The

01

10

re

NAS SIGONELLA NAVY BALL 2022

Pages 6 -7

NAVSUP SUPPLIES MAIL FOR GEORGE H.W. BUSH CARRIER STRIKE GROUP FIRE PREVENTION WEEK AT NASSIG

Direct Line Carlos Del Toro, Secretary of the Navy

Buenos Dias. I'm speaking to you from the campus of the United States Naval Academy. Behind me is the chapel which features a window honoring David Farragut, our Navy's first Admiral and one of the many great Hispanic Americans that we remember during Hispanic Heritage Month.

Like every part of our Navy and Marine Corps team, the Academy benefits from the service of countless Hispanic Sailors and Marines. List of graduates includes Adm. Horatio Rivero, our first Hispanic four-star Admiral and Lt. Baldomero Lopez who earned the Medal of Honor during the Inchon landing.

When I first entered the academy in 1979, I served alongside trailblazing foresees like Cmdr. Lilia Ramirez, born in Colombia who became one of the first four female Hispanic graduates.

I graduated 1983 alongside great Hispanic Marines like Lt. Col. Christopher Lauria, a Marine aviator who became an astronaut. All of us were inspired by the example set by then Secretary of the Navy Edward Hidalgo who was born in Mexico city.

I'm proud to follow in his footsteps as our nation's 2nd Hispanic Secretary of the Navy at the Academy and beyond.

We learned the importance of mentoring and recruiting the next generation of Sailors and Marines. Today, 16% of our newest class of Navy Midshipmen are Hispanic and our total force over one in four Marines is Hispanic, over 53,000 and so is 17% of the Navy at 68,000.

Many of these Sailors and Marines are taking part in Exercise Unitas operating alongside counterparts from across Latin America.

As we celebrate Hispanic Heritage Month, take a moment to remember the contributions of those who came before us and think about how you yourself can help recruit and mentor the next generation of American leaders.

I am proud that right now Carrier

Strike Group 10 is deployed at sea under the command of Rear Adm. Dennis Velez of Adjuntas, Puerto Rico, and I'm even more excited to recruit the next Sailor or Marine from Adjuntas, or Ponce or San Juan, Puerto Rico.

In order to meet the challenges of a complex world, we must recruit, retain and promote the finest of all our nation. That must be a team sport, calling us all to action.

So this Hispanic Heritage Month, I ask you to remember our history, honor the contributions of our shipmates and tell our story to help recruit the next generation. Together we will build an even stronger and more inclusive Navy and Marine Corps ready for every challenge beyond the horizon.

I am proud to be your Secretary of the Navy and even more eager to have you join us on this journey to build a stronger Navy and Marine Corps, together.

Muchas Gracias!

Take a stand to stop domestic violence and keep our community safe.

If you or someone you know is being abused and in immediate danger, call 911.

KEY MESSAGES:

The Department of Defense is committed to the safety and well-being of military families. Living a life that is safe, secure and free from abuse is a basic human need. All reports of domestic abuse will be taken seriously, and resources are available to help victims.

