

Mark Lomax pictured with USS *George Washington* (CVN 73) in the background. Photo by Ashley Major

Sailor to Shipbuilder

As a member of the inaugural crew of USS *George Washington* (CVN 73), **Mark Lomax** (O39) had no idea that more than two decades later he would be a shipbuilder helping to prepare the ship for the second half of its life.

“It was cool seeing my old ship pull into dry dock,” he said. “I’ve been a part of the ship’s two major evolutions – the construction and delivery phase and its refueling and complex overhaul (RCOH).”

Lomax served in the U.S. Navy for 13 years, spending time at Newport News Shipbuilding as a member of the original crews of both CVN 73 and USS *John C. Stennis* (CVN 74). In the Navy, he worked with electronics and air traffic control systems. An NNS shipbuilder since 2012, he is now a nuclear quality inspector and is working on *George Washington*’s mid-life RCOH.

“In the Navy, I never really dealt with any of the area of the ship that I’m working in now, so I have been able to see more of the ship than the average person,” Lomax said. “I pretty much know about 80 or 90 percent of the carrier now.”

As a member of *George Washington*’s original crew, Lomax is a plankowner. He shares a personal history with CVN 73, but he said it’s important to commit to performing quality work on every ship. “As an inspector, you always want things done right,” he said. “This is our ship, and we have to make sure that our ship leaves here right. We have to take that kind of ownership to do this kind of work.”

CONTINUED ON PG 3

New MyHR Features Now Available

As of today, Nov. 6, additional features have been added to the MyHR system. These features are available to all Newport News Shipbuilding employees and include the ability to view and edit personal information from work and/or home 24-7. The following information is able to be edited via MyHR:

- Home address
- Phone number
- Emergency contacts
- Direct deposit information

Information about log in information has been communicated to hourly employees; salaried employees should continue to...

CONTINUED ON PG 5

Mark Phan (O41), left, and Shane Craig (O41) conduct practice flights. Photo by Ashley Major

Drone Technology Coming to NNS

Facilities is experimenting with drone technology and its use inside shipyard gates. The department will use drone technology to improve safety and efficiency when performing inspections or condition assessments. The first project is scheduled to take place this month in a flyover of the Joint Manufacturing Assembly Facility (JMAF). Images will be captured to document construction progress.

To prepare for the upcoming flight, Mechanical Engineer **Shane Craig** (O41) and Controls Technician **Dennis Latimer** (O41), both licensed drone pilots as...

CONTINUED ON PG 4

John F. Kennedy (CVN 79) Team Celebrates New Production Facility

The *John F. Kennedy* (CVN 79) team has completed the first units in its new production facility, the Unit Outfitting Hall (UOH). The six units, completed with no injuries and under budget, were recently moved from the UOH to the Final Assembly Platen to be integrated into superlifts for *Kennedy*.

To commemorate the milestone and to show commitment to quality, CVN 79 craftsmen, craftswomen and leadership signed a poster that reads, "I am proud of the quality of my work in building this unit for CVN 79. May my workmanship serve the crew well for years to come in defense of our nation."

The UOH is the first of several new production facilities currently under construction in the North Yard, collectively known as the Joint Manufacturing and Assembly Facility (JMAF). Newport News Shipbuilding is making significant investments to increase capacity while improving the work environment for shipbuilders. The UOH alone added 69,000 square feet to the company's aircraft carrier production capacity.

"Because of the UOH, we've had no impact from the recent string of back-to-back storms because we can shut the doors and keep on working. This also eliminates the need to spend labor hours preparing for storms or pumping water after the storm has passed," said CVN 79 Program Director **Mike Butler**. "We will see the same type of benefit this winter when our employees will be working inside, and next summer when the building shades them from the direct sun. This is another part of our efforts focused on

Shipbuilders stand in front of one of the first units completed in the Unit Outfitting Hall. Photo by Ashley Major

improving the working conditions for our craftsmen and craftswomen."

Courtney Collins (X91) said the UOH lessens the impact of weather on production schedules. "Being out in the weather – in the heat and in the cold – gets exhausting and takes a toll on you," she said. "When they have an opportunity to work in a better, safer environment, I think people appreciate that and they will work a little harder and show a little more productivity."

