

SEABEE COURIER

www.cnic.navy.mil/gulfport

Vol. 55 No. 12

Naval Construction Battalion Center, Gulfport, Mississippi

April 2, 2015

Seabees, guests celebrate rich heritage at 73rd Ball

Seabee Ball guest speaker, Retired Chief Equipment Operator, Ron Harvey, left, and Commander Naval Construction Group (NCG) Two, Capt. John Adametz, far right, join the youngest and oldest Seabees in attendance for the traditional cake-cutting ceremony at the 2015 Seabee Ball, March 28 at the Mississippi Coast Coliseum and Convention Center. (U.S. Navy photo by Chief Mass Communications Specialist Athena Blain/Released)

See page 7 and Facebook for more photos

Happy 122nd Birthday CPOs

From the Office of the Master Chief Petty Officer of the Navy, Public Affairs

Chief Petty Officers,

On April 1st, we will celebrate 122 years of excellence. One thing that CPOs have always excelled at, despite the challenges, is our ability to recognize and implement change.

If I could coin one word for this year's birthday theme, it would be 'progress.' Our Navy is 239 years old - could you imagine where our Navy would be without progress?

We went from wind-powered sails to coal-powered steam. Now we sail under nuclear power. Our aircraft have gone from propeller power to jet power. We went from CPO Initiation to Transition to Induction and now CPO 365.

Without change, there is no progress. Change is not always easy, but that's OK, because hard is what we do.

George Washington once said, "The harder the conflict, the greater the triumph."

As CPOs, we have the responsibility to ensure our Navy continues to progress - we owe this to our Nation, our Navy and our people.

Chiefs, I can't begin to tell you how proud I am of you. I've had the opportunity to be a member of our CPO Mess for two decades, and I can tell you today with great confidence that our CPO Mess has never been better. You should feel good about who you are, what you represent, and your ability to lead our Sailors.

Thank you from the bottom of my heart for 122 years of excellence.

Very Respectfully,
MIKE STEVENS

CBC Easter Services

6 a.m., Resurrection Sunrise Service,
Seabee Lake

7 a.m., Combined Sunrise Breakfast,
Seabee Heritage Center

9 a.m., Catholic Easter Mass

10:30 a.m., Protestant Easter Service

Easter Egg Hunt

April 4, Ladd Circle

9 a.m. registration, 10 a.m. first hunt

Ages 0 - 12

NCBC

Commanding Officer

Capt. Paul Odenthal

Public Affairs Officer

Rob Mims

Courier Staff

Editor

Bonnie L. McGerr

Mass Comm. Specialist

MCCS(SCW/SW)

Jeffrey Pierce

Special Contributors

CE3 Dustie Bond

BUCN Samantha Opyoke

BUCN Elizabeth Mills

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.

Children deserve to be protected: Discipline is not abuse!

April is Child Abuse Prevention Month. Take the Pledge to Prevent Child Abuse online at www.taketheCAPMpledge.org.

What is Child Discipline? Discipline is the process of teaching your child what type of behavior is acceptable and what type is not acceptable.

- ~ Discipline consists of punishment and rewards.
- ~ Discipline is a strategy to coach the child on making good decisions and not solely to punish.
- ~ Discipline may involve taking away privileges, not denying basic human rights.
- ~ Discipline does not have to be physical. Corporal punishment or spanking can become more violent and harm a child.
- ~ Parents and child caregivers for the child should use the same form of discipline measures.

Show your support and raise awareness against child abuse by wearing blue every Tuesday

Sexual Assault Awareness and Prevention (SAAPM) Day of Action April 7

April 7 has been designated as SAAPM Day of Action - an opportunity for everyone to show support for eradicating sexual assault and raising awareness. Civilians are encouraged to show support by wearing an item of clothing in teal blue or wearing a teal ribbon on their clothing. Military personnel may ask for permission from their chain of command to wear a small teal ribbon on their uniform as well. Everyone can tie a teal ribbon to their car, purse handle, office door, etc.

Come Be a Part of a Show interACT - April 15 - Training Hall 9 a.m., General audience 3 p.m., NCTC students only

Renowned Social Justice Performance Troupe interACT will be on board NCBC Gulfport for two performances. In 2014, interACT reached more than 26,000 Sailors and Marines. During performances, audience members are given the chance to rehearse bystander intervention and assertive communication strategies that are key to sexual assault prevention.

Walk a Mile in Her Shoes April 17, Biloxi Lighthouse Pier

Check in at 8 a.m., walk begins at 9 a.m. Raise Awareness of Violence Against Women. Participation is totally free and tons of fun. Use our shoes or bring your own and feel free to glitz them up! Men, women and children are all welcome. For more information, or to register, visit: GCWCFN.ORG/WAM2015

2015 Sexual Assault Awareness and Prevention Annual 5k

When: April 24, 9 a.m. – 1 p.m.

Where: Ladd Circle

Free T-Shirt for race participants

Prizes for 1st place male & female-\$50 Visa Gift

Card snacks and lunch provided after race

Sign up @ the gym, Fleet & Family, or your battalion

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

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.Safe-Helpline.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.

