

SEABEE COURIER

www.cnic.navy.mil/gulfport

Vol. 55 No. 32

Naval Construction Battalion Center, Gulfport, Mississippi

August 20, 2015

Man down!

Naval Construction Battalion Center (NCBC) Gulfport, firefighters secure a "patient" to a mobility basket in the attic of building 306C on board NCBC, Aug. 11. The firefighters participate in man-down exercises on the base to help train the first re-

sponders to be able to react in real situations. Pictured from left to right: Firefighters Sean Reagan, Jimmy Steube, Joe Martinelli and James Ellisor. (U.S. Navy photo by Rob Mims/Released)

For more photos, visit NCBC Gulfport on Facebook

Center Event

WOMEN'S

+ EQUALITY DAY

Colmer Dining Facility, Aug. 26
Ceremony/Cake Cutting: 10 a.m.
Special Meal: 11 a.m. - 12:45 p.m.
Cost: \$5.55

Sponsored by the Diversity Committee
All with authorized access to NCBC are welcome

NCBC

Commanding Officer

Capt. Cheryl Hansen

Public Affairs Officer

Rob Mims

Courier Staff

Editor

Bonnie L. McGerr

Special Contributors

BUCN Alexandria Marek

BUCN Elizabeth Mills

BUCN 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 N00P, Gulfport, MS 39501. Phone, 228-871-3662, email: seabecourier@navy.mil.

In appreciation of all NCBC service members, families and providers!

Aug. 27, 11 a.m. - 4 p.m.

FOCUS headquarters
East of Anchors and Eagles
304 John Paul Jones, Room 405
NCBC

Come see FOCUS and take a well-deserved break with friends.

- ~ Enjoy various desserts and refreshments
- ~ Tour our offices and meet staff
- ~ Participate in FOCUS activities

Drop in for a break!
FOCUS Gulfport
228-822-5736
dthomas@focusproject.org

Open to service members, family members and providers at NCBC Gulfport.

Navy updates SAPR Instruction

By Chief of Naval Personnel Public Affairs

Navy's 21st Century Sailor Office announced Aug. 17 the release of an updated instruction governing the SAPR program.

OPNAVINST 1752.1C is the first update since 2006 and includes comprehensive changes that organize policy into more coherent format, provides updated requirements, and emphasizes the importance of the prevention of sexual assault.

The information aligns with the National Defense Authorization Acts for Fiscal Years 2007 through 2014 requirements and Department of Defense policy and mandates. Additionally, the revision contains updates re-

lating to safety assessment requirements, SAPR training requirements, retaliation initiatives, Reserve Component services, and availability of the Victims' Legal Counsel program for adult sexual assault victims within Navy.

The document incorporates many of the changes that have already been implemented through the use of NAVADMINs, and as a result cancels ten naval messages dating back to 2009.

It can be read in its entirety at: <http://www.navy.mil/docs/OPNAVINST-1752-1C.pdf>.

Breaking News!

Starting Sept. 1 – NMCRS Gulfport Office hours are changing. The Thrift Shop hours remain the same.

Monday	8am – 4pm
Tuesday	8am – 6pm
Wednesday	8am – 4pm
Thursday	8am – 4pm
Friday	8am – 4 pm

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.

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

Buzz on the Street

By BUCN Alexandria Marek and
BUCN Elizabeth Mills
NCBC Public Affairs

"What's your dream vacation?"

"I've always dreamed of going to Bahamas to drink a Bahama Mamma."

Eleonor Payne
Child Development Center
Hometown: Gulfport,
Miss.

"Puerto Rico, because I've never been and have always wanted to go."

CE2(SCW) Matthew Christopherson
NCBC
Hometown: Painsville,
Ohio

"My dream vacation would be to go on a 21-day cruise to Europe, because it's beautiful."

Terry Walker
Child Development Center
Hometown: New Orleans,
La.

Randy Adams, a plumber with base Public Works, checks the quality of the water during a five-year area flow test on board NCBC Gulfport, Aug. 17. The scheduled water flow testing and flushing will continue through Aug. 21, between 7 a.m. and 3:30 p.m. The flushing will affect all facilities and housing units south of Marvin Shields Boulevard. The flushing may cause some sediment in the lines to break free and cause water to look discolored. If this occurs, simply run the faucets until the water clears. (U.S. Navy photo by Builder Constructionman Elizabeth Mills/Released)

Students practice proper turning techniques during the Basic Riders Course Level I on board NCBC Gulfport, Aug. 12. For more information on motorcycle safety courses and the dates they will be held, call the Safety Office at 228-871-3115 or visit http://www.cnbc.navy.mil/regions/cnrma/om/safety/traffic_safety/motorcycle_training.html. (U.S. Navy photo by Builder Constructionman Elizabeth Mills/Released)

Builder Constructionman Recruit Sean Roldan, left, and Private First Class Lucas Berry attached to Naval Construction Training Center (NCTC) Gulfport, use a string line to find a center point on the model roof for shingle layout training on board NCBC Gulfport, Aug. 11. This phase of Builder "A" School emphasizes framework and structural layout. (U.S. Navy photo by Builder Constructionman Samantha Opyoke/Released)

Hurricane season is now in full swing

By BUCN Samantha Opeyoke
NCBC Public Affairs

Peak hurricane season has arrived and will continue for the next few months before officially coming to an end Nov. 30. For those who have not yet finalized emergency plans, it is time to stop procrastinating.

Listed below are tips, reminders and helpful links designed to help families prepare for emergencies.

