got louder as she neared my room. My mother entering the house without saying, "Sweet pea, I'm home," was rather unusual and so I assumed I was in some sort of trouble. I mentally prepared myself to be scolded for not washing the dishes as soon as I got home from school. As I looked up to greet my mother – now standing at my bedroom door – she said to me, "We're moving to Japan."

There was a tense moment of silence, during which I just stared at her, and then warm tears began to stream down my face. I slowly stood up and walked to my bedroom door which, for the first time in my life, I closed in my mother's face. And, for the first time in my life, she did not scold me for my attitude. What was I going to do? In that moment my entire life was flipped upside down. Leave Gulfport? That was insanity! Did she expect me to just be excited about having to leave behind my family, my friends and my boyfriend? Ridiculous!

I walked out of my room and headed straight to my mother's room, I was ready to tell her off and inform her that I was not going anywhere. Especially not to some foreign country right before my freshman year of high school. As I

got closer to her room I heard her speaking on the phone with someone:

"Yeah, I just told her about my orders to Japan." My mother said. "I feel horrible. I know she doesn't want to move and I understand why but there's nothing I can do. I tried to pick a duty station that wouldn't require us to move but the only way for me to not have to leave her and go on the ship is to take overseas

orders."

I stopped and just stood there, staring at her door. Not once had I considered her feelings. Not once had I thought to myself that she probably spent that entire day stressing over thinking of a way to tell me that we both had to prepare for a big move to a country neither of us had ever been to. All I thought about was how much I resented her for not trying hard enough to keep us in Gulfport. She was not trying to ruin my life, she was only trying to keep us together. What a jerk I had been.

While she finished her phone call, I sat on the couch in the living room waiting for her to come out of her room so that we could talk. She exited her room and came over to sit on the recliner across from me. "Mom, it's okay." I said. "I apologize for how I reacted earlier and I'll begin preparing myself for the move. A new place may be exciting."

The Seabee Courier is proud to present "Dear Military Child" - a limited series column by 20-year-old Navy dependent, Deja Fisher. Fisher is a junior at Florida A & M University in Tallahassee, Fla., where she is pursuing a bachelor's degree in Public Relations with a minor in Communications. Her blog - www.dejasvu.com - was recently launched and is a site where readers can follow her and also her independent writings. Her column is essentially a letter to military children from a former military child, whose mom is a retired Sailor.

March 31, 2016

Seabee Courier

Stay in Touch
with NCBC Gulfport

Inside the Gate:
tinyURL.com/NCBCITG
Seabee Courier:
tinyURL.com/CBCCourier

Facebook:
[NCBCGulfport](https://www.facebook.com/NCBCGulfport)
Twitter:
[@SeabeeCenter](https://twitter.com/SeabeeCenter)

NCBC Public Affairs
228-871-3664

Navy Announces SAAPM 2016 Theme: 'Eliminate Sexual Assault: Know your part. Do your part.'

From Chief of Naval Personnel Public Affairs

WASHINGTON (NNS) -- Navy leaders announced March 30, the 2016 Sexual Assault Awareness and Prevention Month (SAAPM) theme of "Eliminate Sexual Assault: Know your part. Do your part."

The April awareness month is designed to build momentum for year-round efforts to eliminate the crime of sexual assault, while making sure all Sailors are treated with dignity and respect.

"By sharing stories, ideas, and the resources needed to build awareness, we hope every command and every Sailor takes away something meaningful from this month," said Rear Adm. Ann Burkhardt, director, 21st Century Sailor Office. "Leaders who feel empowered to make a difference and encourage their Sailors to do the same, are the critical link to ensure we end this crime

across the fleet."

Earlier this year, Chief of Naval Operations Adm. John Richardson, announced five initiatives to help "end the scourge of sexual assault" in our Navy. "Eliminating sexual assault requires more than words, zero tolerance requires an all-hands effort," he said. CNO's five initiatives include:

- 1) A Shipmate is not a "bystander." If you see something wrong, do something right.
- 2) Establish counselors within the Fleet and Family Support Centers as a resource for victim support.
- 3) Improve our personnel management practices and procedures, following a sexual assault experience, to ensure our Sailors are put in the best position possible to succeed.
- 4) Continue our efforts to educate our Sailors and reduce alcohol abuse in the Navy, particularly binge drinking.
- 5) Better utilize technology to remove cultural barriers and stigma associated with

reporting a sexual assault or seeking advice and counsel.

In addition to asking Sailors to learn, discuss and think about sexual assault prevention, commands are encouraged to organize events in April to highlight the awareness and prevention of sexual assaults. Information, references, and resources can be found online at www.sapr.navy.mil.

The goal of the command events and information sharing is in keeping with the month's theme of "Know your part, Do your part," as Sailors can use knowledge and then action that will help eliminate sexual assault in the ranks. The SAAPM 2016 Toolkit can be used to determine some of the best ways to observe the awareness month. The website also includes resources for victims of sexual assault to reach out and get help.

For more information, go to <http://www.sapr.navy.mil> and click on SAAPM 2016.

April Sexual Assault Awareness and Prevention Activities at NCBC

April 1, 11 a.m. - Sexual Assault Awareness and Prevention Month (SAAPM) Proclamation signing with all command triads inside the Fleet and Family Support Center large classroom.

April 8, 7 a.m. - 5K Awareness Run and Human Ribbon formation at the Fitness Center. After the run, the formation will take place by the softball field.