Sailors and civilians talk to potential employers during a Career Fair at the Fleet and Family Support Center on board NCBC Gulfport, March 25. Companies from the fields of commercial and industrial construction, banking, engineering as well as law enforcement were on hand to talk and answer questions. (U.S. Navy photo by Construction Electrician 3rd Class Dustie Bond/Released)

Seabees from Naval Mobile Construction Battalion (NMCB) 133's Air Detachment march in full gear on board NCBC Gulfport, March 26. The march will help acclimate personnel to the warmer weather as they prepare for their field training exercise in July. NMCB 133 plans more marches in the upcoming weeks and months. (U.S. Navy photo by Construction Electrician Dustie Bond/Released)

Hospitalman Shawn Eggers assigned to Naval Branch Health Clinic Gulfport, scans an ID at the Pass Road gate on board NCBC Gulfport, March 30. Eggers is a member of the auxiliary security force (ASF) which takes Sailors from different commands and trains them to assist base security forces. (U.S. Navy photo by Builder Constructionman Elizabeth Mills/Released)

Energy Savings Tip:

Get the Right Oil - Use the manufacturer's recommended grade of motor oil or risk lowering your gas mileage by 1 to 2 percent, wasting up to \$40 annually. DOE also advises looking for the phrase "Energy Conserving" on the American Petroleum Institute performance symbol to ensure that the oil contains friction-reducing additives.

Saving lives, one donation at a time

By BUCN Elizabeth Mills
NCBC Public Affairs

Naval Construction Battalion Center (NCBC) Gulfport hosted the 2015 Spring Blood Drive, March 31. The American Red Cross sponsored the blood drive which was held at the Liberty Center.

According to Gulfport American Red Cross Account Manager Nicole Hitchen, the goal of the Red Cross blood service division is to be able to deliver on promises to hospitals and patients. These goals are met when people donate blood.

Donating blood can be accomplished in four simple steps: registration, medical history/mini physical, donation and refreshments after donating.

According to redcross-blood.org someone in the U.S. needs blood every two seconds. More than

41,000 blood donations are needed every day. A single car accident victim can require as many as 100 pints of blood.

"We are always in need of the universal blood type O- as well as double red cell donors for type A-, B-, O-, O+, AB-," Hitchen said. "Currently there is a national shortage due to units that could not be collected in earlier months of this year due to the large storms in the Midwest and Northeast."

One donation can help save the lives of up to three people. If you begin donating blood at the age of 17 and donate every 56 days until you reach 76, you will have donated 48 gallons of blood, potentially saving more than 1,000 lives.

For more information on when and where you can donate blood contact your local American Red Cross or go to www.redcross.org.

Steelworker 2nd Class Eldon Fleming, assigned to Naval Construction Group (NCG) 2, donates blood during the 2015 Spring Blood Drive on board NCBC Gulfport. The blood collected from this drive will be used for routine surgeries, accidents, cancer treatments, premature babies, emergency surgeries and other reasons. The goal of the Red Cross blood service division is to be able to deliver on donation promises to hospitals and patients. (U.S. Navy photo by Builder Constructionman Elizabeth Mills/Released)

Buzz on the Street

By BUCN Elizabeth Mills
NCBC Public Affairs

What was the best April Fool's joke played on you?

"My mom told me to pack my bags for a trip to Washington and she let me get all packed and by the door. Then she said, 'April Fool's! Now go to school!'"

Antoin DeWalt
Family member
Hometown: Pearl City, Hawaii

"My mom told me she found lice in my head and then made me wash my hair with mayo; let's just say it smelled bad for weeks."

Lailah Suey
Family member
Hometown: Fairhope, Ala.

"My friends from back home threw me in the back of a car and took me to my house. When I got out, my mom said, 'April fool's, now go to school!'"

CECN Mark McKeon
NMCB 133
Hometown: Huntsville, Ala.

Back in time . . . Seabee history - Vietnam Era

Aircraft Revetment Assembly - Phu Bai, Vietnam. Seabees with Naval Mobile Construction Battalion (NMCB) 133 assemble revetments on the aircraft parking apron at Phu Bai Airfield in central Vietnam for Marine Air Group 36 (MAG-36). Date unknown. (Photo courtesy of U.S. Navy Seabee Museum)

SEABEE DAY 2015

NAVAL CONSTRUCTION BATTALION CENTER
GULFPORT, MISS.

April 11, 2015 9 a.m. to 4 p.m.

Free Community Event
Open to the Public
www.seabeeDay.org

Seabee Day schedule of events

6 a.m.	Gates open for vendors	
9 a.m.	Seabee Day 2015 opens	
9 - 9:50 a.m.	Myles Sharp w/Rebecca Powers	On stage
9:50 - 10 a.m.	Convoy Security Team Demo	Roadway
10 - 11 a.m.	Myles Sharp w/Rebecca Powers	On stage
11 a.m.	Welcome Ceremony	On stage
	Rob Mims, NCBC Public Affairs Officer	
	Judge Gay L. Polk-Payton - National Anthem	
	Chaplain Davis - Invocation	
	Cmdr. Anthony Conley, NCBC Executive Officer	
11:15 - 11:45 a.m.	Hooters Chicken Wing	Front of stage
	Eating Contest	stage
11:45 a.m. - Noon	Navy Reserve Centennial Commemoration	
Noon - 12:50 p.m.	Tiera	On stage
12:50 - 1 p.m.	Convoy Security Team Demo	Roadway
1 - 2 p.m.	90 degrees West	On stage
2 - 2:10 p.m.	Car Show Awards	On stage
2:10 - 3 p.m.	90 degrees West	On stage
3 - 3:10 p.m.	Convoy Security Team Demon	Roadway
3:10 - 4 p.m.	90 degrees West	On stage
4 p.m.	Seabee Day 2015 closes - Rob Mims	On stage
4 - 5 p.m.	Vendors Depart	