- ~ Check your disaster supplies and build an emergency kit with basic items your household may need for a minimum of 72 hours.

- ~ Create an emergency contact/communication card for every member of your family.

- ~ Keep your car filled with fuel and ensure proper vehicle maintenance is done.

- ~ Create a hurricane evacuation plan with members of your house-

hold. Planning and practicing your evacuation plan minimizes confusion and fear during the event.

- ~ Find out about your community's hurricane response plan. Plan routes to local shelters, register family members with special medical needs and make plans for your pets to be cared for.

- ~ Standard homeowners insurance doesn't cover flooding. It's important to have protection from the floods associated with hurricanes, tropical storms, heavy rains and other conditions that impact the U.S. Once a storm is in the area, insurance companies usually stop writing policies, so it is important to take care of your property before there is a possible disaster. For more information on flood insurance, please visit the National Flood Insurance Program Web site at www.FloodSmart.gov.

- ~ Know your community surroundings and evacua-

tion routes. Learn if there are any levees or dams in your area that could pose a risk during a storm.

For more information on hurricane preparedness, visit the following web-sites:

https://www.cnic.navy.mil/regions/cnrse/installations/ncbc_gulfport/om/emergency_management.html

<http://www.redcross.org/prepare/disaster/hurricane>

<http://www.noaa.gov/>
<http://www.weather.gov/>
<http://www.ready.gov/hurricanes>

<http://www.wlox.com/weather/>
<http://www.wxv25.com/weather/>

Navy Establishes new Honor Graduate ribbon

By Naval Service Training Command Public Affairs

GREAT LAKES, Ill. -- Secretary of the Navy Ray Mabus announced the establishment of a Recruit Honor Graduate Ribbon for superior performance during the Navy's basic military training, held at Naval Station Great Lakes.

The first Navy Honor Graduate Ribbons will be awarded to recruits during their pass-in-review rehearsal tomorrow. The recruits who receive the ribbon will be authorized to wear it during recruit graduation on Friday.

To reward recruits for their superb performance during basic military training, the Honor Graduate Ribbon will provide a physical recognition of the Sailor's outstanding achievements in academics, physical fitness, recruit leadership and commitment to the Navy core values of honor, courage and commitment.

No more than three percent of the graduates from each training group will be designated as Honor Graduates and no retroactive awards are authorized.

In order of precedence, the ribbon shall rank immediately after the Navy Ceremonial Duty Ribbon.

To view the message from Secretary Mabus, please visit the following link: <http://www.npc.navy.mil/bupers-npc/reference/messages/Documents/ALNAVS/ALN2015/ALN15063.txt>

2016 Annual Seabee Volkslauf

MUD RUN
2015

Patri. Spiriture. No Navy or Federal endorsement implied.

SATURDAY
SEPT 19TH
@ 7 am
Family Fun Run @ 9 am
AT NAVAL
CONSTRUCTION
BATTALION CENTER
GULFPORT, MS
OPEN TO THE
PUBLIC
Gates open at
5:30am

MEDALS
TSHIRTS

REGISTER &
INFO ON

<https://register.chronotrack.com/r/13782>
228-871-2669

NAVY FEDERAL Credit Union USAA REX

RACE ENGINES, DIRT BIKES, ATVs, CIGARETTE BOATS, ZODIACS
Are you up to the challenge of hard work and repairing unique SOF equipment?

Naval Special Warfare Development Group is seeking active duty Construction Mechanics and all other Seabee rates

- Motivated to Volunteer
- Pass Navy PFA
- E4 - E6
- No NJP
- No Bankruptcy
- Obtain Secret/TS clearance

Email us at: IDEVGRURecruiting@vb.socom.mil or contact your detailee to request additional information.

CBC Shelter Information

On Base shelter information:

- ~ Warehouse 217 to house CBC Military, Family Members, Civilian and Contractor personnel employed on CBC

- ~ Shelters will open at TCC ONE
- ~ No pets (except service dogs) are allowed in shelter.

- ~ No alcohol or firearms are allowed.
- ~ Registration forms can be filled out in advance

- ~ ID cards are required for all individuals entering the shelter (except small children.)

Important telephone numbers:

- ~ CBC Quarterdeck: 228-871-2555
- ~ Emergency Info: 228-871-4777
- ~ Gulfport Muster: 1-877-733-7303
- ~ CNRSE Muster: 1-866-203-6004
- ~ FFSC: 228-871-3000
- ~ Navy Help: 1-877-414-5358

NMCB 1 Det Bahrain

Equipment Operator 3rd Class Jalen Richardson assigned to Naval Mobile Construction Battalion (NMCB) 1, Detachment Bahrain, is in the process leveling extra piles to make more space in the alfa yard. (U.S. Navy photo by Construction Electrician 3rd Class Alexis Martinez/Released)

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_HO-TLINE@navy.mil

Back in time . . . Seabee history - Vietnam Era

The Seabees of Naval Mobile Construction Battalion (NMCB) 6, who among other battalions, helped transport supplies in Da Nang, Republic of Vietnam in 1966. (Photo courtesy of U.S. Navy Seabee Museum/Released)