April 9, 9 a.m. - 4 p.m. - Seabee Day Awareness Table

April 11, 11 a.m. - 12:30 p.m. - Special SAPR Meal at Colmer Dining Facility

April 15, 11 a.m. - 1 p.m. - Cook Off for SAPR Awareness at the Navy-Marine Corps Relief Society parking lot.

April 22, time to be determined - Walk a Mile in Her Shoes at the Fitness Center track.

April 28, 9 - 10 a.m. - Quarterdeck decorating for awareness contest judging. First stop is building 1.

April 28, 11 a.m. - 1 p.m. - Victim Advocate Appreciation Lunch at Seabee Memorial Chapel Fellowship Hall.

Local 24/7 Sexual Assault Prevention and Response Program Contact #: 228-596-0697; Your installation Sexual Assault Response Coordinator's Contact #: 228-323-4717; Alternate Sexual Assault Response Coordinator's contact # 504-762-0224.

Carter announces Operation Inherent Resolve Campaign Medal

By Jim Garamone
DOD News
Defense Media Activity

Service members who serve or have served in Iraq or Syria as part of Operation Inherent Resolve will receive the Inherent Resolve Campaign Medal, Defense Secretary Ash Carter announced in Tampa, Fla., March 30.

Carter announced the new award during the U.S. Central Command change of command ceremony. Army Gen. Lloyd J. Austin III transferred the command's flag to Army Gen. Joe Votel.

"It is fitting then, that as we mark the change of command between these two leaders that we introduce the Inherent Resolve Campaign Medal," Carter said. "I am pleased to announce today, by the president's order and upon the chairman's and my recommendation, that our sailors, soldiers, airmen and Marines serving in Iraq and Syria as part of Operation

Inherent Resolve are now eligible for this medal and distinction."

Award Retroactive

The award is retroactive to June 15, 2014, and is for service members based in Iraq or Syria, those who flew missions over those countries and those who served in contiguous waters for 30 consecutive days or 60 nonconsecutive days, officials said.

The award distinctly recognizes service members battling terrorist groups in Iraq and Syria. Service members who were killed or were medically evacuated from those countries due to

wounds or injuries immediately qualify for the award, as do members who engaged in combat.

Previously, the Global War on Terrorism Expeditionary Medal recognized service in Iraq and Syria and service members in neighboring countries, such as Turkey, will continue to receive that award.

The president establishes campaign medals for large-scale and long-duration combat actions or operations. Inherent Resolve meets the criteria, officials said. The entire operational area has been subject to lethal combat operations. U.S. forces are executing an extensive air campaign in the region. A U.S. division-plus force is providing command and control, intelligence and other advisory services.

The award is separate from the Iraq Campaign Medal awarded for service during operations Iraqi Freedom and New Dawn, officials said.

NMCB 133 'Roos ... remain engaged on and off the job site

KWAJALEIN, Marshall Islands – Construction Electrician Constructionman Sarah Coker, assigned to Naval Mobile Construction Battalion (NMCB) 133 Construction Civic Action Detail (CCAD) Marshall Islands, installs a light fixture while conducting a trouble call on U.S. Army Garrison Kwajalein Atoll (USAG-KA). The garrison provides logistical support to NMCB 133 to include transportation, food, and housing. In return, Seabees of NMCB 133 help support USAG-KA public works when they are not on a CCAD mission. (U.S. Navy photo by Harold Pennamon/Released)

NMCB 4 Det Cambodia

TAKEO, Cambodia - Steelworker Constructionman Gage Zupancic, right, teaches Hospital Corpsman 2nd Class Johnathan Haynes-Evans how to weld as they create the base for a new bicycle rack in Takeo, Cambodia, March 25. NMCB 4 is one of the forward deployed pacific NMCBs ready to support major combat operations, humanitarian assistance and disaster relieve and to provide general engineering and civil support to U.S. and joint operational forces. (U.S. Navy photo by Builder Constructionman Danielle Rhodes/Released)

DEDEDO, Guam - Construction Electrician 3rd Class Devon Cotz, attached to Naval Mobile Construction Battalion 133 Detachment Guam, prepares to run along with a worker from iCan Resources during the 40th Annual Special Olympics, March 19. iCan Resource members prepare food for the Seabees of Det Guam at the Camp Covington Galley. (U.S. Navy photo by Culinary Specialist Seaman Jasmine R. Turner/Released)

Back in Time: Seabee History

March 31

1945: ACORNs 7, 12, 25, and 26 decommissioned. (An ACORN was a "tailored" unit designed to carry out the rapid construction and subsequent operation of a landplane and seaplane advance base. Each ACORN had a construction battalion attached to it, as well as trained personnel to operate the control tower, field lighting, aerological unit, transportation, medical, berthing and messing facilities. A CBMU also accompanied each ACORN to maintain the base after the initial construction was completed and the construction battalion had been withdrawn.

1968: Detail Echo of NMCB 9 at Hill 494 Quarry Cantonment and Rock Production Facility came under attack at 0225, receiving approximately 25 rounds of mortar fire. Seabee mortar and USMC artillery fire was returned. Seven Seabees were wounded including Construction Mechanic (Construction) James F. Galati, who died as a result of his wounds en route to Naval Support Activity Hospital, Da Nang. At 0710, the quarry cantonment sustained a second attack, receiving recoilless rifle fire and approximately 10 rounds of mortar fire, two rounds of

which impacted within Detail Echo Mortar Position No.

2. Five Seabees were killed and one seriously injured. Killed in action while directing fire against the enemy were Builder (Light) 3rd Class George R. DeShurley, Builder (Light) Constructionman Mark E. Hodel, Builder (Light) 3rd Class Allan L. Mair, Builder (Light) 3rd Class John F. Peek and Builder (Heavy) Constructionman James R. Retzloff Jr. Subsequent investigations of the area from which enemy fire was initiated revealed that four Viet Cong positions were hit by the Seabee mortar crews' return fire, killing at least nine enemy troops.