All Day Events

Starts at 9 a.m.	Free Carnival Rides and Free Kids Play Area (Moon Bounce, Rock Climbing Wall, Carnival Games, etc.)	MWR World & Grinder
------------------	---	---------------------

April 2, 2015

AS OF APRIL 1, 2015

Seabee Courier

NMCB 11 - CCAD Marshall Islands

U.S. Navy photos by Construction Electrician Constructionman Jamette Coleman/Released

NMCB 11, CCAD Marshall Islands Seabees use vibratory sleds and water to prep and compact the sub-base for the Hamilton Beach Pavilion project. CCAD Marshall Islands is deployed to Kwajalein Atoll to complete humanitarian construction alongside local workers and conduct community engagement programs.

Above: Members of Naval Mobile Construction Battalion (NMCB) 11, Construction Civic Action Detail (CCAD) Marshall Islands lift the subfloor into place for the Emon Beach Lifeguard Shack project.

Above left: Builder 2nd Class Brantly Honeycutt, right, and Construction Electrician Constructionman Ping Tang, left, of NMCB 11's CCAD review answers following a practice test during an Armed Service Vocational Aptitude Battery (AS-VAB) tutoring session. NMCB 11 CCAD Marshall Islands, is

deployed to Kwajalein Atoll to complete humanitarian construction alongside local workers and conduct community engagement programs. Right: Members of NMCB 11, CCAD construct framing and steps for the Emon Beach Lifeguard Shack project.

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

11th Annual Run for Relief 5k and Military Challenge 5k May 1, 6 p.m.

Same day registration will open at 5 p.m.
Pre-Registration: \$15 (T-shirt guaranteed), Race Day Registration: \$20
Register online at: (processing fee of \$2.50)
<https://www.racesonline.com/events/11th-annual-run-for-relief-5k-and-military-challenge/participants>.

Face the Military Challenge - Be the fastest three person military team that takes home the trophy in 2015 to display at your Command. Trophies go to the first overall male and female, first overall masters male and female, and first Overall grand masters male and female, seniors male and female, and to the top three finishers in the usual age divisions. Learn more about NMCRS at: www.nmcrs.org

Seabee Ball

2015

U.S. Navy photos courtesy of NCG 2

April 2, 2015

NAVY-MARINE CORPS RELIEF POKER RUN - APRIL 18

Registration: 9 a.m. Food, drinks, fun!
 First bike out: 10 a.m.
 Last bike in: 4 p.m. All vehicles welcome, rain
 50/50, drawings, high hand or shine!

11007 Wolf River Road, Gulfport.
 For more information, call 228-229-2816

NMCRS provides financial assistance and education, eligible family members, widows and survivors. as well as other programs and services to members of the United States Navy and Marine Corps, their The Society also receives and manages donated funds to administer these programs and services.

Presented by: The Armed Forces of America Motorcycle Club, Mississippi Chapter

Take Me Out to the Ball Game!

The Tulane Green Wave Baseball Team will be hosting Southern Mississippi for Military Appreciation Day Tuesday, April 14 at 6:30 p.m., on Greer Field at Turchin Stadium in New Orleans. Complimentary tickets are going to the first 500 military personnel and their families to arrive at the game. Several fun promotions will be happening: Fans who turn in a T-shirt of another school will receive a free Tulane T-shirt. Replica jersey T-shirts will be given to the first 250 fans in attendance and Green Wave camo jerseys will be auctioned off. Military and family members will be asked to show their identification at the gate. Turchin Stadium is located at 6441 S. Claiborne Ave. in New Orleans. For more information, contact Murray Littlepage at 434-981-6317.

Seabee Courier

Focus on Education

Troops to Teachers offers the opportunity to serve again

By CE3 Dustie Bond
NCBC Public Affairs

Troops to Teachers, is a recruitment program that helps those who want to teach in the K-12 public education system. The program was founded in 1994, by the Department of Defense and has been growing throughout the years helping current and former members of the U.S. armed forces obtain their teaching certifications.

To be eligible for this program, the last period of service must be characterized as honorable. The program itself provides counseling services that also include the requirements for the state that the individual has indicated he or she wants to get certified. The counseling also includes assistance in selecting the certification program that

would best fit the wants and needs of the individual.

During the registration process, applicants should be prepared to discuss any and all vocational interests they have, the certification program in which they wish to enroll, their personal information, contact information, and their teaching and

educational background.

According to Chris Carey, Mississippi's Troops to Teachers director, the program focuses on the education shortages across the nation.

Since the inception of the Troops to Teachers program, thousands of prior service members have successfully transitioned from active duty to the classroom.

"We've pushed many veterans through this program successfully," Carey said. "We come to the Seabee Base the first Tuesday of every month and set up in the Navy College Office on base."