Kyle Clark (X42) said he is looking forward to heat in the winter and the convenience of the UOH, with a tool room, metal shack and meeting area close to production areas. "I love it in here," he said. "I think it's a great investment."

The UOH team has already started work on an additional 13 units and plans to hold an official building opening ceremony soon.

The Apprentice School Hosts Open House

Hundreds of prospective apprentices from across the area and beyond attended an open house on Saturday, Oct. 28, to learn about opportunities at The Apprentice School.

Keisha Pexton, manager of Admissions and Business Services, said as workforce demands at Newport News Shipbuilding grow, it's likely that The Apprentice School's enrollment will increase in the next two years.

"These types of events are important because we are committed to finding highly qualified candidates who can come in and meet the challenges of our program and contribute to the production and leadership workforce on the waterfront," Pexton said.

About 400 people attended the open house, which included a trades expo in the gymnasium. Attendees could also attend sessions focused on crafts/trades, admissions, academics and a moderated panel of Apprentice School students and alumni discussing their experiences.

Jarrett Benton came to the open house from Kokomo, Indiana. He has family members who are shipbuilders and Apprentice School alumni who told him great things, and he wanted to see for himself. He wasn't disappointed. "I most definitely will apply," Benton said.

Brian Cross, another prospective apprentice, traveled from Atlanta. He also has family members who work at NNS who encouraged him to learn more about The Apprentice School. The open house offered the perfect opportunity. "I learned a lot about how it could benefit you and where it could take you in the future," Cross said. "There are so many

There were several interactive exhibits at the trades expo during The Apprentice School's recent open house. Photo by Ashley Major

benefits like coming out of school with no debt."

This was The Apprentice School's first open house, but it won't be the last. "We plan on hosting these events every spring and fall moving forward to support the increasing workforce demands for high-performing apprentice graduates," she said.

Events Planned to Honor Veterans

Veterans Week is Nov. 6-11. Learn about Veterans Week discounts on MyNNS. The Veterans Employee Resource Group (VERG) is planning a number of events to honor shipbuilders who are veterans and is seeking volunteers.

To volunteer at any event during the week, email VERG@hii-nns.com. For more information about events, contact **Marcia Stewart-Downing** (O36) at 688-2152.

Monday, Nov. 6

- Shipbuilders are encouraged to wear attire or accessories that represent their military service or favorite branch of service.

Tuesday, Nov. 7

- "Take a Veteran to Lunch Day" – View the weekly canteen menu and mobile vending list on MyNNS.

Wednesday, Nov. 8

- Flag ceremony at 7 a.m. inside the 37th Street Gate.
- Veterans Day Luncheon with HII President and CEO **Mike Petters** at 11:30 a.m. in Bldg. 520-6 (James River Room). RSVP is required.
- Flag ceremony at 5 p.m. inside the 37th Street Gate.

Thursday, Nov. 9

- Giveaways at 35th, 37th, 44th and 50th street gates as well as the North Yard Gate between 6:30 and 7:30 a.m. and between 2:30 and 3:30 p.m.
- "Community Service Day" – Shipbuilders will meet in the parking lot behind *Dorothy* at noon to pick up litter during lunch. Participants are encouraged to wear shirts that represent their favorite branch of service: Navy (blue), Army/Marines (red), and Air Force/Coast Guard (white).
- Veterans Day dinner at 8 p.m. at Applebee's near Dry Dock 11.

Friday, Nov. 10

- "Wear Red Friday"
- Veterans Day breakfast at 6:30 a.m. at Applebee's near Dry Dock 11.
- Meet and Greet at Mission BBQ in Hampton from 4:30 until 6 p.m.

Shipbuilders Support Hampton Roads Heart Walk

More than 2,700 shipbuilders registered to participate in the annual Peninsula and Southside Heart Walks Oct. 21 and Nov. 4, the highest registration number in Newport News Shipbuilding history, exceeding the goal of 2,500 registrants.

The three mile walks support the American Heart Association, bringing attention to heart health and cardiovascular disease. Walks took place at Peninsula Town Center in Hampton and Mount Trashmore Park in Virginia Beach. The theme this year was "life is why."