April 1

1945: One of the largest Seabee stevedore assault operations in World War II was handled by 11th Special NCB at the invasion of Okinawa. The assignment began in February 1945 when the battalion was joined by two base companies of untrained personnel. Indoctrination of these recruits in the Seabee stevedore tradition, "keep the hook moving," was started immediately. The big battalion was split into two divisions of nine nine-man teams each. The divisions separated, each going to a different staging area where

the 18 teams were assigned to 18 different assault ships. Once at the staging area, each team loaded its assigned vessel and then rode that vessel to Okinawa. When the ships arrived off the coast of Okinawa on April 1, 1945, they were spread the entire length of the northern beaches. These were the beaches hit by the Third Amphibious Marines. Once landed, the Seabees unloaded on a 24-hour basis. Unloading was performed under extremely hazardous conditions. Enemy air raids persisted hammering at the shipping. Fourteen casualties were suffered by the 11th Special NCB during the early stages of the campaign. On the day after the invasion, April 2, 1945, six cranes, five bulldozers and a number of flood light trailers were on the beaches as far north as Nago on the still bitterly contested Motobu peninsula. When the discharge of assault cargo was completed, the Seabee stevedores had a lull of about a week before the second echelon of supply ships arrived. However, during this week the men were not idle. They did excavation and construction work, roughed in roads and helped install anti-aircraft emplacements. Despite the week-

The 111th Naval Construction Battalion sets up the first Seabee camp on Normandy Beach in France, June 13, 1944. Seabees constructed and operated camps for naval personnel behind the invasion beaches. On D-Day plus seven (June 13) personnel were finally able to occupy pup tents erected in orderly rows along the lines of trenches in the bivouac area. (Photo courtesy of U.S. Navy Seabee Museum)

long pause in stevedoring and the reduction of working time due to air raids, the end of April saw more than 70,000 tons of ammunition, guns, vehicles and supplies safely ashore and in the hands of the swift-moving assault forces.

Apr. 1-18

2003: Amphibious Construction Battalions 1 and 2 completed construction of an Elevated Causeway System/Modular (ELCAS/M), a 1,400-foot pier, for the first time in a combat operation, in support of Operation Iraqi

Freedom at Camp Patriot, Kuwait.

April 2

1969: Seabee Team 0811 deployed from CBC, Port Hueneme, Calif., to Bac Lieu, RVN, via government aircraft. Seabee Team 0810 deployed from CBC, Port Hueneme, Calif., to Can Tho, RVN, via government aircraft.

Apr. 2-3, 1967: The second increment of the NMCB 11 Advance Party consisting of one officer and 99 enlisted men departed for Dong Ha Forward Combat Base, RVN.

From **WRAP UP** page 1

underwater topography at Commander-in-Chief ROK Fleet base, as well as underwater welding and cutting for pier repair training with their ROK counterparts at the ROK engineering school, continuing their close relationship with the ROK Seabee dive team.

Further cooperative efforts brought together NMCB 4, CBMU 303 and their ROK counterparts in repairing collapsed wharf walls, piers, and airfields, demonstrating their capabilities during major combat operations, humanitarian assistance and disaster relief, theater security cooperation, and construction readiness operations.

NMCB 3, also participating in the exercise, provided support to Naval Special Warfare.

For the regiment, the exercise tested the unit's operational abilities to include embark, logistics, communications, and engineering and construction outside of a stateside training environment.

"The close relationship between our U.S. and Korean Seabees creates great synergies, improving our interoperability and readiness to respond to any crisis," said

Capt. James Meyer, 30 NCR's commodore. "They continue to amaze me with their professionalism, 'Can Do' spirit and execution success. I have no doubt our Seabees will be ready when our nation calls upon them."

Foal Eagle 2016 is a combined field-training exercise conducted annually by the ROK armed forces and the U.S. armed forces with the support of the Combined Forces Command. One of the largest military exercises in the world, it is defensive in nature and provides tactical level units the opportunity to confirm force deployment readiness, capabilities, validate interoperability and familiarize forces with the environment.

30 NCR provides operational control over naval engineering forces throughout the Pacific, Southwest Asia and the western U.S. in response to combat commander and naval component commander requirements. They serve an integral part of the Naval Construction Force and accomplish major combat operations, theater security cooperation, humanitarian assistance, disaster recovery and Phase Zero requirements across the Pacific area of responsibility.

Pledge to Hire MISSISSIPPI HEROES

SPRING SOUTHERN REGION MILITARY & CIVILIAN JOB FAIR

TUESDAY, APRIL 5, 2016
9:30 A.M. TO 2 P.M. AT BILOXI CIVIC CENTER
 578 Howard Avenue, Biloxi, Mississippi

Open at 9 a.m. to Pre-registered Applicants, Military, Veterans, Spouses and Dependents
Open to the Public at 9:30 a.m.

Meet employers with job opportunities in many different fields. For additional information or help with your resume, contact your local WIN Job Center. For locations, visit us online at mdes.ms.gov. For a list of registered employers, visit our website at jobfairs.ms.gov.

Mississippi Department of Employment Security

Mississippi Gulf Coast Chamber of Commerce, Inc.

HERO 24/7

Helping Mississippians Thrive

member of chambers

FOR MISSISSIPPI

An equal opportunity employer and program, MDES has auxiliary skills and services available upon request to those with disabilities. Those needing 711 assistance may call 800-332-5223. Financed by the U.S. Department of Labor through the Mississippi Department of Employment Security.