If you are interested in this program and would like more information you can contact Chris Carey at 601-624-4534 or at ccarey@troopstoteachers.net. You can also contact the Navy College office at 228-871-2785.

Education Notes

EFMP point of contact training

Exceptional Family Member Program point of contact command training will take place April 13, 9 - 11:30 a.m. at Fleet and Family Support Center (FFSC). Please call 228-871-3000 to register.

Military Spouse Education Webinars

The Department of Defense Spouse Education and Career Opportunities Program invites military spouses to take 15 minutes to learn about funding education and career goals with the webinar "Accessing the My Career Advancement Account Scholarship: \$4,000 Toward Your career Goals". Eligible spouses are married to a service member on Title 10 orders in pay grades E1-E5, 01-02, or W1-W2. Point of Contact for this matter is Lee McMahon, (lee.a.mcmahon.civ@mail.mil or (571)372-0879). The 15-minute MyCAA Webinar schedule is as follows:

April 3, 3 p.m., EST: <https://einvitations.afit.edu/inv/anim.cfm?i=231978&k=006243007CSF>

April 7, 6 p.m., EST: <https://einvitations.afit.edu/inv/anim.cfm?i=231979&k=006243007CSE>

April 9, 2 p.m., EST: <https://einvitations.afit.edu/inv/anim.cfm?i=231980&k=006243007357>

April 15, 10 a.m., EST: <https://einvitations.afit.edu/inv/anim.cfm?i=231982&k=006243007355>

April 17, 1:30 p.m., EST: <https://einvitations.afit.edu/inv/anim.cfm?i=231984&k=006243007353>

April 20, 1:30 p.m., EST: <https://einvitations.afit.edu/inv/anim.cfm?i=231988&k=0062430073SF>

April 23, 1:30 p.m., EST: <https://einvitations.afit.edu/inv/anim.cfm?i=231990&k=006243007257>

April 28, 6 p.m., EST: <https://einvitations.afit.edu/inv/anim.cfm?i=231998&k=0062430072SF>

April 29, 3:30 p.m., EST: <https://einvitations.afit.edu/inv/anim.cfm?i=232001&k=006240097BS6>

Seaman To Admiral 21 Looking For Applications

NAVADMIN 061/15 solicits applications to STA-21. The program is looking for motivated Sailors who want to become Officers! Deadline for submission of packages is July 1, 2015. Selection board convenes in September 2015, and results will be posted via NAVADMIN. Interested Sailors should visit the STA-21 website at: <https://www.sta-21.navy.mil>. Review the eligibility criteria and ensure that interested applicants meet all criteria before submitting a package. Remember that the submitted package is a direct reflection of the applicant; ensure there are no typos! Point of contact is Naval Service Training Command, Officer Development Division (850) 452-9563, PNSC_STA21@navy.mil.

NCBC Gulfport School Liaison Officer is Kevin Byrd, MWR, Building 352, 1706 Bainbridge Ave., Phone: 228-871-2117, email: kevin.r.byrd@navy.mil

April is Child Abuse Prevention Month Fleet and Family Support Center is sponsoring the following activities:

Mini Children's Health Fair

Please join us at the Commissary April 17 (during the case lot sale) from 3:30 - 5 p.m. for information on child health and wellness.

Kupcakes for Kids!

In honor of Child Abuse Prevention Month, FFSC will be providing cupcakes and face painting at the Youth Activities Center (YAC) April 16, from 3:30 - 5 p.m.

'The Meat & Potatoes of Life'

By Lisa Smith Molinari
Special Contributor

Puppy Personality Disorder

A week ago, my life was normal. I showered regularly. I ran errands. I cooked and cleaned. I watched TV. I slept in a bed.

And then, my husband and I drove from our base house at Naval Station Newport to a cranberry farm in Massachusetts, and picked up a wriggling ball of fur that has changed everything.

We felt a twinge of guilt taking an eight-week-old Labrador retriever away from his littermates, with whom he had spent his days snuggling and tussling. But ever since the death of our beloved dog Dinghy, who saw us through deployments, PCS moves, and an overseas tour, we knew another dog would enhance our family. So we wrapped the puppy in a blanket and nuzzled him all the way home, happily ignorant of the chaos that was about to ensue.

We named him "Moby," a tribute to our tour of duty in nautical New England. However, other apt labels have occurred to us this past week, as we have learned the multiple facets of our new puppy's complex personality.

Puddle Maker has christened every rug in our house, and we're now considering buying stock in puppy training pads. Kibble Gobbler inhales scoops of puppy food as if he is a starving prisoner, usually with one paw plopping in his water dish. Spawn of Cujo has an active period after meals, involving relentless ankle biting, broom chasing, and upholstery shredding. During this time, we can't approach Staple Gun for fear that, what might seem like a sweet lick on the nose will turn out to be a needle-teeth lancing of that sensitive area just inside the nostrils.

Sweater Snagger sinks his fishhook

nails into us when we carry him down the porch steps for potty time. Although he seems to know what is expected of him, Little Con Artist enjoys delaying the potty process long enough that we are forced to stand out in the cold while he innocently plays in the mud.

After following me around the house biting my shoes, Limp Noodle insists on taking a nap while laying over my feet. I sit motionless so as to not incite further mayhem, while the housework doesn't get done, food doesn't get cooked, and I don't shower. This is generally the time that our base neighbors come by to see the newest member of our family. They all remark at how calm Little Faker is, and ask me why I'm looking so bedraggled these days.