- October is Domestic Violence Awareness Month, and the Department of Defense seeks to raise awareness through a service-wide campaign.
- There are two ways to report domestic abuse: 1) Restricted reporting (also known as private and confidential reporting), which preserves the privacy of victims and limits who is involved, except under certain circumstances; and 2) unrestricted reporting, where law enforcement can conduct an investigation of the incident, to include contacting the alleged abuser.
- Family Advocacy Program staff members are always available to support victims and others affected by domestic abuse, whether they are at a point where they want to leave their partner or are just looking for information. They work with victims to develop a safety plan and can connect them to emergency services, counseling and emotional support, housing and shelter, and financial and legal services. If needed, they can help victims get a military or civilian protection order.
- get a military or civilian protection order.
 Potential victims extend beyond spouses of military members. They may also include those who are dating, living together or who have children in common.
- The National Domestic Violence Hotline provides essential tools and support to help survivors of domestic violence so they can live their lives free of abuse. It is available 24 hours a day, seven days a week. Call to action: Together, we can help make sure our military families are safe and healthy. Learn how you can help by contacting your local FAP office or visiting MilitaryOneSource.mil. For potential victims: We all deserve relationships that are free from abuse and violence. If your partner's actions make you feel uncomfortable or hurt you in any way, you are not alone. We can help you.
- Military service members and families have confidential options for reporting domestic abuse, and the military community has services and resources to support you. All it takes is one call to a domestic abuse victim advocate. You do not have to be married to file a report, and if you are not a beneficiary, FAP can still connect you to an advocate and resources to help keep you safe. Whether you fear for your own safety, want to protect your children or want to get help for your partner, help is available, and you are not alone.
- Your nearest FAP staff can help you understand your options for reporting, document your domestic abuse, create a safety plan and connect you to a network of support.
- You don't have to be experiencing a crisis to meet or speak with a victim advocate they can support you regardless of the state of your relationship.
- Connecting with a victim advocate is free. You can decide how much of your story to share in the first conversation. Call to action: You have options.
- Reach out now to your nearest FAP office or call Military OneSource at 800-342-9647 at any time, no matter where you are in the world, to get connected with a domestic abuse victim advocate.

Your Family Advocacy Program, Command, and all agencies of NAS Sigonella are here to support you. If you, or someone you know is at risk, reach out to your local Family Advocacy Program (624-4291/095 56-4291), the National Domestic Violence Hotline (1-800-342-9647), or the National Coalition Against Domestic Violence (1-800-799-7233). Learn more:

https://www.militaryonesource.mil/familyrelationships/relationships/ domestic-abuse-help

https://ncadv.org/ https://www.thehotline.org/

THE SIGNATURE

U.S. NAVAL AIR STATION SIGONELLA

> **Commanding Officer** Capt. Aaron Shoemaker

Executive Officer Cmdr. Ronald Cappellini

Command Master Chief CMDCM Randy Dickerson

EDITORIAL

Public Affairs Officer Lt. Drake Greer drake.greer@eu.navy.mil

Public Affairs LPO MC1 Kegan Kay kegan.kay@eu.navy.mil

Community Relations Officer Dott. Alberto Lunetta alberto.lunetta.it@eu.navy.mil

PAO Staff Writers \ Photographers

MC1 Joshua Coté joshua.m.cote@eu.navy.mil

MC3 Triniti Lersch triniti.lersch@eu.navy.mil

CONTACT US

Naval Air Station Sigonella, Sicily thesig@eu.navy.mil DSN 624-5440; 095-86-5440 PSC 812 Box 7, FPO, AE 09627-0001

This newspaper is an authorized publication for members of the military services overseas. Contents of The Signature are not necessarily the official views of, or endorsed by, the U.S. Government, the Department of Defense (DoD), or the U.S. Navy.

Editorial submissions are welcomed from all Naval Air Station Sigonella departments, divisions and tenant commands. Editorial submissions should be sent to the Public Affairs Office via thesig@eu.navy.mil. All articles submitted by non-staff members will be considered contributing writers.

By MC1 Kegan E. Kay, NAS Sigonella Public Affairs

Hearing the title "Aviation Boatswain's Mate (Aircraft Handler)" probably doesn't bring to mind a firefighter unless you've been in the Navy a while or worked on a U.S. Naval base but that is exactly what ABH 2nd Class Francisco Perezguillen is.

As a member of the Naval Air Station Sigonella Fire and Emergency Services department, Perezguillen is responsible for conducting operational checks and inventory of all the emergency vehicles. He is also in charge of the Air Sampling Program, which ensures the breathing air for the self-contained breathing apparatus packs are safe and ready for use at all times.

"ABH2 Perezguillen has always been an outstanding Sailor within the fire department," remarked ABH1 Mark Digman, Perezguillen's supervisor. "He always gives a helping hand towards his shipmates and training junior Sailors and reservists to be knowledgeable in all firefighting efforts."

Perezguillen enjoys the hands-on and practicality that comes with working as a firefighter and helping others is just a part of what he loves about his job.