This week in Seabee History

Aug. 22

1954: On May 7, 1954, the French Colonial Forces were defeated at Dien Bien Phu in French Indo-China. In accordance with the following Geneva Convention of July 21, 1954, Indo-China became a number of sovereign states: Laos, Cambodia, and Vietnam. In turn, Vietnam was divided into two roughly at the 17th parallel, thus creating North and South Vietnam. The truce agreement provided that the people of the two Vietnams should be permitted to reside in the country of their choice, and the United States was asked to provide transportation for the anticipated mass migration from Communist North Vietnam to free South Vietnam. The United States Navy was given the task of providing transportation for the migrants and Seabees of Amphibious Construction Battalion One were assigned the task of installing and operating pontoon bridges where necessary and building campsites

for the refugees. However, when the amphibious Seabees arrived in Haiphong Aug. 22, it was discovered that the truce agreement prohibited the landing of foreign military units in Vietnam. Thus, the Seabees were stopped from operating until all military insignia were removed from their uniforms and equipment and some of them donned nondescript clothing. Then they returned to their tasks. The Seabees not only contributed to the movement of several hundred thousand Vietnamese and their possessions, but the camps they built contributed to the comfort of the refugees. While assisting the Vietnamese in their mass migration, the Seabees also helped the French troops evacuate the country and in the south built a recreation center for the personnel of the U.S. Seventh Fleet engaged in the operation. For their efforts, the men of ACB 1 who participated in Operations "Passage to Freedom" were commended by the Task Force Commander.

Naval Mobile Construction Battalion (NMCB) 5 Seabees and Airmen from the 18th Civil Engineering Squadron work together to assemble folded fiberglass mats during airfield damage repair, joint contingency training on Kadena Air Base, Okinawa, Japan, July 23. (U.S. Navy photo by MC1 John P. Curtis/Released)

Kadena Airmen, Seabees combine for joint training in Okinawa

By Staff Sgt. Maeson L. Elleman
18th Wing Public Affairs

Airmen from the 18th Civil Engineer Squadron worked side-by-side with Navy Seabees from Naval Mobile Construction Battalion (NMCB) 5 during joint airfield damage repair (ADR) training, Kadena Air Base, Okinawa, Japan, July 23.

The ADR training gave the two forces the opportunity to gain familiarity with one another while practicing skills they could potentially implement in a wartime environment.

"It's always good training," said Construction Electrician 1st Class Dean Cuenca, NMCB 5 assistant NCO in charge of the training. "It's great to carry out the mission that the Navy has for the Seabees and ... experience what's outside of the United States. Joint exercises are always great being that we might do something different than our brothers and sisters might do. It's a great opportunity."

According to Cuenca, the training isn't a frequent occurrence for the Seabees. However, he said it's an experience that shouldn't be taken lightly.

"This is a good opportunity to integrate with our brothers and sisters in the Air Force to see how their TTPs (tactics, techniques and procedures) and their scheme of

Airman 1st Class Christian Rosa, 18th Civil Engineering Squadron, shows Construction Electrician Constructionman Jasmine Hallaxrouanet, of Naval Mobile Construction Battalion (NMCB) 5, how to reel in emergency airfield lighting system cables during airfield damage repair, joint contingency training on Kadena Air Base, Okinawa, Japan. (U.S. Navy photo by MC1 John P. Curtis/Released)

maneuvers go," he said. "As far as airfield damage repair goes, a lot of services have an ADR organization, and it's just our way to view how the Air Force conducts or executes their mission. We have our way; we come here with an open mind to see how the Air Force does it and maybe implement that into our team training."

During the scenario, the engineers practiced all the steps required to rapidly repair a damaged runway to

ensure aircraft can continue to take off. This ensures that even if Kadena was attacked it could do what it does best: provide unmatched combat power to the Indo-Asia-Pacific region. To accomplish that, the Airmen and Sailors took to the controls of heavy machinery in order to fill a previously dug 50-foot crater with surrounding debris.

Next, dump trucks supplied the workers with more filler, where the machinery was used to shape and

level the hole to certain measurements before also being pressed into place by a roller and covered with a fiberglass sheet.

Though many of the procedures are similar for both services, the Air Force has a more extensive set of training that allows integration of airfield lighting systems into the repair.

According to Cuenca, the different services go to the same technical training school to learn ADR procedures. However, once the Sailors graduate, the Airmen remain behind to continue training on the airfield lighting systems.

"Right now, for a lot of the personnel going to learn this skill, it's beneficial to them because if we do our ADR mission – if it's something they encounter later on in the future – it's something they're already exposed to by doing this training with the Air Force," Cuenca said.

It's this partnership with another branch of the U.S. military that's a vital component to future joint operations.

"It's really all about consistency and chemistry," said 2nd Lt. David Brown-Dawson, 18th Civil Engineer Squadron operations engineer. "If we were to be attacked, that very well could be what happens in real-world situations. Being able to have

Focus on Education

Parents:
NCBC/Long Beach and Gulfport School
Bus Pick Up and Drop Off information is
located on pages 12 and 13 of this issue
of the Seabee eCourier

Duties of NCBC School Liaison Officer

Naval Construction Battalion Center School Liaison Officer (SLO) Kevin Byrd, serves as a link between parents, educators and the command so military-connected children make a smooth school transition.

There are seven core components of the SLO program:

1. School Transition Support
2. Deployment Support
3. Special Education System Navigation
4. Communications: Command, Educator, Community, Parents
5. Partnerships In Education (PIE)
6. Home School Support
7. Post-Secondary Preparation

Kevin Byrd is located in MWR building #352, 1706 Bainbridge Ave. He may be contacted by email at kevin.r.byrd@navy.mil or by phone at 228-871-2117.