NO ADMISSION FEE • YOU DO NOT HAVE TO PRE-REGISTER TO ATTEND

To pre-register and get your printable 30 minute early admittance ticket for this or other upcoming job fairs, go to the [Job Candidate Registration](http://JobCandidateRegistration) link at jobfairs.ms.gov.

Focus on Education

SAILOR'S SYMPOSIUM
EMPOWERMENT THROUGH KNOWLEDGE

TRAINING HALL NCBC GULFPORT
APRIL 7, 2016 0800-1600
BASE-WIDE OPEN TO ALL PAYGRADES

Hosted by NMCB II's Women's Resilience Council

GUEST SPEAKERS
RADM BRET MULLENBURG
RADM KATHERINE L. GREGORY (RET.)
FORMC PERCY TRENT

TOPICS
-Advancement & Leadership
-Career Opportunities
-LDO Program
-Bees to Badges
-STA-21
-Personal Development
-Work/Life Balance
-Nutrition
-Financial Planning and more

Navy College Office Off-Duty Education Survey

From Navy College Office Gulfport

Are you satisfied with the education programs Navy College Office offers on base? Is there a program of study that you want offered? Now is your chance to provide input regarding educational opportunities on board NCBC Gulfport.

Every three years, per Navy instruction, the Navy College Office is required to survey the personnel on board NCBC Gulfport and NAS JRB New Orleans to identify students needs, desires and requirements regarding educational programs on the base. All responses are anonymous and the survey results will be used to develop an on base program that incorporates your needs by selecting the most needed courses, degree, colleges and services to be offered.

All military personnel, spouses and DOD Civilians on board NCBC Gulfport are asked to visit https://www.research.net/r/BENA_NCO_GULFPORT_APR_16 to complete the short 15-minute survey to identify student needs. The survey will be available online through April 22.

If you have questions on the survey, please contact the Navy College Office at 228-871-2785 or email timothy.s.loy@navy.mil.

Education Notes

Mass Fire Warden Training

Mass Fire Warden training is planned from 1 - 2:30 p.m., April 19 at the Training Hall. Discussion will cover local issues as well as new components for fire warded who have Automatic Defibrillators (AEDs). The class will be a great learning opportunity, as well as an excellent refresher.

Fort Hays State University Registration

Fort Hays State University is conducting advanced registration for both Summer and Fall 2016 terms for On-Line courses. Please contact Dr. David Drye for more information through the Navy College Office (NCO) in building 60, Room 239 or at daviddrye@att.net or 228-223-4926.

NCIS Crime Reduction Program

Sexual Assault Awareness is the focus of this quarter's NCIS Crime Reduction Program. The program will run through April which is Sexual Assault Awareness Month. The briefing covers sexual assault types, victim reporting and prevention. For more information and/or to schedule a briefing time convenient for your Command, please contact Special Agent Ashley Sippel at 228-822-5460 or email her at ashley.sippel@ncis.navy.mil.

CPR/AED Classes

NCBC Fire and Emergency Services is offering Cardiopulmonary Resuscitation (CPR) and Automated External Defibrillator (AED) classes to organizations on board the Center. For more information, call 228-871-2414.

New to military family housing?

Did you know that OPNAVINST 11320.23G requires housing residents to attend a Fire Safety brief within 30 days of moving into base housing? Briefs, which last no more than an hour, are held at the NCBC Fire Department on the first and third Wednesday of the month at 3:30 p.m. If you have not attended a brief yet, plan to do so. If you are unable to attend, call the Fire Chief, 228-871-3117 to discuss your situation.

NCBC Gulfport School Liaison Officer:

Kevin Byrd

MWR Building 352, 1706 Bainbridge Ave.

Phone: 228-871-2117

Email: kevin.r.byrd@navy.mil

Reduce, Reuse, Recycle

From U.S. Environmental Protection Agency
<https://www.epa.gov>

The most effective way to reduce waste is to not create it in the first place. Making a new product requires a lot of materials and energy - raw materials must be extracted from the earth, and the product must be fabricated then transported to wherever it will be sold. As a result, reduction and reuse are the most effective ways you can save natural resources, protect the environment and save money.

Benefits of Reducing and Reusing

- Prevents pollution caused by reducing the need to harvest new raw materials
- Saves energy
- Reduces greenhouse gas emissions that contribute to global climate change
- Helps sustain the environment for future generations
- Saves money
- Reduces the amount of

waste that will need to be recycled or sent to landfills

and incinerators

- Allows products to be used to their fullest extent

Ideas on How to Reduce and Reuse

- Buy used. You can find everything from clothes to building materials at specialized reuse centers and consignment shops. Often, used items are less expensive and just as good as new.
- Look for products that use less packaging. When manufacturers make their products with less packaging, they use less raw material. This reduces waste and costs. These extra savings can be passed along to the consumer.
- Buy reusable over disposable items. Look for items that can be reused; the little things can add up. For example, you can bring your own silverware and cup to work, rather than using disposable items.
- Maintain and repair products, like clothing, tires and appliances, so that they won't have to be thrown out and replaced as frequently.
- Borrow, rent or share items that are used infrequently, such as party decorations, tools or furniture.

Security Reminder on Distracted Driving

All privately owned vehicle operators on Navy installations and operators of government-owned and/or leased vehicles on and off Navy installations shall not use cell phones or other hand-held devices while operating any motored vehicle. The wearing of any portable headphone, earphones, or other listening devices while operating a motor vehicle is PROHIBITED. All motor vehicle operators shall refrain from any activity that presents a distraction while driving or that could lead to a traffic mishap such as eating and drinking, operating radios and CD players, global positioning equipment, manual voice to text and text messaging. Please see OPNAVINST 11200.5D for more information.