After the fourth night sleeping on the floor beside the dog crate, I needed a break from Puppet Master. Just like the dog training book instructed, I gave him a special treat and put him in the playpen we'd assembled in the kitchen. I praised him, closed the gate, and left to drive the girls to school.

Fifteen minutes later, my base neighbor called. "What are you doing to that poor dog?!", he blurted, explaining that he could hear incessant yelping through the thick walls of our shared duplex.

I rushed home to find that Mr. Passive Aggressive "made a deposit" in his playpen in protest over being left alone. But that's not the half of

it. Canine Picasso also smeared it all over the floor, rug, bed, gate, toys and himself. Needless to say, I spent the rest of the morning scrubbing and disinfecting, and although everything looks clean, we may need to deworm the children just in case.

At first, I thought Moby was the one with the personality disorder, but I realize that it's me who's lost a grip on reality. I've transformed from Navy Mom to Pin Cushion, Pooper Scooper, Feed Bag and Personal Slave. I'm so delusional that, despite multiple contusions, baggy eyes, and a complete loss of hygiene standards, I'm utterly blinded by love.

Call me crazy, because in my mind, Moby is The Cutest Thing On The Face of This Earth.

*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."*

VITA

It's not too late! VITA (Volunteer Income Tax Assistance) is offered on board NCBC Gulfport and located in Building 60, room 116Z. Hours of operation are 8 a.m. - 4 p.m., Monday - Friday. To make an appointment, call 228-871-2620.

NCBC Gulfport Commissary hours:

Sunday, 11 a.m. - 6 p.m.; Monday, CLOSED; Tuesday, 9 a.m. - 7 p.m.; Wednesday, 9 a.m. - 6 p.m.; Thursday, 9 a.m. - 7 p.m.; Friday, 9 a.m. - 6 p.m. and Saturday, 9 a.m. - 6 p.m.

Stars and Stripes Golf Tournament for USO Gulf Coast

Hickory Hill Country Club
900 Hickory Hill Drive
Gautier
April 25

Registration/Breakfast:
7 a.m., Shotgun
start: 8 a.m.

4 Person Scramble
Entry Fee: \$300 per 4 person team (\$75 per player)
Includes breakfast, greens fee, cart fee, range balls and lunch. Visit <https://usostar-sandstripes.eventbrite.com> to register on line or contact Bobby Lamb (robert.lamb@hii-ingalls.com; 228-935-1277 or 228-257-9420

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 in the Seabee Memorial Chapel on the first and third Wednesday or 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.

Want to ensure a smooth PCS? It's all about planning ahead!

By Antilisa Lewis
NAVSUP FLC Jacksonville

A move cannot truly begin without orders, but that doesn't mean you can't plan ahead. With the peak personal property moving season quickly approaching (May - August), everyone is encouraged to start proactively planning their move.

When first notified of a PCS assignment, immediately visit the Defense Personal Property System (DPS) website at, <http://www.Move.mil>. The DPS website contains a cornucopia of information covering many relocation topics. The majority of service members can use this site to set-up and manage their personal property shipment(s).

DPS Website Topics include:

- ~ Personally Procured Move information
- ~ DoD service policies for personal property moves
- ~ Transportation office locator
- ~ Loss and damage claims filing information
- ~ Authorized weight allowance table

As a start, it is suggested that customers validate their weight allowance using the table in the, It's Your Move pamphlet located on Move.mil or Plan My Move, <https://apps.militaryonesource.mil>. This site has information on basic entitlement, shipment estimating tools, and "do's and don'ts" info that can prevent customers from incurring personal debt due to excess costs.

Once orders are in hand, it is time to set-up the move on line using Move.mil or to immediately contact the installation household goods office ... being proactive will maximize your potential to receive desired move dates. If you are a retiree, separate, or if this is your first move, contact your local installation transportation office first to receive one-on-one counseling.

Counselors provide detailed explanations of entitlements and Transportation Service Providers (TSP) performance requirements so be prepared to take notes and ask a lot of questions.

May through August are the busiest months for personal property shipments. Prepare early and be as flexible as possible in offering alternate dates for packing/pick-up of property. Additionally, NEVER schedule a pick-up or delivery on the same date of vacating or gaining access to a residence. Also, please DO NOT schedule two different shipments for pick-up or delivery on the same day ... conflicts that may cause you to be unavailable during the agreed upon pickup or delivery date can and will be billed to customers!

Once movement date(s) are confirmed, the TSP will contact customers to conduct a pre-move survey. Customers should make sure they ask for this to occur at

least five days prior to their initial pack date. Expect one pack day for every 4,000 pounds of estimated weight.