NNS Heart Walk Lead **Amy McDonald** (X71) said, "The cause is important to people and once they understand what the American Heart Association does for the community, they want to get behind it and raise money." More than \$81,000 was raised, that is \$36,000 more than last year. All donations go to the American Heart Association.

Currently attending The Apprentice School, **Bradley Guilford** (X42) participated in the Southside walk. "I came out to get more involved in the community," he said. "It is important to do fundraisers to help families who are dealing with heart disease or any other medical issues."

Administrative Assistant **Valerie Ward** (E25) participated in the walk on the Peninsula. "I did the heart walk because of family members whose lives were impacted by heart disease," she said. "I felt I was supporting them and others with heart disease. As a diabetic, I know the importance of healthy living. The heart walk got me seriously thinking about making lifestyle changes in my diet and lack of exercise. Since the walk, my husband and I have started walking and being more aware of what we eat. We enjoyed participating in the heart walk, mingling with co-workers and having a good time."

Watch a highlights video of the Hampton Roads Heart Walks on MyNNS.

Sailor to Shipbuilder

CONTINUED FROM PG 1

Lomax said he is proud to be a veteran, and he thinks everyone should experience the military at some point in their life. "It's good to give back to this great country that I live in," he said. Since leaving the Navy, he has worked with defense contractors and alongside other veterans and active duty service members.

Lomax is among the more than 3,000 veterans who work at NNS. As we celebrate Veterans Day this Saturday, Lomax hopes

that fellow veterans feel a sense of pride because their work directly supports those who currently serve in the Navy.

"When they end their military career, a lot of people still want to serve our country. Working here is an extension of their service. Why not come build the ships that protect our sovereignty?" Lomax said. "I'm not in uniform, but I'm still serving my country by doing a good job and delivering a quality product."

Drone Technology Coming to NNS

CONTINUED FROM PG 1

... required by the Federal Aviation Administration (FAA), are conducting practice flights at The Apprentice School football field. They said they want to get more familiar with the drone's systems and capabilities before flying the unmanned aircraft system inside shipyard gates.

The digital camera that attaches to the bottom of the drone will allow the shipbuilders to capture high definition video and still images of the Plant. The drone must fly below 400 feet above ground level as required by FAA regulations for unmanned aircraft. If flying above a structure, the drone must stay within 400 feet of the highest point of the structure but less than 700 feet as defined by FAA Class "G" airspace.

"There is great potential for drone technology utilization at NNS," Craig said. "They can make our jobs easier, improve efficiency, improve security and provide a safer workplace for all of us. Instead of potentially putting an individual at risk by entering a confined space or climbing on buildings or cranes, we can utilize a drone to conduct the inspection."

Safety is the team's top priority. "Knowing the characteristics and functions of the drone will allow us to conduct safe flights, while inspecting dry docks, cranes, rooftops, structures and other areas that are difficult to access," Craig said. "We can also support Programs with flyovers of ship construction and laydown areas; emergency drills; post

Shane Craig (O41), left, and Mark Phan (O41) conduct practice flights. Photo by Ashley Major

storm evaluations; and proposed business initiatives such as facility master planning."

The shipbuilders indicated that NNS has more challenges than a typical flying site. "There are structures, moving cranes, power lines and other items that we must watch out for and avoid," Craig said. "Because we are located on the James River, we must also be cognizant of the prevailing winds."

The team says the drones they will be using are linked to satellites to provide predictable flying for shifting winds. The drone requires six or more satellite links in order to fly with GPS stability. During the test flights the drone linked with 14 satellites.

In the future, Plant Engineering has plans to utilize drones for infrared and thermal inspections. "The effort will determine the locations of energy losses in buildings," said Craig. "In addition to capturing construction progress, the JMAF flights in November will be conducted as a benchmark for these future flights."

Drones are gaining acceptance and people are realizing this technology has a significant benefit in the workplace. People will eventually become accustomed to seeing a drone in the air on a regular basis to conduct inspections. Drones can make our jobs easier, improve efficiency, improve security, and make our work safer. Technically, they are called UAVs (unmanned aerial vehicles) or UASs (small unmanned aircraft systems). No matter what you call them, they are rapidly becoming a valuable industrial inspection tool.