'The Meat & Potatoes of Life'

By Lisa Smith Molinari
Special Contributor

The Ayes of March: Let your voice be heard

This presidential campaign season has been like no other. The battle between the unusual mix of controversial establishment, infamous outsider, and political fringe candidates has been downright epic. Personal attacks are the new norm, launched daily against candidates and even their spouses.

The constant stream of contentious debates, social media brawls, nasty attack ads and shrieking rallies has garnered endless media coverage. Each candidate has staunch supporters who are not only indifferent to their candidate's obvious faults - outrageous views, potentially criminal acts, and scandalous statements - they spin them as virtues, proclaiming, "At least her crimes have already been made public," and "His statements disparaging women show that he is honest."

With all this fodder, it's no wonder that a mockery has been made of it all. "Seinfeld" creator Larry David has revived his entertainment career doing an uncanny imitation of Socialist Democrat Bernie Sanders. Establishment Republican Ted Cruz can't seem to shake the his hilarious comparison

to Sesame Street's "The Count." Rush Limbaugh has dubbed Democratic front-runner Hillary Clinton "Screech" and quipped she has "the voice that reminds you of your two ex-wives." And the Republican front-runner supplies the "Trump joke du jour" every day since he entered the race last June.

It would all be a laugh riot, if the situation weren't so serious.

Our next Commander in Chief will be faced with a multitude of complex domestic and international issues, not the least of which is the continuing threat of terrorism. Everyone knows about the recent attacks in Paris, San Bernardino and Brussels; but did you know that hundreds of other innocent victims were killed in lesser-known terrorist attacks in Turkey, Nigeria, Mali, Tunis, Indonesia, Burkina Faso, Somalia and the Ivory Coast during the same time period?

And in case you hadn't heard, there is a gaping hole in our U.S. Supreme Court since Justice Antonin Scalia passed away. With the Senate refusing to hold hearings on Obama's replacement nominee, the next

President could very well influence the laws of this country for a generation to come.

This is why I was so shocked to find out that some fellow military voters are considering not voting at all, or casting their vote for another party in protest. "Why would you do that?" I asked one friend with genuine surprise.

"Why not?" he quipped, disgusted with the political campaign circus.

This election cycle is so extreme, Bernie Sanders devotees are vowing to vote for Trump if Hillary is the nominee. Cruz supporters are promising to vote for Hillary if Trump is the nominee. Trump voters will allegedly riot if anyone else wins. And there is talk of last-minute third-party candidates, brokered conventions, and prophecies that

we are on the brink of a political revolution.

But despite the mayhem, voting is a serious right that should be especially important to military members who are required to follow the orders of their Commander-in-Chief. However, military voter participation rates are appallingly low. According to The Council of State Governments Data Center website, there were 221,925,820 eligible stateside voters in the 2012 election, 58.7 percent of whom voted successfully. But of the 4,737,600 eligible registered U.S. military and overseas voters in that election, only 12.7 percent actually returned ballots.

Voting in the military can be more difficult, especially for the roughly two-thirds who must use absentee ballots because they are not stationed in their home of record. But thanks to The MOVE Act of 2009 (Military and Overseas Voter Empowerment Act) and helpful websites such as www.overseasvotefoundation.org, www.usvotefoundation.org, and www.fvap.gov, it is easier to register to vote, request absentee ballots, and return ballots

than it used to be.

Active duty military and their spouses can get absentee ballots quickly by going to the Military Voter Protection Project website (www.mvpproject.org) and clicking "Request Your Absentee Ballot." There, you will complete a Federal Post Card Application that will enable you to register and request a ballot at the same time.

The chaos of this election cycle is not an excuse - it's exactly why military service persons and their spouses should take part in selecting the next Commander-in-Chief. Our military members fight silently for our right to vote, and now it's time for their voices to be heard.

*A 21-year Navy spouse, Lisa and her family are currently stationed in Newport, RI. Her self-syndicated columns appear on her blog, www.themeatandpotatoesoflife.com, and she recently co-authored *Stories Around the Table: Laughter, Wisdom, and Strength in Military Life. Follow Lisa @MolinariWrites.*"*

VOTE

To register to vote, visit FVAP.gov now to complete a registration application and request your absentee ballots for the presidential preference primaries (P) and State primaries (S). It only takes a

few quick steps to make sure your vote is counted no matter where you are in the world. To register and request your ballots, complete the Federal Post Card Application (FPCA) using the FPCA online assistant (fvap.gov/military-voter/registration-ballots), or fill out the PDF (fvap.gov/uploads/FVAP/Forms/fpca2013.pdf), or pick up a hardcopy version from your Voting Assistance Officer or nearest U.S. Embassy or Consular Office. Voting information is also available at: www.cnbc.navy.mil/navyvoting. The Voting Officer for NCBC Gulfport is Lt. Zach Guthrie, Building 1, Room 225, 228-871-3460/2890.

NCBC Helping Hands

ART IN THE PASS - Pass Christian is hosting the Art in the Pass annual arts and crafts event April 2-3 at War Memorial Park on Highway 90 in Pass Christian. Volunteers are needed to help with booth set up, table and tent set up, sell tickets, welcome visitors and a number of other tasks. To volunteer, please contact Trish Wright at trish-w@att.net.