Inspired by a quote from Albert Einstein, "If you can't explain it to a six-year-old, you don't understand it yourself," Perezguillen models his training to reflect the heart of the quote.

"I've always loved training," explained Perezguillen. "Watching others grow and finding their strengths is one of the most fulfilling things I can do." Originally born in Mexico City before growing up in Grosse Pointe Park, Michigan, Perezguillen joined the U.S. Navy in October 2014 for the opportunity to experience more than his hometown had to offer.

Having served for eight years, Perezguillen says serving means sacrificing your time, energy and even sometimes your own needs for a larger purpose.

Perezguillen's life is not all about sacrifice though and having spent the past 32 months stationed in Sicily, Perezguillen truly appreciates the experience.

"I love the people," explained Perezguillen. "Learning the culture and language in Sicily has allowed me to make genuine connections with the people around me for which I'm really grateful for."

Perezguillen does not live life idly, even when not at work. He is working towards a degree and in his spare time, he indulges in his passion.

"I play a lot of music," stated Perezguillen. "I spend most of my time either playing my guitar or piano. Right now I'm practicing Asturias by Isaac Albéniz."

Working 48-hour shifts, the precious time between shifts is not always easy to come by but Perezguillen makes it work. He says working those shifts has turned him and his co-workers into family.

"He is an incredible professional that has gained respect up and down the chain of command," concluded Digman.

NAVSUP, MISSION PARTNERS IN EUROPE DELIVER 300K+ POUNDS OF MAIL TO GEORGE H.W. BUSH CARRIER STRIKE GROUP

By Joe Yanik, NAVSUP FLC Sigonella Public Affairs

S ince the George H.W. Bush Carrier Strike Group (GHWBCSG) began its scheduled deployment to the U.S. Naval Forces Europe-Africa (NAVEUR-NAVAF) area of operations in August 2022, logisticians assigned to Naval Supply Systems Command Fleet Logistics Center Sigonella (NAVSUP FLCSI) and their mission partners have coordinated the movement and delivery of more than 300,000 pounds of mail and packages to its crewmembers.

The most recent onload of mail occurred while the GHWBCSG conducted a replenishment-at-sea (RAS) Oct. 12, 2022. A RAS is a routine, time-saving operation that enables deployed U.S. Navy ships to resupply and refuel without pulling into port.

"We have mail processing hubs in multiple strategic locations across NAVEUR to meet the fleet wherever it is, either at port or at sea," said Vic Gonzalez, NAVSUP FLCSI regional postal officer. "In particular, our postal and customs clearance teams at Naval Air Station Sigonella and Rome Fiumicino Airport have been critical to ensuring the reliable movement of mail to the Carrier Strike Group thus far."

The GHWBCSG is an integrated combat weapons system that delivers superior combat capability to deter, and if necessary, defeat America's adversaries in support of national security. It is on a scheduled deployment in the NAVEUR-NAVAF area of operations to defend U.S., allied and partner interests.

"We fully understand the Carrier Strike Group's strategic value in our area of operations and the need for these warfighters to maintain a high morale to be successful in accomplishing their mission," said Jeff Criger, NAVSUP FLCSI supply chain director. "For this reason, we take to heart our quality-of-life support role of securely and reliably moving mail between its crewmembers and their loved ones back home."

In August 2022, GHWBCSG relieved the Harry S. Truman Carrier Strike Group's (HSTCSG) after the latter completed a nine-month deployment to the region.

During HSTCSG's historic deployment, its crewmembers sailed more than 65,000 nautical miles while conducting multiple operations in the region and strengthening relationships with NATO allies and partners. All the while, NAVSUP FLCSI and its logistics mission partners delivered more than a million pounds of mail to its crewmembers.

"If these mail volume metrics for the Truman and Bush Strike Groups mean anything, it is that NAVSUP FLCSI's postal and customs clearance teams are fully capable and ready to execute this key aspect of our mission," Criger said. "It won't be long before we match the mail delivery metrics we had for Truman with those for the Bush."

NAVSUP FLCSI has been coordinating with its logistics support mission partners, Defense Logistics Agency Distribution Sigonella and Air Mobility Command Sigonella, to move mail and packages to GHWBCSG crewmembers.