As a reminder, drones are not authorized to be flown in the shipyard without proper authorization from Plant Engineering (O41), Security (O15) and Environmental Health and Safety (O27). Procedures are currently being developed to define use and flight plans required for shipyard operation. For additional information about Facilities drones, contact Shane Craig at 688-2628.

NNS Well Represented at Maritime Convention

Newport News Shipbuilding had a commanding presence at the annual Society of Naval Architects and Marine Engineers (SNAME) Maritime Convention in Houston in October.

Suzanne Beckstoffer, retired NNS director, was elected the first female president of SNAME. Jim Hughes, retired NNS vice president, received the William M. Kennedy Award, which recognizes outstanding service and contribution in the development of systems and planning applying to shipbuilding and ship repair. Hughes was nominated by Vice President of Quality **Ron Murray** and Vice President of Operations **Matt Needy**. Needy was on hand to present the award.

Apprentice **Michael Fahy** (E06/E63) was among students from around the world who teamed up to participate in a boat design competition. Fahy's team placed third.

Pictured in the front row from left to right are **David Hansch**, **Julie Lane**, **Jennifer Ryan**, **Tyler Sutton** and **Suzanne Beckstoffer**. Pictured in the back row from left to right are **Matt Needy**, **Allan Wiskoski**, **Tim Mills**, **David Cash**, **Trevor Brady** and **Jim Hughes**.

AROUND THE YARD

MyHR cont.

CONTINUED FROM PG 1

...use their MyHR credentials that they use to update their performance agreement. Employees who do not know their log in information should send an email to MyHR@hii-nns.com or call the NNS Help Desk at 688-4357.

To log into the system or for additional information including reference guides, frequently asked questions and how-to videos, visit the MyHR website at www.huntingtoningalls.com/employees/myhr. Employees can also access MyHR via the icon located on the desktop of all company computers or log on via the NNS to Go app, which is available for free download in the Google Play and Apple app stores. For questions or for feedback, send an email to MyHR@hii-nns.com.

Digital Shipbuilding Open House Set for Saturday, Nov. 11

Newport News Shipbuilding is hosting a Digital Shipbuilding Open House on Saturday, Nov. 11, from 10 a.m. to 4 p.m. at Bldg. 520 on the sixth floor. Shipbuilders must bring their employee badges and are invited to bring their families to this event. The event will have a patriotic theme in honor of Veterans Day. Attendees can enjoy refreshments and have several chances to win a tablet. See the flier for more details.

Voting Open for IPPC Naming Contest

The Integrated Planning and Production (IPPC) Division is rolling out a new employee idea and suggestion program. The top nine entries have been selected, and shipbuilders can now vote for their favorite at nns.huntingtoningalls.com/ippc-naming-contest/, on MyNNS or on the NNS to Go App. Voting will take place through Nov. 10.

Notice: Access Center Closure

The Access Center in Bldg. 625 will be closed from 11:30 a.m. to 1 p.m. on Thursday, Nov. 9, for quarterly maintenance.

Winter 2018 Night School Registration Underway

Registration is open for the Winter 2018 Night School term. The application deadline is Friday, Nov. 10. Classes begin the week of Jan. 8 and end the week of March 10. For more information and to view a list of classes and registration information, visit the Night School website, the programs tab on The Apprentice School website or the NNS to Go app. For questions, contact **Shirley Smith-King** (O22) at 688-8608.

Printer Replacement Project Begins

The Xerox printer replacement project has begun. Xerox assessors will spend the next couple of months working their way through the shipyard inventorying the current devices. Device replacement is expected to begin in January. Building schedules will be released soon. For more information, email NNManagedPrintServices@hii-nns.com.

Campaign Extended Through Nov. 10

Newport News Shipbuilding's 2017 United Way Campaign has been extended through Friday, Nov. 10. This year, NNS has a goal of raising \$1.5 million for United Way of the Virginia Peninsula.

The Board of Directors for United Way of the Virginia Peninsula has committed to funding all of the organization's administrative costs. This means 100 percent of all contributions from shipbuilders go directly to agencies that impact the community.

Shipbuilders who support United Way also have an opportunity to join two affinity groups – the Emerging Leaders Society and Women United. See the flier for information about how to join.