HARRISON CENTRAL ELEMENTARY FIELD DAY - Approximately 10-20 volunteers are needed for a Field Day at Harrison Central Elementary at 15451 Dedeaux Road in Gulfport, May 19 (note date change from April 15) from 7 a.m. to 1 p.m., to assist students with games, encouragement of sportsmanship and fun. Lunch and drink will be provided. Contact Ms. Hover at can be contacted by cell at 228-224-9994 or at the school 228-832-2701.

QUARLES ELEMENTARY SCHOOL POWER UP PROGRAM - Quarles Elementary School, 111 Quarles Street in Long Beach, is asking for volunteers to read with students in small groups or one to one setting. Point of contact for more information is Dianna Miller or Heather Holliman, 228-864-3946.

CIVITAN CLUB - Civitan Club is interested in expanding its membership. Civitan is an international community of members who serve others. Come join us at our Charity Walk-A-Thon April 2 as we walk across the Biloxi-Ocean Springs Bridge to raise money for the Civitan International Research Center and Mississippi Gulf Coast Development Disability Projects. Check in from 7 - 7:30 a.m. at the Seafood Museum, Biloxi Pavilion. Please Liz Evans at 757-615-2085 or Claudia Lewis 404-606-2401 for more information.

HABITAT FOR HUMANITY OF MS GULF COAST - Volunteers are needed to help with spring cleaning of a Habitat for Humanity warehouse. Point of contact is Angela Thomas, 228-678-9100, ext. 1010.

GULFPORT SCHOOLS NAVAL SEA CADET CORPS - The Gulfport Battalion of Naval Sea Cadet Corps (NSCC) is looking for adult volunteers willing to help the area's youth succeed in life. NSCC is a non-profit, nautically oriented, youth training and education organization which is run by the Navy League with support from the United States Navy. Although a great plus, no prior military

experience is required; all we need are adults who are passionate about mentoring America's youth. Point of contact is Lt. Cmdr. Thomas O. Klomps, NSCC, at Region63@juno.com or 850-890-6792.

DISABILITY CONNECTION - Disability Connection provides support to individuals with disabilities, including military veterans. Volunteers are needed to build ramps and provide home inspections for needed material lists. Point of contact is Ms. O'Keefe, 228-604-4020 or office@disabilityconnection.org.

COAST SALVATION ARMY - Volunteers are needed for various projects throughout the year. Point of contact is Shawna_Tatge@uss.salvationarmy.org.

HELP SENIORS AND DISABLED CITIZENS - Harrison County RSVP needs retired plumbers, electricians, carpenters, skilled and unskilled laborers to join a team of handymen/women. Point of contact is Mag Holland, 228-896-0412.

NAVY-MARINE CORPS RELIEF SOCIETY - The NMCRS Thrift Store is experiencing a severe shortage of volunteers. Call 228-871-2610 to volunteer.

USO GULF COAST - The USO Gulf Coast is seeking passionate volunteers to give their service at the USO Gulf Coast located on board NCBC Gulfport. Our lounge volunteers primarily serve as host insuring guests sign in, offer snacks and beverages, sign out computers and gaming equipment. We do require that all volunteers go through mentor shadowing training which usually lasts 2 hours. The ideal applicant would display excellent people and customer service skills and be able to commit to one weekly, three to five hour shift. If you are someone with a heart to serve please visit: www.USOVolunteer.org and register today.

ARMED FORCES RETIREMENT HOME - Volunteers are needed to assist with a variety of activities at AFRH. Please contact volunteer coordinator Jennifer Briley at 228-897-4417 or jennifer.briley@afrh.gov to find out more information.

FEED MY SHEEP - Feed My Sheep, 2615 19th Street in Gulfport is looking for volunteers to help feed the homeless who are in need of a hot meal. To volunteer call Christina Lipke, 228-731-4883.

March 31, 2016

Seabee Memorial Chapel

What's happening at the chapel?

Sunday

9:15 a.m. - Sunday School
10:30 a.m. - Protestant Service
11 a.m. - Children's Church

Wednesday

11:30 a.m. - Praise Break (20 minutes of praise and worship through music)
11:30 a.m. - Men's Bible Study
Noon - 1 p.m. - Protestant Women of the Chapel Bible Study

Sunday

9 a.m. - Mass
10 a.m. - CCD Class

Monday, Tuesday & Friday

11:15 a.m. - Mass

Thursday

5 p.m. - Holy Hour
6 p.m. - Mass
6:30 p.m. - Fellowship

Please visit the Seabee Memorial Chapel Facebook page for updates on chapel events at: <https://www.facebook.com/ncbcc Chapel>. We may be reached by email at gulfportchapel.fct@navy.mil or by phone at 228-871-2454.

NCBC Command Chaplain: Lt. Cmdr. Ammie Davis

Seabee Courier

APRIL 1-7

Fitness Pool Hours Change on April 1!

M-F 5:30a-5p Sat & Sun 9a-4p

MISSION Nutrition

APRIL 14-15
8 AM - 4 PM | **FITNESS CENTER CLASSROOM FREE**

- Nutrition 101
- NOFF's Meal Plan
- Operational Supplement Safety
- Meal-Planning Tools
- Emotional & Mindless Eating
- Fad Diets

This two-day course is open to All Hands, with Active Duty precedence. 25-person limit. Sign up at the Front Desk at the Fitness Center.

MISSION NUTRITION NAVY FITNESS MWR (228) 871-2668

APRIL SPECIAL

BUDDY BURGERS

Share with your buddy!
2 cheeseburgers,
2 sides of chips or fries &
2 fountain drinks!

ONLY \$10.00

Call 228-871-2494 for delivery between 11 am- 1pm!