Tips to ensure pack and pick-up dates go unhindered include:

- ~ Clean residence and furniture
- ~ Unplug appliances, remove pictures from walls and move items from crawl spaces
- ~ Separate pro-gear from the rest of personal property; ensure the TSP annotates it on inventory sheet. If documented at time of pick-up, pro-gear does not count against authorized weight entitlement.
- ~ Safe guard passports, luggage, etc. and remove unused/unwanted items lying around the house. Time is money to the TSP, if not segregated, they will pack items that may not be intended for shipment
- Claims for personal property loss and/or damage can also be filed via Move.mil. Military members and DoD employees have 75 days from their property-delivery date to initiate their claim. People experiencing issues settling claims should contact their service-specific claims office; information can be located at http://www.move.mil/dod/claims_css/dod_claims.cfm

Key Claims Information:

- ~ File directly with the TSP
- ~ If an agreement cannot be reached on the monetary value between the customer and the TSP, or additional damage is discovered at a later date, the Service Claims Office should be contacted for mediation and/or assistance

A Special Reminder: Customers who believe they have exceeded their weight allowance should request a reweigh with their TSP prior to accepting delivery of property.

Before entitlements can be validated and shipping application(s) completed the following documents are needed within three working days:

- ~ Orders - 3 copies (original and any modifications)
- ~ Enlistment documentation (Officer Orders/Enlisted DD Form 4/1,4/2,4/3) for a Home of Record Move
- ~ POV Registration for Shipping/Storing
- ~ Correct contact info (intransit address, etc.)
- ~ Dependent Entry Approval (DEA) if going overseas

Household Goods DOES NOT make copies of orders.

Additional information may be obtained by emailing: hhg_gulfport@navy.mil or antilisa.lewis@navy.mil or by calling 228-871-2588, Monday - Friday, 7:30 a.m. - 4 p.m. To send a fax, call 228-871-4742. Please remember that all forms will require your signature before your move can be booked.

Do not hesitate to contact your nearest transportation office, if you have questions.

April Barbecue Safety Message

From NCBC Gulfport Fire and Emergency Services

- ~ Before using a grill, check the connection between the propane tank and the fuel line. Make sure the venturi tubes - where the air and gas mix - are not blocked.
- ~ Do not overfill the propane tank.
- ~ Do not wear loose clothing while cooking at a barbecue.
- ~ Be careful when using lighter fluid. Do not add fluid to an already lit fire because the flame can flashback up into the container and explode.
- ~ Keep all matches and lighters away from children and always supervise children around outdoor grills.
- ~ Dispose of hot coals properly - douse them with plenty of water, and stir them to ensure that the fire is out. Never place them in plastic, paper or wooden containers.
- ~ Never grill/barbecue in enclosed areas - carbon monoxide could be produced.

NCBC Gulfport Commissary Spring Case Lot Sale! April 16 - 18

- | | |
|--|---|
| • BETTY CROCKER FUDGE BROWNIE MIX
29% SAVINGS | FOOD MEDLEY
41% SAVINGS |
| • KRAFT EZ MAC CUP 12 PK
43% SAVINGS | • ANGEL SOFT BATH TISSUE 36 DBL ROLL
27% SAVINGS |
| • KOOLAID JAMMERS 40 PK
45% SAVINGS | • ANGEL SOFT 20 DOUBLE ROLL
35% SAVINGS |
| • GATORADE SPORT DRINK 12 PK
39% SAVINGS | • CHARMIN BATH TISSUE 36 DR
44% SAVINGS |
| • ARIZONA GREEN TEA 12 PK
41% SAVINGS | • CHARMIN BASIC BATH TISSUE 36 DR
34% SAVINGS |
| • HUNTS BBQ SAUCE
45% SAVINGS | • NORTHERN BATH TISSUE 30 DBL RL
24% SAVINGS |
| • BETTY CROCKER COOKIE POUCHES
29% SAVINGS | • BOUNTY PAPER TOWEL 12 GIANT ROLL
39% SAVINGS |
| • CHEX TRADITIONAL MIX
47% SAVINGS | • SPARKLE PPR TOWEL 12 BG ROLL
23% SAVINGS |
| • ALPO DOG FOOD CHOP HOUSE
40% SAVINGS | • SCOTT PAPER TOWEL 15 MR 32% SAVINGS |
| • PURINA ADULT DOG FOOD
25% SAVINGS | |
| • MEOW MIX CAT FOOD SEA- | |

For customer convenience, the Commissary will be open normal hours, April 5, 11 a.m. - 6 p.m. For additional information, call 228-871-2039.

NCBC Helping Hands

ART IN THE PASS - Pass Christian is hosting the Art in the Pass art show April 10-12, 10 a.m. – 5 p.m., at War Memorial Park. Volunteers are needed to work two hour shifts to: help artist set up booths, carry and help set up sound equipment on gazebo stage, set up tents, tables, chairs and displays, perform routine park maintenance, assist food vendors in setting up and maintaining their areas, selling tickets, welcoming visitors and tending to scholarship boxes. Volunteers are needed April 10, 11 a.m. – 4:30 p.m., April 11 and 12, 8 a.m. – 5 p.m. Point of contact is Martha Hawkins, 228-265-2955; Jane Parrish, 228-596-3363/jparrish46@gmail.com or Jamie Bridger, 228-363-0450/jbridger49@aol.com.

HABITAT FOR HUMANITY OF THE MISSISSIPPI GULF COAST OVER THE EDGE - HFHMGC is going Over the Edge, April 18. Over The Edge is a unique fund raising event to benefit HFHMGC, where participants who raise a minimum of \$1,000 have the opportunity to rappel down the Beau Rivage from the 27th floor. Volunteers are needed for shifts from 7 a.m. - 7 p.m. Duties include: escorting Edgers, assisting in staging and landing zone, registration, security and more. Volunteers will receive an Over The Edge T-shirt to wear. To volunteer, please contact Kelly McGill at kmcgill@hfhmgc.org or call 228-678-9100, ext. 1016 by April 8.