Changes Coming to NNS Shuttle Service

In an effort to reduce cycle time, better utilize parking capacity, and increase customer satisfaction, Facilities will be making the following changes to the Park-and-Ride Shuttle Service beginning Monday, Nov. 20:

External Shuttle:

- Shuttles from the Hidens parking lot will only travel to the North Yard and back to Hidens.
- Shuttles from the Bldg. 902/903 parking garage will travel to 50th St., 46th St., 43rd St. and 31st St. and back to the Bldg. 902/903 shuttle stop.

Internal Shuttle:

- A stop will be added at the 50th St. gate and the north side of Bldg. 1816.

Shuttles that run all day, as well as the shuttles at the end of second shift will continue to service the entire route.

As a reminder, in addition to the Hidens, parking spaces on the top decks of Bldg. 902 and 903 garages are available to all employees with any NNS parking decal.

Onsite Dental Services to Begin Nov. 13 for NNS Employees and Dependents

Onsite Dental, a mobile dental clinic, will be parked beside the HII Family Health Center starting Nov. 13 to offer full dental services. Employees and dependents will be able to make appointments for exams, cleanings, crowns, X-rays and more – just like visiting any dentist in town.

To schedule an appointment, visit hii.onsitedental.com or call 707-7223. Onsite Dental will be open Monday through Friday, 8 a.m. to 5 p.m.

Onsite Dental is a Delta Dental PPO Provider. Fees are based on your individual dental insurance coverage. Contact your dental insurance provider to verify fees prior to scheduling an appointment. Contact Onsite Dental regarding eligibility.

DATEBOOK

ELECTION DAY IN VIRGINIA

Nov. 7 is Election Day in Virginia. Voting is one of the most important civic duties we have as American citizens. The right to vote shouldn't be taken for granted. No matter what candidates you decide to support, you have the right to let your voice be heard. To learn more about the candidates or your voting location, visit the Virginia Department of Elections webpage. Voting will take place between 6 a.m. and 7 p.m. on Tuesday, Nov. 7. All employees are encouraged to vote.

NOVEMBER 7

Jeff Jones, Old Dominion University's head men's basketball coach, will address ODU alumni and fans who work at NNS from 4:15 p.m. to 6:15 p.m. at The Apprentice School in rooms 258 and 259.

NOVEMBER 9

The "Spear and Gear" Toastmasters Club will host a meeting from 4:30 p.m. to 5:30 p.m. in Room 247 of The Apprentice School (Bldg. 1919). The event is open to all Newport News Shipbuilding employees and no RSVP is required. This is a forum for employees to learn how to become more effective communicators and leaders. For more information, contact **Jason Paquette** (E83) at 534-2770.

NOVEMBER 9

Are you stressed by holiday planning? Get tips on how to minimize stress and tension to increase the fun for everyone. Attend a free workshop at 4 p.m. at the HII Family Health Center. Dependents are welcome.

NOVEMBER 9

More than 7 million people in the U.S. don't know they have diabetes. Attend a free wellness event at 5 p.m. at the HII Family Health Center to learn about diabetes and how you can prevent the disease. Email HIINNWellness@quadmedical.com or call 757-327-4200 for more information. Dependents are welcome.

NOVEMBER 18

WISE is seeking volunteers to work the silent auction at the Achievable Dream Tennis Ball at 4 p.m. at the Hampton Roads Convention Center. Dinner is provided. Contact **Cynthia Allen-Whyte** (N358) at 688-2636 by Nov. 7 to sign up.

DECEMBER 4

Women in Shipbuilding Enterprise (WISE) members and Newport News Court Appointed Special Advocate (CASA) employees are teaming up for the annual Secret Santa project to provide local children toys, books and clothes. CASA employees work with abused and neglected children who are under the court's supervision throughout the year. Employees interested in sponsoring a child should contact **Krysti Filer** (O12) at 380-4687. Gift drop off and photo will take place at 4:15 p.m. in The Apprentice School lobby. No early gift drop off will be accepted.

DECEMBER 6

L.E.A.R.N. is partnering with SHIPs and STRIDE to host an after-work presentation with HII President and CEO **Mike Petters** from 4:30 p.m. to 6 p.m. in the VASCIC auditorium. The event is open to all employees by reservation only. RSVP on the new L.E.A.R.N SharePoint site. For questions, contact **Tanika Vasquez** (O24) at 688-7916 or email LEARN@hii-nns.com.