The Nimitz-class aircraft carrier George H.W. Bush (CVN 77) is the flagship of CSG-10 and the GHWBCSG. CSG-10 is comprised of George H.W. Bush, Carrier Air Wing (CVW) 7, Destroyer Squadron (DESRON) 26, the Information Warfare Commander, and the Ticonderoga-class guided-missile cruiser USS Leyte Gulf (CG 55).

The ships of DESRON-26 within CSG-10 are the Arleigh Burke-class guided-missile destroyers USS "NAVSUP" cont'd on Page 11 The Sígnature

f

OCTOBER

NAS SIGONELLA

October 17, 2022

NAVY BALL 2022

RS 13, 2022

PHOTOS BY MC3 TRINITI LERSCH AND MEGAN MILLS

The Signature

Italian News Fall Festivals Continue in Zafferana and Begin in Cesarò This Weekend

By Dr. Alberto Lunetta, NAS Sigonella Public Affairs

Attobrata Festival (Oct. 16, 23 and 30)

The fall has arrived in Sicily and it's big sagra (festival) time! October is filled with a plethora of mouthwatering autumn food festivals.

In the Catania province, the 42nd edition of the traditional Ottobrata Fall Festival, which kicked off at the beginning of the month in Zafferana, will continue every Sunday in October in the town's historic center. With thousands of people attending every year, this festival is one of the main autumn events in Sicily. Each Sunday has a different theme. The festival is set up in the historic center booths that dot piazza della Regione Siciliana, via Roma and piazza Umberto.

After the success of the first two Sundays' events, which celebrated grapes (Sagra dell'Uva) and honey (Sagra del miele), Ottobrata continues Sunday (Oct. 16) with an exciting experience for anyone who loves mele (apples), the delicious "mele dell'Etna or Cassone," one of the several varieties of delicious apples grown in the Etna area.

On Sunday, October 23rd, the festival will promote the area's production of mushrooms (Sagra dei Funghi) especially the scrumptious porcini variety.

The last Ottobrata Sunday (October 30) will celebrate chestnuts and the Etna area wines.

All festival's Sundays will also feature cooking demonstrations, local food specialties such prickly-pear, olives, honey etc. as well as entertainment, folklore shows, family-fun activities, guided tours of local attractions, arts and crafts booths including original designs in a variety of art such as: textiles, wearable art, exhibition of decorated Sicilian carts, Nativity Scenes, hand-crafted ceramics, embroidery products, decorative and functional wood, pottery, jewelry, leather, paintings, drawings, prints, and metal work.

Music shows will be held every night at 8:30 in piazza Umberto. Sicilian Folklore parades will be performed every festival day in the historic heart.

Visitors can also enjoy a visit to the local museums. Festival booths will be open all day throughout Zafferana's historic center. Plan to visit the festival as early as you can as it is very crowded. There will be five different parking areas to make your visit stress-free!

Before you leave the festival, don't forget to try the delicious Siciliana, a fried calzone filled with tuma cheese and either anchovies or ham that are prepared by local bars and pizzerias. Zafferana is an enchanting town, located in the eastern slopes of Etna, whose name derives from the Arabic word Za'faran (yellow) for its proximity to woods rich in yellowish saffron and brooms.

Zafferana Etnea is a town in the Province of Catania in the Italian region Sicily, located about 12 miles north of Catania. The town spread around the Priory of San Giacomo, founded in 1387 in the upper part of the Valle del Bove, at the point of confluence from the lava streams from Etna's Eastern craters which frequently have

Bring the whole family to Zalferana this weekend to enjoy the Ottobrata Fall lestival. A high-quality food festival featuring arts and crafts, family-friendly activities, trails hiking, cooking demonstrations, entertainment and more. (Photo by https://www. ottobratazafferanese.it)

destroyed the town. It has always been rebuilt but Zafferana Etnea was threatened in 1992 by the volcanic eruption of Mt. Etna. It is now a summer resort with views of landscapes toward both the mountain and the sea. Zafferana, along with Nicolosi, is now regarded as one of the major tourists stopping points for summer and winter expeditions to the summit of Mt. Etna.