THE GRILL 871-2494

LIBERTY
NAVAL CONSTRUCTION BATTALION CENTER
GULFBORT, MISSISSIPPI

4/1 - 6 p.m., April Fools Jelly Bean Guessing Contest, Free
4/2 - 9 a.m. Honey Island Swamp Tour, \$16
4/3 - 6 p.m. Movie Monday: Hunger Games, Free Popcorn
4/4 - TBA, NCAA Championship Game, Free Snacks
4/5 - 6 p.m., Tournament Tuesday: Horse Shoes, 1st Place Prize
4/6 - 6 p.m., Auto Skills 101: Changing Oil, Enter to win an oil change!
4/7 - 6 p.m., Guitar Lessons, Free
Call 228-871-4684 for more information

SEABEE CINEMA

Regular movie showings
Friday Sunday of every week!

Showing this weekend: Eddie the Eagle (PG-13); Gods of Egypt (PG-13); Race (PG-13); Risen (PG-13); Deadpool (R)

For more information, call the Movie Hotline at 228-871-3299

Pick up our NEW MOVIE SCHEDULE TODAY!

LIBERTY TRIP MAY 27-30

Memorial Day Weekend Atlanta Trip

Six Flags, ATL Braves, GA Aquarium, Underground Mall & More!
AS LOW AS \$160 PER PERSON
Includes Transport, Lodging, Breakfast & Admission Tickets

LIBERTY PAYMENT PLANS AVAILABLE

MWR Program Telephone Numbers

Facility Name	Phone	Facility Name	Phone
Anchors and Eagles	871-4607	MWR Admin	871-2538
Auto Skills Center	871-2804	Outdoor Recreation	871-2127
The Hive	871-4009	School Liaison	871-2117
Fitness Center	871-2668	Shields RV Park	871-5435
Aquatics	871-2668	The Grill	871-2494
Child Development	871-2323	Youth Activities	871-2251
Seabee Cinema	871-3299	Liberty Center	871-4684
ITT	871-2231		

LUNCH TIME LEARNING

April 1st & 15th 12pm

Navy MWR

DIGITAL library

FREE FOOD! AT ITT

What is it? How do I use it?
OPEN TO ALL HANDS

March 31, 2016

Seabee Courier

SUPPORT
NMCB 1 Family Readiness Group (FRG) invites friends and family members to attend FRG meetings the second Monday of every month at the Youth Activities Center, building 335. Meetings are from 6 - 8 p.m. Children are welcome and baby sitting is

provided during deployment.

NMCB 11 FRG invites friends and family members to attend FRG meetings the last Monday of every month at 6 p.m. at the Youth Activities Center on board NCBC Gulfport. Children are always welcomed and child care is provided at no cost. Please join us for fun, food, and to meet and socialize with other NMCB 11 families and friends. For more information, please contact us at nmcb11frg@gmail.com or like us on our Facebook page, NMCB 11 FRG.

NMCB 133 FRG invites all friends and family members to attend FRG meetings the first Monday of the month at 6 p.m. at the Youth Activities Center. Children are welcome and baby sitting is provided. Please bring a dish to share. For more information, contact FRG President Jaime Royal at 317-730-4064 or email NMCB133fsg@gmail.com Log on to the FRG site, <http://www.wix.com/NMCB133FSG/133frg>.

FOCUS - Families Overcoming Under Stress provides resiliency training to service members and their families by teaching practical skills to help meet the challenges of military life, including how to communicate and solve problems effectively and to successfully set goals together. Confidential and free with family-friendly hours, contact FOCUS today! Call 228- 822-5736 or email Gulfport@focusproject.org

Gulfport Officer's Spouse Club is a social organization that has FUN while helping our community. We meet monthly and have special interest groups for almost everyone! For more information, email goscgulfport@gmail.com or Facebook <https://www.facebook.com/gosc.gulfport>. We hope to see YOU soon!

Navy Wives Clubs of America, Inc., is interested in reestablishing a club in the local area. If you are interested in joining an organization that promotes the health and welfare of any enlisted member of the Navy, Marine Corps or Coast Guard, please contact Darlene Carpenter at 228-342-2271 or Tina O'Shields, 228-

357-0513. Visit www.navywivesclubsof-america.org for more information on NWCA.

NMCRS - The Navy-Marine Corps Relief Society Thrift Shop is located in building 29 on Snead Street. The Thrift Shop is staffed entirely by volunteers, and child care and mileage are reimbursed. Retail hours of operation are Tuesday and Friday, 9 a.m. - 1 p.m. Volunteers are always welcome. Visit the NMCRS offices at the Fleet and Family Support Center, building 30, suite 103 or call 228-871-2610 to find out how to become a part of the NMCRS volunteer team!

Gamblers Anonymous The Fleet and Family Support Center offers GA meetings every Thursday at 11 a.m. GA is a fellowship of people who share their experience, strength and hope with each other. All meetings are confidential and facilitated by GA. Come to a meeting or call Jim Soriano at 228-871-3000.

TRAINING

Naval Sea Cadets

The Gulfport branch of the Naval Sea Cadets are recruiting youth ages 11 to 17 for Sea Cadets, a nationwide organization that help youth achieve personal success through nautical training. Meetings are the third Saturday of the month from 8 a.m. until 3 p.m., building 1, 2nd floor conference room. Point of contact is Lt. Cmdr. Thomas O. Klomps, NSCC, at Region63@juno.com or 850-890-6792.