CHRISTIAN COLLEGIATE ACADEMY – Christian Collegiate Academy on Dedeaux Road in Gulfport is asking for volunteers to help out at their 8th An-

nual Spring Festival, April 18. Volunteers are needed to help set up the festival and to perform miscellaneous duties. For more information, please contact Kathy Wall, 228-861-8337 or kathywall@cableone.net.

WEST HARRISON HIGH SCHOOL - West Harrison High School, 10399 County Farm Road, Gulfport is asking for volunteers to serve as testing proctors April 8 – 10, 7:15 a.m. – 3 p.m., April 14 – 17, 7:15 a.m. – 3 p.m., April 20 – 24, two shifts: 7:15 – 10 a.m. and 11:15 a.m. – 3 p.m., April 27 – May 1, two shifts: 7:15 - 10 a.m. and 11:15 a.m. – 3 p.m., May 4 – 8, two shifts, 7:15 – 10 a.m. and 11:15 a.m. – 3 p.m., May 11 – 15, 7:15 a.m. – 3 p.m. Volunteers do not have to work all of the days, but are asked to stay until testing is completed for the day. Point of contact is: Julie Cullinan, 228-539-8900, or JCullinan@harrison.k12.ms.us

READING TUTORS - Approximately 20 volunteers are needed to read with children 30 minutes a week at 28th Street Elementary School Mondays - Thursdays from 7:30 a.m. - 1:30 p.m. A teacher will be present in the classroom to offer assistance. Email nancy.miller@gulfportschools.org or call Dianna Miller at 228-867-2140. Reading volunteers are also needed at Central Elementary School, Tuesdays through Fridays, with the greatest need being Thursdays and Fridays from 12:25 - 12:55 p.m., and from 1:05 - 1:35 p.m. Email tammie.gray@gulfportschools.org or call 228-865-1933 to volunteer.

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.

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 - Interested in volunteering? We need volunteers every day to assist at our centers throughout the military community. To become a USO volunteer, you'll need to create a volunteer profile through www.usovolunteer.org. This will allow you to keep track of your hours. Point of contact is Nicole Lewis at nlewis@uso.org.

Seabee Memorial Chapel

What's happening at the chapel?

Protestant

Sunday

9:15 a.m. - Sunday School (Ages 5-12 years)

10:30 a.m. - Services

Weekdays

Wednesday 11:30 a.m. - Praise Break (20 minutes of praise and worship through music)

Noon - 1 p.m. - Protestant Women of the Chapel Bible Study

Easter Services

April 3, 11:30 a.m., Interfaith Good Friday Service

April 5, 6 a.m., - Resurrection Sunrise Service at Seabee Lake

7 a.m. – Combined Sunrise breakfast at the Heritage Center

10:30 a.m. - Easter Service

Catholic

Sunday

8:30 - Rosary/Confession

9 a.m. - Mass

10 a.m. - CCD (Pre-K through 12th Grade)

Weekdays

Monday, Tuesday & Friday – 11:15 a.m. - Mass

Thursday

5 p.m. - Holy Hour

6 p.m. - Mass

6:30 p.m. - Fellowship

7 p.m. - Bible Study

Lent, Triduum and Easter Services

April 2 and 3, 6 p.m. - Thursday and Friday: Stations of the Cross

April 2, 6 p.m. - Holy Thursday Mass

April 3, 6 p.m. - Good Friday Service

April 4, 7 p.m. - Easter Vigil

April 5, 9 a.m. – Easter Mass

Courses: **ASIST** (Applied Suicide Intervention Skills Training): April 7-8, 8 a.m. – 4 p.m.

safeTALK: April 21*, April 22 and April 28*, 8 a.m. – noon (designated training for Security)

The Chapel is currently undergoing renovations and events schedule are subject to change. Please visit the Seabee Memorial Chapel Facebook page for updates: <https://www.facebook.com/ncbc-chapel>, email us at gulfport-chapel.fct@navy.mil, or call us at 228-871-2454.

NCBC Center Chaplain: Lt. Cmdr. Ammie Davis

Easter Egg Hunt

Saturday, April 4 @ Ladd Circle

Parking on the Grinder
Registration @ 9 am
First Hunt @ 10 am
Hunts for Ages 0-12!

Open to
All Hands

For more info call 228-871-2251 or 228-871-2323

APRIL 3-9

Navy Outdoor Recreation

April Special- Rent any inflatable and receive your choice of a popcorn/ cotton candy/ snocone machine OR 1 six foot table and 7 chairs at no cost! Call 228-871-2127 for details

Fitness

Stop in for new Virtual Fitness Classes Mon-Sat
4/3- Egg-ercise Hunt at 4:30 p.m.
Extended pool hours begin 4/6!
Captian's Cup Softball signups through 4/13
Call 228-871-2668 for information