For more specific information on the festival and detailed schedules visit https://www.ottobratazafferanese.it

Nebrodi Black Pig and Porcino Mushroom Festival in Cesarò (Oct. 15, 16, 22 and 23)

In the Messina province, the 21st edition of the Sagra del Suino Nero e del Fungo Porcino dei Nebrodi (Nebrodi Black Pig and Porcino Mushroom Festival) kicks off this weekend (Oct. 15-16) in Cesarò at the town's public gardens (villa Aldo Moro). The event, which continues next weekend (Oct. 22 and 23) begins tomorrow at noon in Strada Statale Sant'Antonio and celebrates the mouthwatering Nebrodi black pig and the Porcino mushroom.

Nebrodi black pig's presence in the Nebrodi woods dates back to the Greek period of Carthage (VIII -VI sec. to. C.). This animal is a wild pig very similar to the wild boar that lives in a free state, feeding on the foods found in the covered grounds of the woods. Delicious prosciutto, salami and sausages are made from its meat after it is cured with salt.

Nebrodi black pig is one of the 28 Sicilian "presidi slow food" (protected breed threatened with extinction). As reported by slowfoodfoundation.org, Slow Food "Presidi" sustain quality

production at risk of extinction, protect unique regions and ecosystems, recover traditional processing methods, and safeguard native breeds and local plant varieties. The Presidia directly involve producers, offer technical assistance to improve production quality, organize exchanges among different countries, and provide new market outlets (both locally and internationally). Slow Food is an international member-supported nonprofit association and a worldwide network of people committed to improving the way food is produced and distributed.

Festival specialties will include: "risotto ai porcini" (Porcini mushrooms risotto), "arrosto di suino nero dei Nebrodi" (roast of Nebrodi black pig), "pane caldo condito con olio sale e peperoncino" (freshly baked bread dressed with olive oil, salt and chili pepper and other delicacies). The festival will also feature arts and crafts and live music.

Cesarò is a picturesque Sicilian town located on the slopes of the Nebrodi Mountains (Messina province) and park, near Bronte.

The Nebrodi Park was created in 1993 and spreads over an area of forests, making it the largest in Sicily. Its inhabitants have preserved the uniqueness of this setting, keeping their differences from the rest of the island; even their language that still has some features of the French-Lombard dialect. The forest is situated between 1200 and 1500 m above sea level.

Cesaro' has a special longstanding good relationship with the U.S. Navy which began in 1996 when an HC-4 helicopter helped the population to place a 7,000-pound statue of Christ on top of a mountain. Every year in August, the base leadership is invited to join local authorities in celebrating St. Calogero, the town's patron saint

The festival will also include arts & crafts, entertainment and a not-to-be missed Medieval parades which will be held in the historic heart of the city tomorrow afternoon after the festival ribbon-cutting ceremony and will be repeated on Sunday, October 23 at 11a.m.

For more information and detailed festival schedules, visit https://www.facebook.com/comunedi.cesaro.

Rarely-opened historic sites across Italy to open their doors this weekend

Sigonella travelers will be happy to know that, this weekend, Italian National Trust FAI (Fondo Ambiente Italiano) will host the 11th edition of "Le Giornate FAI d'Autunno" or Fall Days of FAI, a full weekend of special monuments' openings during which it will be possible to visit over 700 historic rarely-open places scattered among 350 Italian cities.

FAI special openings, which are held periodically, celebrate the anniversaries of this non-profit foundation promoting education, appreciation, awareness, and enjoyment of the nation's environmental, natural, historic and artistic heritage.

Since 1993, a total of 14,090 places of history, art, and nature have been indeed opened and visited by over 11,600,000 citizens, thanks to 145,500 FAI volunteers and 330,000 students "Apprentice Tour Guides" who have opened the doors of palaces, villas, churches, castles, archaeological sites, examples of industrial archeology, museums, and military sites, but also parks, gardens, and courtyards. FAI restores and maintains buildings and landscape in Italy acquired by donation or bequest for the benefit of present and future generations, always making sure that their future is both economically and ecologically sustainable. It also promotes a culture of respect for Italy's heritage by saving, restoring, opening buildings and tracts of countryside to the public, and monitoring the protection of Italy's environmental and cultural assets.