Career Opportunities can be hard to find UNLESS you work at MSC

MSC Veterans Career Fair

Aug. 25 at Fleet and Family Support Center, Building 30

Sessions start at 1:30 pm., and 2:30 p.m.

Military Sealift Command (MSC) careers are some of the best in the maritime industry. MSC is active recruiting for: First Officer, Second Officer, Third Officer, Damage Control Officer, Asst. Damage Control Officer, Able Seaman, Operations Chief, First Asst. Engineer, Second Asst. Engineer, Third Asst. Engineer, Unlicensed Jr. Engineer, Refrigeration Engineer, Deck Engineer Machinist, Chief Radio Electronics Technician, Steward Cook and Cook Baker

For more information, visit: www.sealiftcommand.com;
1-877-JOBS-MSC
info@sealiftcommand.com

Sponsored by Fleet and Family Support Center, Gulfport - 228-871-3000

USO Back to School Bash

The USO Gulf Coast invites you to sign up for the 3rd Annual Back To School Bash Aug. 23, at Gulf Islands Waterpark. This event is for active duty military, reservists, guard, and their dependents. Children age 2 and under do not require a ticket for admission. If you have questions about the Back to School Bash, contact USO Gulf Coast at 228-248-0533. For more information on the event and to sign up visit, <https://gulfcoastbacktoschoolbash.eventbrite.com>.

Education Notes

Navy-wide Advancement Exams

Advancement exams will take place as follows at Building 433 (Tactical Training Facility): Sept. 3 (E6), Sept. 10 (E5), Sept. 17 (E4). Doors open at 6:30 a.m. Be in the Uniform of the Day and bring valid CAC.

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.

Mississippi School for Mathematics and Science

MSMS is a high school. But it is probably very different than the high school most kids attend right now. Students come from all over the state of Mississippi and live and work and play together on the campus. They are students who choose to spend their last two years of high school (junior and senior years) living away from home and engaging in the kind of academic rigor not found at most high schools in America. These students are those who are passionate about their futures, sincere in their efforts to be successful, and talented enough to be capable of extraordinary things. Applications for the MSMS Class of 2018 are available at <http://www.themsms.org/get-more-information-1>. Deadline for submission of application is Feb. 13, 2016.

Monday, Aug. 24
4 - 5 p.m.

Balfour Beatty Properties
609 Palm Court, NCBC

Learn about goal setting and make fun, family calendars to organize activities.

- ~ Learn how to set a SMART goal
- ~ Create a calendar for the family
- ~ Enjoy light refreshments

RSVP to lladner@bbcgrp.com
You MUST RSVP to confirm a spot!

FOCUS Gulfport
228-822-5736
gulfport@focusproject.org

This workshop is open to families of NCBC and is hosted by Balfour Beatty Communities

'The Meat & Potatoes of Life'

By Lisa Smith Molinari
Special Contributor

Sliding through slippery summer

Back in June, I thought summer was an all you can eat buffet of leisure splayed out before me like a picnic at the park.

My mind raced with all that could be done in three whole months.

"I'll spend afternoons lounging at the beach to get that cool surfer look with a peely nose and streaks of blonde in my hair. I'll strip, sand, stain and refinish that old dresser my husband has been threatening to drop off at Goodwill. I'll plant hydrangeas, and lovely cascading window boxes, while wearing a sundress and straw hat. I'll take a trip to see my mother, and we'll sit on the porch in rocking chairs telling stories and drinking coffee. I'll host backyard barbecues with tangy grilled meats, snappy local corn, and fresh peach pies for all our friends." I thought.

Here it is mid-August, and all I have to show for myself is a few new age spots and a couple of scraggly tomato plants. As fast as a wet kid on a Slip 'N Slide, but not nearly as much fun, summer simply slid right by me.

What the heck happened?

Summer has been a blur. We spent so many hours packed into our minivan touring colleges and visiting family, that

our vehicle now has the permanent aroma of dirty socks and submarine sandwiches. When home, my days were spent shuttling my kids to jobs and get-togethers with their friends; picking up after them; and nagging them to help walk the dog, empty the dishwasher, take SAT practice tests, write college essays and fold laundry.

Apparently, summer-time has ceased to be the extended break from reality that it was when I was a kid.

Our parents never had to say it, but we were expected to get up each summer day and, basically, beat it. Go somewhere, do something, get out of the house. I don't care how hot it is, that's what garden hoses, creeks, and community pools are for. And don't ask for money, other than maybe a bit of pocket change for a snow cone.

On boring summer days when I was a kid, I'd get on my bike and ride several miles on rural roads to a local airplane hangar so I could buy a grape soda from the vending machine. I'd arrive home three hours later with a purple mustache and no one gave it a second thought. When it got really hot, my friends and I would stick our

feet in the "creek" down in the ravine near our houses, and belt songs like Captain and Tennessee's "Love Will Keep Us Together" into the massive drainage tunnel that ran under the highway. Our parents were happy we were occupying ourselves, and expressed no concern that we might get hepatitis or parasites from the suspicious water. Some lucky days, my mom would drop me off at the town pool, where I was expected to spend the entire day making friends, feeding myself with a buck fifty in change, and avoiding spinal injuries on the high dive. When it rained, my friends and I were banished to basement rumpus rooms, where we would get into arguments while playing hours of Monopoly, Sorry and Clue.

Back then, it was kids' solemn obligation to entertain themselves with minimal parental assistance. Now that I'm a parent, I must say ... those were the good old days.