Program Telephone Numbers & Hours

Anchors and Eagles	871-4607	Hours: Tu-Th 2-6p
Auto Skills Center	871-2804	Hours: W-Fr 11a-7p, Sat 9a-5p
Beehive	871-4009	Hours: M-Th 4:30-10:30p, Fr 4:30-11:30p Sat 5-11:30p
CBC Fitness Center	871-2668	Hours: M-Th 4:30a-8p, Fr 4:30a-7p, Sat-Sun 9a-4p
Aquatics NEW HOURS	822-5103	Hours: M-Fr 5:30a-1:30p, On 4/6 M-F 5:30a-5p Sat 10a-4p; On 4/6 Sat-Sun 9a-4p
Child Development Ctr	871-2323	Hours: M-Fr 6a-5:30p
Free Movie Hotline	871-3299	Hours: Open 30 min prior to movie showings
ITT	871-2231	Hours: M-Fr 10a-4:30p, Sat 10a-2p
Liberty Center	871-4684	Hours: Sun 10a-8:30p, M-Th:10:30a-1:30p & 4-8:30p, Fr 10:30a-1:30p&4-11p, Sat 10a-11p
Outdoor Recreation	871-2127	Hours: M 8a-1p, Th-Fr 10a-6p, Sat 7a-1p
School Liaison Officer	871-2117	Hours: M-F 7:30a-3:30p
Shields RV Park	871-5435	Hours: M-Sat 8a-4p, Sun 8a-2p
The Grill	871-2494	Hours: M-Fr 7am-1:30pm
Youth Activities Ctr	871-2251	Hours: 6-7:30a & 2:00-5:30p
SAC		Hours: M-Th 3:30p-8:30p, Fr 3:30p-9p
Teen Center		Hours: Tu-Th 5:30p-8:30p, Fr 6p-9p
Rec Center		

ITT

Sail away with Ship Island Excursions
Tickets now available at ITT!
Call 228-871-2231 for details

Apr 3- ALL DAY, Jelly Bean Guessing Contest
Apr 4- 10 a.m., Audubon Zoo Trip, \$11
Apr 6- ALL DAY, NCAA Championship Bracket
Winner Announced
Apr 7- 6 p.m., Tournament Tuesday's-
Ping Pong Tournament, 1st Place Prize
Apr 9- 6:30 p.m. Free Movie Thursday
at the Digital Cinema,
Pick up coupon at Liberty

Digital Cinema at the Training Hall

April 3
6 p.m.
Chappie (R)
8:30 p.m.
Unfinished Business (R)

24 Hour
Movie Hotline
228-871-3299

April 4
2 p.m.
The SpongeBob Movie:
A Sponge Out of Water
(PG)
4:30 p.m.
Unfinished Business (R)
7 p.m.
Chappie (R)

April 5
2 p.m.
The SpongeBob Movie:
A Sponge Out of Water
3D (PG)
4:30 p.m.
Kingsman: The Secret
Service (R)
\$1 SHOWING

Bldg 446, Marvin Shields Blvd.

SUPPORT

Family Readiness Groups

NMCB 1 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 all friends and family members to attend FRG meetings the last Monday of every month at 6 p.m. The meetings are held 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 for details.

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 Di-

versity Committee is seeking members. Meetings are held weekly on Wednesdays at 9:30 a.m., at the Seabee Memorial Chapel. Contact MCDC President, CS1 Gloria Moody at 228-871-3459 or Vice President, CE2 Tandberg, 850-384-7982 for details.

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. For more information, contact Post 3937 at 228-863-8602.

Ladies Auxiliary to the VFW 3937 Long Beach

Are you eligible? The Ladies Auxiliary to the Veterans of Foreign Wars 3937 would like to invite you to become a member. Our organization supports veterans, their families and current service members. In order to join, you must be the spouse, mother, daughter, granddaughter or sister of a service member who has served in a foreign war. Meetings are the second Monday of each month at 7 p.m. at VFW Post 3937, 213 Klondyke Road, Long Beach. Contact Carol Fetters, president, at 228-832-4893 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 first Wednesday of the month at 7 p.m. All are wel-

come and encouraged to attend. Call 228-832-0017 for more 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 Gulfport

is always looking to add new members. You do not have to be retired to be a member. If interested, please contact Eugene Cowhick at eugene.cowhick@navy.mil 228-871-3877 or Cell 228-224-5038 or Robert Smith, at Robert.p.smith5@navy.mil, 228-871-2436. Or join us on the second Thursday of each month at 6 p.m. in the Gulfport DAV, Chapter 5, 2600 23rd Ave, Gulfport, for the Monthly Island X-1 business meeting. For more information on NSVA Island X-1, 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. For info, contact the museum at www.seabee-museumstore.org or call gift store at 228-871-4779.

NCBC construction

March 31 – April 30: Chapel parking lot, affecting parking for buildings 124 and 366. This closure is required for additions curbing and re-paving of the chapel parking lot. The curbing will be completed in sections and these areas will be coned off while under construction. Parking lot will need to be completely blocked off during the milling and paving operations. Updates will be sent out as known.

April 7, 8 a.m. – noon: intersection

of At intersection of Dong Xoai Ave and Marvin Shields Blvd. This Road Closure is required to replace HVAC chiller at the East side of Bldg. 121. The section of road at Dong Xoai Ave will be closed for the delivery of the crane and new chiller and will need to remain closed during crane operations for safety.

Please avoid these areas if possible, and watch out for construction work-

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

Office hours: Monday - Friday, 8 a.m. - 4 p.m.