Nineteen Complete Facilitation 101 Course

Nineteen shipbuilders completed the Facilitation 101 course on Oct. 18. The course teaches the necessary tools for anyone who leads meetings, coordinates teams and committees and/or manages projects.

Shipbuilders in this cohort include **Adam Hedrick** (X51), **Adam Stump** (X51), **Andrew Hathaway** (E83), **Christopher Brimley** (X51), **Emma Lasker** (X51), **Gary Preston** (X36), **Hayk Stepanyan** (E86), **Herbert Stringfield** (X51), **Jonathan Temple** (O53), **Karl Sherwood** (E63), **Laveeda Brown** (K93), **Nicole Williams** (O06), **Rodney Jones** (E85), **Sally Jones** (X73), **Sara Staley** (X51), **Taylor Anderson** (X51), **Troy Brinkley** (X51), **Beth Hoss** (E89) and **September Nickens** (X31).

Shipbuilders can enroll future sessions in LX (keyword search "facilitation"). Check LX early next year for 2018 classes. For questions, contact **Amanda Halfpenny** (X51) at 534-1232 or **Maya Clay** (X51) at 380-4647. Supervisor permission is required to attend. Check back in early 2018 for future dates.

SEEKING SHIPBUILDERS

Visit www.buildyourcareer.com to search for the latest NNS job openings.

Job Title	Req Number	Dept.	Location
General Foreman O64/X32 Sheet Metal	20662BR	O64	Newport News
Test Engineering Manager 2	20706BR	E84	Newport News
Construction Supervisor 2	18406BR	X09	Ballston Spa
Design Engineering Manager 1	20563BR	E64	Newport News
Lead General Foreman	20661BR	O64	Newport News
Superintendent	20677BR	O64	Newport News
General Foreman (Painters/Laggers)	19784BR	X09	Ballston Spa
Cost Estimating Analyst 2	19932BR	O19	Newport News
Mechanical Engineer 4	19228BR	X83	Groton
Coatings/Corrosion Engineering Manager	18761BR	E33	Newport News
Facilities Engineer 2	16574BR	O41	Newport News
Database Administrator 4	20308BR	X74	Newport News
Database Administrator 2	20330BR	X46	Newport News
Mechanical Engineer 3	18771BR	E57	Newport News
Nuclear Quality Inspector 4	17627BR	O96	Ballston Spa

Employees are encouraged to use the "Current HII Employees" portal to apply. The company continues to offer cash bonus awards for referrals to select positions, visit www.huntingtoningalls.com/careers/refer-a-friend for more information.

Editor: Lauren Shuck
Contributing writers: Nicholas Langhorne and Lena Wallace
Currents@hii-nns.com

Currents is published every Monday for employees of Newport News Shipbuilding. To submit a story or classified ad, visit nns.huntingtoningalls.com/currents.

Get News. Give Feedback.
Follow Huntington Ingalls Industries:

SECURITY NEWS FLASH

Protect Yourself From Crime

Employee safety is a top priority at Newport News Shipbuilding. Here are a few tips on staying safe from Security and Emergency Management. As always, if you are a witness or victim of crime, report it immediately to 911 or the NNS Security Command Center (SCC) at *911 or 380-2222.

DO

- Remember to always keep items secured and hidden from plain view inside your vehicle. It is always best to lock items in your trunk when applicable.
- Have a plan. Know what to do if certain situations arise.
- Trust your instincts and remain alert. If a situation seems dangerous or threatening, call 911 and report the crime to the police or *911 or 380-2222 for NNS Security.
- If you know you're going to be working late, try to park your vehicle closer to your building or exit gate.
- Let someone know when you're leaving and inform them when you arrive at your destination.
- If possible, park in well-lit areas with good visibility and close to walkways, stores and other people. Always have your keys available.
- When out walking at night or before daylight, try to have a friend walk with you for company and comfort. Remember, there is safety in numbers.
- If you must walk alone to your vehicle and feel uncomfortable, call the NNS SCC non-emergency number at 380-4031.