But I'm not going to let summer slip on by. Before we find ourselves knee deep in school physical forms and summer reading reports, I'm determined to slow down and take a good old-fashioned break.

Next week, my fam-

ily of five is headed to Maine. We're renting a rustic cabin on Great Pond -- a remote military recreation facility about an hour north of Bangor -- with no Internet access, no phone service, and no cable television. Just a clear lake, canoes, picnic tables, fire pits, Adirondack chairs, and a lodge with ping pong and stacks of board games.

It may not be a drainage tunnel under the highway and I'm not sure if they'll have grape sodas, but I'm pretty sure we'll entertain ourselves just fine.

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

From **OKINAWA** page 6 that chemistry we already built through these training sessions -- that just helps us even more to accomplish the mission more effectively if that comes to pass."

Brown-Dawson said despite the challenges of working with another service, he hopes the two services can work together again in the near future.

"There are always differences," he said, "but I think we're all coming together, and I think that's been the biggest piece -- coming together for the sake of the mission. I think it's very important for us to train. This is a joint environment, this is a joint community and we have joint missions. To be able to train together is important to the success of our missions."

A reminder from Information Technology (IT)

Guard against becoming a victim of spear-phishing

As spear-phishing campaigns continue, it is important to remember safe email practices. Even if an email appears legitimate at first glance, users should be cautious of opening attachments or clicking links contained in an email from a sender with whom the recipient is not familiar, especially those emails not digitally signed. The attachments contained in these emails may contain malware that is only detectable by anti-virus and you should always be wary of any URL, even if the link looks official, as it may be malicious. If unsure of the legitimacy of an attachment or link do not open them; you may either delete the email or contact your Command ISSM(IAM) for additional guidance.

See Something Suspicious, Say Something Immediately!

Report suspicious activity ... which is defined as any observed behavior that could indicate terrorism or terrorism-related crime. Public safety is everyone's responsibility. If you see suspicious activity, report it to local law enforcement. Call 228-871-2361 or 911.

NCBC Helping Hands

KaBOOM - Volunteers needed for 2 short fuse KaBOOM projects in New Orleans! **Project 1** – Aug. 25 Prep Day and Aug. 27 Build Day (with greater need for volunteers). On Aug. 27, City of New Orleans, the New Orleans Recreation Development Commission, the Kiwanis Club of Pontchartrain, CITGO and KaBOOM! are teaming up to build a play space at East Shore Park, 14600 Curran Rd., New Orleans. Volunteers are needed for the Build Day from 8 a.m. – 3 p.m. Volunteers are also needed from 8 a.m. – 4 p.m., Aug. 25 for the first day of prep work that sets everything up to run smoothly on the Build Day. Register to volunteer at <https://www.tfaforms.com/385212>.

Project 2 – Aug. 26 Prep Day and Aug. 28 Build Day. On Aug. 28, ENCORE Academy and the Marlon Jackson Study Peace Foundation are building a great new place to play at 2518 Arts Street, New Orleans. Volunteers are needed for the Build Day Aug. 28 from 8 a.m. - 3 p.m. Volunteers are also needed Aug. 26, from 8 a.m. – 4 p.m., for the first day of prep work that sets everything up to run smoothly on the Build Day. Register to volunteer at <http://www.tfaforms.com/384158>.

CASA – Volunteers are needed to help Court Appointed Special Advocates for Children (CASA) unload an 18-wheeler Sept. 11 in preparation for a fund-raising garage sale. Volunteers are also needed to assist at CASA's Annual Superhero Run, Oct. 24 at 8 a.m., at Tradition which is located at 12500 Village Avenue East in Biloxi. Point of contact is Rhonda Collins, 228-865-7078 or Signey@casaharrisoncounty.org.

GULF COAST WILDLIFE REHAB – Gulf Coast Wildlife Rehab is asking for volunteers to work a concession stand at MGM Park in Biloxi, during Biloxi Shuckers baseball games Sept. 3 – 7. Volunteers will receive free admission to the game that they are volunteering at, as well as refreshments.

Volunteers must wear khaki shorts, a business-casual shirt and closed-toe shoes. Point of contact for more information is Joel Stiles, 228-623-2034.

ADOPT A GRANDPARENT DAY – Volunteers are needed to participate in Adopt a Grandparent Day 2015 event Sept. 12, from 10 – 11 a.m. or 3 – 4 p.m. at nursing homes across Harrison, Hancock and Jackson counties. For more information, contact Kate Lawler at kate@marstonrogers.com or call 228-832-9313. Sign up at www.marstonrogers.com/events.

CRUISIN' THE COAST - Be a part of "America's Largest Block Party" Oct. 5-11 when thousands of classic, antique and hot rod vehicles arrive in South Mississippi for Cruisin' The Coast. Dozens of volunteers are needed in Gulfport at Centennial Plaza to assist Host Car Club volunteers with directing traffic, parking vehicles, hospitality and being an ambassador of good will, fun and South Mississippi. Cruisin' The Coast will provide reserved parking for volunteers, a "Staff" t-shirt, lunch for the first shift and all the fun and fabulous vehicles you can handle. This is a unique opportunity to be a part of one of the largest collector car events in the nation. For more information, contact Craig at 228-385-3847. Cruisin' The Coast is a non-profit organization.

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.

USS ALABAMA ALWAYS LOOKING FOR HELP - The Navy is looking for volunteers with construction expertise for a rewarding experience. The battleship USS Alabama anchored in Mobile Bay needs help from individuals that can work with wood, steel, and concrete for work aboard ship and around the grounds. Point of contact is Owen Miller, 251-433-2703 or cell 251-767-0157.