SOCIAL

Miss. Gulf Coast First Class Association is always looking for new members. Meetings are every Wednesday at 2:30 p.m., at the Fitness Center classroom. For more information, contact Association president, CE1 Daniel Shaver, 228-871-2145.

NCBC Multi-Cultural Diversity Committee is seeking members. Meetings are held weekly on Wednesdays at noon at the ECS, building 122 in the second floor conference room. Contact MCDC President, PS2 Handley at natashia.handley@navy.mil or Vice President, BUCN Miller at tariqah.miller@navy.mil for info.

VFW Post 3937 Long Beach - Open Monday - Thursday, noon - 8 p.m., Friday, noon to 10 p.m., Saturday, 7 a.m. - 10 p.m. and Sunday, noon to 7 p.m. Steak Night is every Friday, 5 - 8 p.m., and breakfast is available every Saturday, 7 - 10 a.m. VFW meetings are held the second Wednesday of the month at 7 p.m. New members are always welcome. Contact Post 3937 at 228-863-8602 for details.

Ladies Auxiliary to the VFW 3937 Long Beach now VFW Auxiliary - Ladies Auxiliary to Veterans of

Foreign Wars 3937 Long Beach, Miss., now invites men to join. The Auxiliary is now the **VFW Auxiliary**. Our organization supports veterans, their families and current service members. We help in VA Hospitals, have voices in Legislation, help promote patriotism in our youth, offer scholarships to youth, teachers, and members. Members must be directly related to a veteran who has served in a foreign war. Meetings are held on the second Monday of each month at 7:00 p.m. at 213 Klondyke Road, Long Beach, MS Contact Carol Fetters, President at 228-832-4893 or email cfetters@cablone.net for more information.

VFW Post 4526 Orange Grove is open daily from Noon to 10 p.m. and located at 15206 Dedeaux Road, Orange Grove. Meetings are the second Saturday of the month at 1 p.m. All are welcome and encouraged to attend. Call 228-832-0017 for info.

NMCB 62 Alumni Group

Naval Mobile Construction Battalion (NMCB) 62 was recommissioned in Gulfport in 1966, and decommissioned in 1989. To become a member or for links to historical sites, visit: <http://nmcb62alumni.org>.

D.A.V. - Disabled American Veterans, Chapter 5 invites Veterans and future Veterans to monthly meetings held the 3rd Monday of each month at 7 p.m. Call Service Officer, Silva Royer at 228-324-1888 to find out more information.

Navy Seabee Veterans of America (NSVA) Island X-1 - All Seabee Reunion. The All Seabee Reunion, hosted by the Navy Seabee Veterans of America, Island X-1, Gulfport will be held April 28 - May 1, at the Highway 49 Ramada Inn, Gulfport, Miss. For more information and registration forms, go to: <http://www.nsva.org/events.html> or contact Eugene Cowhick at eugene.cowhick@navy.mil or 228-871-3877. Gulfport is always happy to welcome new members. You do not have to be retired to be a member. If interested, please join us on the second Thursday of each month at 6 p.m. at the Disabled American Veterans (DAV) Chapter 5 building, 2600 23rd Ave., Gulfport, for the monthly Island X-1 business meeting and see what we're all about. For more information, visit www.nsva.org.

HERITAGE

The Seabee Gift Store is located in the Seabee Heritage Center Training Hall, building 446. Hours are Monday - Friday, 10 a.m. to 4 p.m. The shop has a variety of Seabee related memorabilia, books and DVD's. Contact them at www.seabeeuseumstore.org or call the gift store at 228-871-4779. The gift store is closed weekends and federal holidays.

**To Bee or Not To Bee...
 Bee Wash That Is!**

**May 5
 11 a.m. - noon**

**Parade Field
 NCBC, Gulfport**

**Contact Alice Huffman,
 228-871-2610 to donate towards
 someone or make a nomination**

All donations benefit our Seabees, Sailors, and Marines through NMCRS programs.

Pet Security Note

All pets must be properly secured, both for the safety of the pet and other installation personnel prior to the approach of any Entry Control Point/Access Point. Pets will not ride in the bed of trucks or roam the interior of a moving vehicle while driving aboard NCBC, Gulfport.

GULF COAST USO
 901 CBC 3rd Street
 Building 114
 228-575-5224

Free services:
 FAX, Send and Receive:
 228-575-5225, Copies,
 United Through Reading program, Computers with web cams, Internet/email access, X-Box
 Open Monday-Friday,
 8 a.m. - 4 p.m.

FORCE PROTECTION IF YOU SEE SOMETHING, SAY SOMETHING IMMEDIATELY!

If you see something suspicious, make the right call - tell a law enforcement official or person of authority. Call 228-871-2361 or 911.

Suspicious Activity is any observed behavior that could indicate terrorism or terrorism-related crime. This includes, but is not limited to:

- ~ Unusual items or situations - A vehicle is parking in an off location, a package/luggage is unattended, a window/door is open that is usually closed, or other out of the ordinary situations occur.
- ~ Eliciting information: A person questions individuals at a level beyond curiosity

about a building's purpose, operations, security procedures and/or personnel, shift changes, etc.

- ~ Observation/Surveillance: Someone pays unusual attention to facilities or buildings beyond a casual or professional interest. This includes extended loitering without explanation (particularly in concealed locations), unusual repeated, and/or prolonged observation or a building (e.g., with binoculars or video cameras), taking notes or measurements, counting paces, sketching floor plans, etc.

Report **SUSPICIOUS ACTIVITY** to law enforcement or a person of authority

Describe specifically what you observed including:

- ~ What or who you saw
- ~ When you saw it
- ~ Where it occurred
- ~ Why it is suspicious