Sigonella has been supporting FAI through a few volunteer cleanups as part of the NASSIG-PAO Community Relations Program that were conducted in Catania in historic sites that are closed to the public such as the Casa del Mutilato, an historic building dating back to the 1930s located in piazza Teatro Massimo (the Opera House square) and at two Baroque churches: Chiesa di San Martino dei Bianchi and the chapel of the local Santa Marta and Villaermosa Hospital, showing that the U.S. Navy cares about the host nation cultural heritage and helps out when it is needed to preserve it.

Visitors will get a unique and rare chance to see breathtaking historical villas and palaces, archaeological areas, churches of great architectural or historical-artistic value, castles, libraries, art collections and museums. There will also be itineraries in the villages to discover lesser-known corners of the Italian landscape, where hidden treasures are preserved and ancient traditions are handed down, and educational visits to urban parks, botanical gardens, historic gardens and courtyards. In the Catania area, the lists of historic sites to be open this weekend is as follows:

- Villa Trigona di Misterbianco in Catania (open: Saturday and Sunday, 9.30 a.m. - 4 p.m.)
- Osservatorio Etneo, INGV in Catania (Institute of volcanology), (open: Saturday and Sunday, 9.30 a.m. -1 p.m. - 3 p.m. -6 p.m.)
- GAM and Saint Chiara Cloister in Catania (featuring an exhibition of MAD collectors), (open: Saturday and Sunday, 9.30 a.m. -1 p.m. 3 p.m. 6 p.m.)
- Dimora De Mauro in Catania (Open: Saturday and Sunday, 9.30 a.m.-1 p. m. – 3 p.m.-6 p.m.)
- Church of Saint Nicolò l'Arena in Catania (open: Saturday and Sunday, 9.30 a.m.-1 p.m. 3 p.m.- 6 p.m.)
- Etna Urban Winery in San Giovanni La Punta (open Saturday and Sunday, 9.30 a.m.-1 p.m. 3 p.m.- 6 p.m.)
- Collegiate Basilica of San Sebastian in Acireale (open: Saturday 3:30-6:30 p.m./ Sunday: 9 a.m.-1 p.m. / 3:30-6:30 p.m.).
- Church of Saint Anthony of Padua in Acireale (open: Saturday & Sunday 10 a.m.- 1 p.m./ 3-6 p.m.).
- Zoology Museum in Catania (open: Saturday & Sunday 9 a.m.-1 p.m.).
- Acircale Cathedral (open: Saturday & Sunday 3-6 p.m.).

Access to these sites is free but a minimum three-euro donations are encouraged. FAI volunteers, belonging to newly created group "FAI Ponte tra culture Catania", will offer some tours in English and other languages such as Japanese, Indian, English, Brazilian and much more. For more information, please visit https://fondoambiente. it/il-fai/grandi-campagne/giornate-fai-autunno/i-luoghiaperti/?provincia=CATANIA

Or contact via email catania@delegazionefai.fondoambiente.it

Fire Prevention Week at NASSIG

As Fire Prevention WeekTM approaches, the Sigonella Fire and Emergency Services Department reminds residents "Fire won't wait. Plan your escapeTM"

The Sigonella FES is teaming up with the National Fire Protection Association® (NFPA®)—to celebrate the 100th anniversary of Fire Prevention Week (FPW), October 9-15, 2022. This year's FPW campaign, "Fire won't wait. Plan your escape," works to educate everyone about simple but important actions they can take to keep themselves and those around them safe from home fires.

"Today's homes burn faster than ever. You may have as little as two minutes (or even less time) to safely escape a home fire from the time the smoke alarm sounds. Your ability to get out of a home during a fire depends on early warning from smoke alarms and advance planning," said Lorraine Carli, vice president of Outreach and Advocacy at NFPA.