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@disability-connection.org.

BUILD HANDICAP RAMPS - Volunteers are needed to build handicap ramps for the disabled. If you would like to help, please contact Susan Smith at Fleet and Family Support Center, 228-871-3000.

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

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

Catholic

Sunday

8:30 - Rosary/Confession
9 a.m. - Mass

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

Please visit the Seabee Memorial Chapel Facebook page for updates: <https://www.facebook.com/ncbc-chapel>, email us at gulfportchapel.fct@navy.mil, or call us at 228-871-2454.

NCBC Center Chaplain: Lt. Cmdr. Ammie Davis

8/21-8/27

MWR Program Telephone Numbers

<u>Facility Name</u>	<u>Phone</u>	<u>Facility Name</u>	<u>Phone</u>
Anchors and Eagles	871-4607	MWR Admin Ofc	871-2538
Auto Skills Center	871-2804	Outdoor Recreation	871-2127
Beehive	871-4009	School Liaison Officer	871-2117
Fitness Center	871-2668	Shields RV Park	871-5435
Aquatics	822-5103	The Grill	871-2494
Child Development	871-2323	Youth Activities	871-2251
Seabee Cinema	871-3299	Liberty Center	871-4684
ITT	871-2231		

**SATURDAY
SEPT 19TH
@ 7 am**
Family Fun Run @ 9 am
**AT NAVAL
CONSTRUCTION
BATTALION CENTER
GULFPORT, MS**
**OPEN TO THE
PUBLIC**
Gates open at
5:30am
**REGISTER &
INFO ON**
<https://register.chronotrack.com/r/13782>
228-871-2669

**Regular movie showings
Thursday- Sunday of
every week!**
**Showing this weekend:
Paper Towns, Southpaw,
Minions, Pixels 2D & 3D,
Terminator; Genisys (\$1
SUNDAY SHOW). For
more information, call
the 24-hour Movie
Hotline at 228-871-3299
for show times.**

THE GRILL
871-2494
Serving Breakfast & Lunch
Monday-Friday
7:00 AM - 1:00 PM
We deliver on base for
lunch 11:00 AM - 1:00 PM

AUGUST LUNCH SPECIAL
BBQ pulled pork sandwich, topped with pickles, accompanied by cole slaw, fresh chips and fountain drink for **ONLY \$6.50**

\$70 Regular Season

Regular Season Tickets on SALE
SEPTEMBER 8 (ACTIVE DUTY/ RESERVE ONLY)
SEPTEMBER 9 (ALL ELIGIBLE PATRONS)

HOME GAMES
Sunday, September 20 vs. Tampa Bay Buccaneers Noon
Sunday, October 4 vs. Dallas Cowboys 7:30 pm
Thursday, October 15 vs. Atlanta Falcons 7:25 pm
Sunday, November 1 vs. New York Giants Noon
Sunday, November 8 vs. Tennessee Titans Noon
Sunday, December 6 vs. Carolina Panthers Noon
Monday, December 21 vs. Detroit Lions 7:30pm
Sunday, December 27 vs. Jacksonville Jaguars Noon

No refunds or exchanges. ITT is not responsible for lost, stolen or destroyed tickets and will not replace them. Due to government agency discounts, tickets are for the use of the purchaser only and not authorized for resale, transfer or gifting.
Limit 2 tickets per military ID per game. Limit 5 games per military ID on first day of sales.
For more information call ITT at 228-871-2231.

All Month – Yoga, PIYO and NOFFS workouts available.
Sign up for Flag Football from 8/1-9/1, Season starts on 9/15.
8/22 – 9 a.m. - RUN N SPRAY 5 K
Call the Fitness Center at 228-871-2668 for more information.

GEAR UP GRILLMASTERS!
Rent a Pull behind
Charcoal or Propane BBQ GRILL
At **OUTDOOR RECREATION**
for only \$30-\$40! **NEED MORE INFO?**
Call 228-871-2127

8/21 – 6 p.m., Liberty Idol "Karaoke Night"
8/22 – 10 a.m., SKYDIVE NAWLINS Skydiving Trip, Slidell, LA - Tandem Jump!, \$171
8/23 – 9 a.m., Humane Society Volunteer Opportunity, VOLUNTEER OPPORTUNITY!
8/25 – 6 p.m., Tournament Tuesday-Madden 16 Release Party! FREE FOOD!, PRIZES!
8/27 – 6 p.m., FREE MOVIE THURSDAY AT SEABEE CINEMA, Pick Up Ticket @ Liberty
For more information, call Liberty @ 228-871-4684.

August 20, 2015

Seabee Courier

CENTER NOTES

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 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 Presi-

dent 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 nation-wide 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 9:30 a.m., at the Seabee Memorial Chapel. Contact MCDC President, HM3 Aterberry, 228-341-1412 or Vice President, BUCN Miller at 228-343-7545 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. 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 Feters, 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 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, Gulfport is always happy to welcome new members. You do not have to be retired to be a member. If interested, contact Eugene Cowhick at eugene.cowhick@navy.mil or 228-871-3877. 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 the museum at www.seabee-museumstore.org or call the gift store at 228-871-4779.

TOP 10 WAYS TO MAKE YOUR HOME ENERGY EFFICIENT

- INSTALL INSULATION
- CHECK YOUR WINDOWS
- INSTALL MOTION SENSOR SWITCHES AND TIMERS
- CAULK AND WEATHER-STRIP DOORS
- REPLACE OLD FRIGIDES
- USE LED SEASONAL LIGHTING
- USE COMPACT FLUORESCENT LIGHT BULBS
- INSTALL A PROGRAMMABLE THERMOSTAT
- WASH YOUR LAUNDRY IN COLD WATER
- LOOK FOR THE ENERGY STAR® NAME AND LABEL

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 and email access, X-Box

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

Long Beach School Bus Schedule

Pick Up

Bus 19 Frankie Ervin MS/HS

6:50 - Leave Harper McCaughan
 7:00 - Arrive base
 7:05 - 5007 Eagle
 7:06 - Corner Eagle/Pelican
 7:09 - Corner Blue Heron/Mallard
 7:12 - Colby/White Pine
 7:13 - Pinewood/Crepe Myrtle
 7:13 - Pinewood/Red Maple
 7:19 - 3201-B Cardinal
 7:20 - 3218-A Cardinal
 7:23 - Sylvester light pole on right
 7:24 - 3181 Sylvester
 7:25 - Oriole/Canary
 7:28 - Shorelark/Seagull
 7:45 - Unload middle school /HS

Bus 23 John Strickland

6:15 - Leave Bus barn
 6:30 - Navy Lodge
 6:32 - Tall Pine/Pinewood
 6:34 - Red Maple/Pinewood
 6:36 - White Pine/Colby
 6:39 - Appleway/Marvin Shields
 6:44 - Eagle/Dolphin
 6:46 - 5003 Eagle
 6:48 - 4006 Blue Heron
 6:50 - Blue Heron/Mallard

Bus 3 Wendall Yarborough

6:15 - Leave bus barn
 6:30 - Corner Oriole/Canary
 6:32 - Oriole/crosswalk on right curve
 6:34 - 3269-A Sylvester
 6:36 - 3258 Sylvester crosswalk Southside
 6:38 - 3139 Shorelark
 6:40 - Shorelark/Seagull

6:42 - 3103 Seagull
 6:45 - 3152 Holloway
 6:47 - 3224 Cardinal
 6:50 - 3218 Cardinal
 6:55 - 3204 Cardinal
 Drop off Harper/Quarles

Drop Off

Bus 3 Wendall Yarborough Harper/Quarles

2:55 - 3182 Oriole
 2:56 - Oriole/Canary
 2:58 - Oriole crosswalk right curve
 2:59 - 3269 Sylvester
 3:00 - 3258 Sylvester crosswalk north
 3:02 - 3139 Shorelark
 3:05 - Shorelark/Seagull
 3:07 - 3103 Seagull
 3:08 - 3154 Holloway
 3:10 - 3224 Cardinal
 3:12 - 3218 Cardinal
 3:15 - 3204 Cardinal

Bus 19 Frankie Ervin

2:50 Leave Quarles
 3:10 Pick up CARE Sch
 3:25 Youth Center

Bus 3 Wendall Yarborough HS/MS

3:52 - Oriole/Canary
 3:55 - 3181 Oriole
 3:57 - 3261 Sylvester
 3:58 - 3130 Shorelark
 4:00 - Shorelark/Seagull
 4:04 - 3103 Seagull
 4:06 - 3237 Holloway
 4:08 - 3223 Cardinal
 4:10 - 3218 Cardinal

4:12 - Youth Center
 4:16 - Pinewood/Palm Court
 4:18 - Pinewood/Crepe Myrtle
 4:20 - 423 White Pine
 4:25 - Blue Heron/Mallard
 4:30 - 4007A Blue Heron
 4:35 - 5001 Eagle
 4:36 - Eagle/Pelican

Bus 17 Harper/Quarles A Williams

2:50 - Gate
 2:57 - Navy Lodge
 3:03 - Pinewood/Tall Pine
 3:04 - Pinewood/Palm Court
 3:05 - Pinewood/Evergreen
 3:07 - 423 White Pine
 3:09 - Marvin Shields/Birchwood
 3:10 - Marvin Shields/Appleway
 3:14 - 4026 Blue Heron
 3:15 - Blue Heron/Mallard
 3:17 - 4007A Blue Heron
 3:20 - 5001 Eagle
 3:23 - Eagle/Pelican

Gulfport School Bus Schedule

Pick Up

Bus 5315 to Gaston Point Elementary

6:40 - Pinewood Drive & Live Oak
 6:40 - Pinewood Drive & Tall Pine Court
 6:40 - Pinewood Drive & Palm Court
 6:40 - Pinewood Drive & Crepe Myrtle
 6:41 - 416 White Pine Circle
 6:41 - 421 White Pine Circle
 6:42 - Marvin Shields & Holly Berry Court
 6:42 - Marvin Shields & Appleway Court

Bus to Central Middle School

7:08 - 9038 Katrina Court
 7:10 - John Paul Ave & Holloway Drive
 7:11 - 3132 Shorelark Street
 7:12 - 3215 Cardinal Drive
 7:13 - 3207 Cardinal Drive
 7:18 - Colby Ave & White Pine Circle
 7:19 - Appleway Court & Marvin Shield
 7:22 - Eagle Drive & Pelican Cove
 7:22 - Eagle Drive & Blue Heron Way
 7:23 - Mallard Cove & Blue Heron Way
 7:30 - Central Middle School

Bus 5352 to 28th Street Elementary

6:44 - Eagle Drive & Pelican Cove
 6:45 - Eagle Drive Acc & Eagle Drive
 6:45 - 4008 Blue Heron Way
 6:45 - Mallard Cove & Blue Heron Way
 6:55 - 28th Street Elementary