The Sigonella Fire and Emergency Services Department encourages all residents to embrace the 2022 Fire Prevention Week theme.

"It's important for everyone to plan and practice a home fire escape. Everyone needs to be prepared in advance, so that they know what to do when the smoke alarm sounds. Given that every home is different, every home fire escape plan will also be different," said Michael Balliet, Sigonella FES Assistant Fire Chief. "Have a plan for everyone in the home. Children, older adults, and people with disabilities may need assistance to wake up and get out. Make sure that someone will help them!"

Sigonella FES wants to share these key home fire escape planning tips:

- Make sure your plan meets the needs of all your family members, including those with sensory or physical disabilities.
- Smoke alarms should be installed inside every sleeping room, outside each separate sleeping area, and on every level of your home. Smoke alarms should be interconnected so when one sounds, they all sound.
- Know at least two ways out of every room, if possible. Make sure all doors and windows open easily.
- Have an outside meeting place a safe distance from your home where everyone should meet.
- Practice your home fire drill at least twice a year with everyone in the household, including guests.
- Practice at least once during the day and at night.

The Sigonella FES hosted a series of events this week to support of this year's Fire Prevention

Week campaign, "Fire won't wait. Plan your escape," including the signing of the Fire Prevention Week proclamation with Capt. Aaron Shoemaker, Naval Air Station Sigonella commanding officer and had students visit the fire house to meet Sparky, the fire dog, and talk about fire safety and learn about firefighters and their equipment.

For more information about Fire Prevention Week and fire prevention in general, visit fpw.org and sparky. org.

"NAVSUP" cont'd from Page 5

Nitze (DDG 94), USS Farragut (DDG 99), USS Truxtun (DDG 103), and USS Delbert D. Black (DDG 119).

NAVSUPFLCSI performs its logistics support mission across 14 enduring and forward operating sites; forward contingency and cooperative security locations in 13 countries in Europe and Africa. The command's leaders manage teams at Naval Air Station (NAS) Sigonella, Italy; Naval Station Rota, Spain; Defense Munitions Crombie, Scotland, United Kingdom; Naval Support Activity (NSA) Souda Bay, Greece; NSA Naples, Italy; and Camp Lemonnier, Djibouti.

NAVSUP FLCSI is one of eight FLCs under Commander, NAVSUP. Headquartered in Mechanicsburg, Pennsylvania, NAVSUP employs a diverse, worldwide workforce of more than 25,000 military and civilian personnel. NAVSUP and the Navy Supply Corps conduct and enable supply chain, acquisition, operational logistics and Sailor & family care activities with our mission partners to generate readiness and sustain naval forces worldwide to prevent and decisively win wars.

Page 5 Photo: Sailors assigned to the Nimitz-class aircraft carrier USS George H.W. Bush (CVN 77) watch an MH-60S Nighthawk helicopter, attached to Helicopter Sea Combat Squadron (HSC) 5, retrieve cargo from the fast combat support ship USNS Arctic (T-AOE 8) during a replenishment-at-sea, Sep. 11, 2022. (U.S. Navy photo by Mass Communication Specialist 2nd Class Jacqueline Pitts)

Page 11 Photo: A Sailor scans mail during a mail call aboard the Nimitz-class aircraft carrier USS George H.W. Bush (CVN 77), Sep. 11, 2022. (U.S. Navy photo by Mass Communication Specialist 2nd Class Jacqueline Pitts)

LIGHTS ON: Trick-or-Treat!

LIGHTS OFF: Let them be!

Up to 5 guests may be sponsored at Pass & ID Office. Sponsors will surrender an ID until guests depart.

OCTOBER 31, 2022 5 - 8 P.M.

MARINAI

Adult chaperones required for kids under the age of 10.

BE SAFE!

Use flashlights, beware of traffic, look both ways when crossing the streets.

October 17, 2022

Carnival Rides Strongman Competition Live Entertainment

Food Vendors Haunted Nerf Battle and much more!

OPEN UP TO 5 SPONSORED GUESTS

No Navy Endorsement Implied