Bus 5321 to Gulfport High School

7:34 - 3246 Holloway Drive
 7:34 - Holloway Drive & Seagull Street
 7:34 - Holloway Drive & Seagull Street
 7:35 - 3207 Cardinal Drive
 7:35 - 3215 Cardinal Drive
 7:36 - John Paul Ave & Holloway Drive
 7:37 - 3132 Shorelark Street
 7:37 - Oriole Street & Canary Court

7:38 - East Gate & Sylvester Drive
 7:50 - Gulfport High School

Bus 5313 to Gulfport High School

7:35 - Colby Ave & Pinewood Drive
 7:35 - Colby Ave at Bridge
 7:36 - Appleway Court & Marvin Shield Blvd
 7:39 - Eagle Drive & Pelican Cove
 7:39 - Eagle Drive Acc & Eagle Drive
 7:40 - Mallard Cove & Blue Heron Way
 7:55 - Gulfport High School

Bus 5321 to 28th Street Elem.

6:34 - 9037 Katrina Court
 6:35 - Sylvester Drive & Oriole Street
 6:36 - Oriole Street & Canary Court
 6:36 - John Paul Ave & Holloway Drive
 6:36 - Holloway Drive & Shorelark Street
 6:36 - Holloway Drive & Shorelark Street
 6:37 - 3132 Shorelark Street
 6:38 - Seagull Street & Shorelark Street
 6:38 - Holloway Drive & Seagull Street
 6:39 - 3207 Cardinal Drive
 6:39 - 3215 Cardinal Drive
 6:39 - Olson Ave & Cardinal Drive
 6:45 - 408 White Pine Circle
 6:46 - Pinewood Drive & Tall Pine Court
 6:55 - 28th Street Elementary

Drop Off

Bus 5321 from 28th Street Elem.

2:25 - 28th Street Elementary School
 2:27 - 9037 Katrina Court
 2:28 - Sylvester Drive & Oriole Street
 2:28 - Oriole Street & Canary Court
 2:29 - John Paul Ave & Holloway Drive
 2:29 - Holloway Drive & Shorelark Street
 2:29 - 3132 Shorelark Street
 2:30 - Seagull Street & Shorelark Street
 2:30 - Holloway Drive & Seagull Street

2:31 - 3207 Cardinal Drive
 2:32 - 3215 Cardinal Drive
 2:32 - Olson Ave & Cardinal Drive
 2:37 - 411 White Pine Circle
 2:39 - Pinewood Drive & Tall Pine Court

Bus 5315 from Gaston Point

3:00 - Load Gaston Point Elementary
 Drop off Youth Center
 Cardinal Drive
 Gulfport High Sch Tutoring

Gulfport High School Tutoring

Bus 5320
 Drop off around 5:30

Bus 5313 from Gulfport HS

3:25 - Load & Leave for CB Base

Bus 5321 from Central Middle School

2:55 - Central Middle School
 3:02 - Mallard Cove & Blue Heron Way
 3:03 - Eagle Drive & Blue Heron Way
 3:03 - Eagle Drive & Pelican Cove
 3:06 - Appleway Court & Marvin Shld Blvd
 3:11 - 3207 Cardinal Drive
 3:11 - 3215 Cardinal Drive
 3:12 - 3132 Shorelark Street
 3:12 - John Paul Ave & Holloway Drive
 3:14 - Katrina Court

Bus 5321 from Gulfport High School

3:25 - Gulfport High School
 3:37 - East Gate & Sylvester Drive
 3:38 - Oriole Street & Canary Court
 3:38 - 3132 Shorelark Street
 3:39 - John Paul Ave & Holloway Drive
 3:40 - 3215 Cardinal Drive
 3:40 - 3207 Cardinal Drive
 3:40 - Holloway Drive & Seagull Street
 3:41 - 3246 Holloway Drive

August 20, 2015

Federal employees are working together to collect food nationwide for local food banks. Please bring non-perishable food items to drop off locations on board NCBC Gulfport: NEX, FFSC, Liberty Center, NBHC, Commissary, Seabee Chapel, Housing, all quarter-decks.

Feds Feed Families Food Drive July 7 - Oct. 31

Keep going NCBC, you're almost there!

This year's goal:
 10,000 pounds
 of food

Collected to date:
 8,700 pounds of food

240th Anniversary Navy Ball

An area Navy Birthday Ball will be held from 6 – 10 p.m., Oct. 3, at Oak Crest Mansion Inn, 5267 Menge Ave., Pass Christian. Ticket sales (limited to 200), are expected to begin Aug. 15. Prices are pending, but finalization is expected very soon. Stennis Navy Ball Representative is Ensign Theresa Schultz, 228-688-5583/5479 or Theresa.schultz@navy.mil. For more information visit: <https://www.facebook.com/sscnavyball> or <http://msgulfcoastnavyball.weebly.com/> (doesn't work on NMCI).

What's Up at the Thrift Shop?

Building 29, NCBC

Aug. 24 - 28 is Bag Sale Week

Pay \$3 a big for regular priced clothing. Customers are limited to one bag due to limited inventory. Wednesday is Open to the Public Day! Help us restock - bring your donations with you!

Thrift Shop Hours:

Tuesday, Wednesday and Friday, 9 a.m. - 1 p.m.
 Thursday, 4 - 7 p.m.

Seabee Courier