DON'T

- Walk or jog alone when the streets are dark or deserted.
- Display cash or any inviting targets such as cell phones, hand-held electronics or expensive jewelry or clothing.
- Become distracted while using mobile devices outdoors.
- Leave your vehicle running when it's unattended.
- Give strangers a ride for any reason or let them into your vehicle.
- Indicate where you live to a person you don't know.
- Give up your life. If you are robbed or assaulted, immediately call 911 and report the crime to the police or *911 or 380-2222 for NNS Security. Try to describe the attacker accurately. Your actions can help prevent someone else from becoming a victim.
- Engage in conversation if confronted on the street, politely decline and keep as much distance from the person as possible.
- Open your door. If a stranger knocks on your door, don't let them enter your residence. If they will not leave your property, call 911 – no exceptions!

Reporting Suspicious Activity

Prompt and detailed reporting of suspicious activities may prevent a security incident. When reporting suspicious activity, you should provide:

- Brief description of the activity
- Physical description of the person(s) or vehicle(s) involved
- Current location or direction of travel of those involved
- Your name and contact information (optional) – anonymous reporting accepted

Call 911 from your cell phone or *911 from company desk phones if immediate response is needed.

Otherwise, you should contact the NNS Security Command Center's non-emergency line at 380-4031.

If you have questions, email HIIsecCompliancePrg@hii-nns.com.

EMPLOYEE CLASSIFIEDS**AUDIO/VIDEO**

BlackBerry BOLD 9930 - Touchscreen. Great condition. Refurbished. Verizon and Sprint models. No Camera. \$60. (757) 284-9099

Computer Repair - New build, repair, virus removal and operating system installation. \$95+ parts. (757) 329-6761

Destiny 2 for PS4 - Brand new unopened game for PS4. Digital deluxe edition with all DLCs, etc. \$80. Text (757) 724-8289

AUTO

2005 Honda Pilot - 137K miles, 4WD, leather interior, sunroof and GPS. \$3K. (646) 641-3914

2001 Ford Focus - Four-door hatchback. 35+ mpg. Good running car with fresh tune-up. \$2,200 OBO. (252) 267-2988

2009 Dodge Challenger RT - 64K miles. Blue with black stripes, 5.7 Hemi, leather interior. Auto. \$19K. (757) 537-8116

1999 F150 XLT Truck - Black/Tan. Inspected, extended cab, 2WD, sunroof, radio, air/heat, new front brakes. 180K miles. \$4,200. (757) 342-2762

2003 Chevy Cavalier - Silver, 2-door. Rebuilt engine, 162K miles, 6/18 inspection. Runs great \$2,200 OBO. (757) 753-7660

2009 BMW K1300S - Not run. 46K miles. All but nav., bags and gear included. Burnt orange metallic. \$5K. (804) 815-7812

HOBBIES

1:1 Guitar Classes - Midtown NN. Flexible scheduling. Read/play std notation, chords/theory. Call/text for rates and class times. (757) 528-7017

FURNISHINGS & APPLIANCES

Antique Sofa - Fits four comfortably. Very good condition. \$100. (646) 641-3914

Marble Fireplace Hearth - 20X60 black marble fireplace hearth. Excellent condition. \$85. (757) 288-8978

Whirlpool Refrigerator - Side-by-side. White, 33"W x 30"D x 65"H, 25 ft³. Barely used. \$400. (757) 371-6192

Living Room Couch Set - Sofa/Loveseat/Chair. Dark green. Good condition. Seat covers included. \$400 OBO. (757) 342-7029

Executive Desk (Hooker Furn) - Solid wood with plug and power strip on keyboard pullout. Glass doors and shelves. \$1,000. Text (757) 592-0577

Bosch Washer - High-end front-load washer in excellent condition. \$350. (570) 764-0035

Couch With Bed Insert - Swayed light blue couch with leg rest. Very comfortable. Price is negotiable. (757) 849-3507

Dining Room Table - With four chairs and leaf insert. \$75. (757) 849-3507

Dining Room Suite - Oval table with six chairs. Hutch to display dishes. Great condition. (757) 813-7843

Kids Bedroom Furniture - Any offer accepted for dresser, sidetables, bookshelf and writing table. (757) 344-0358

Sectional Sofa 86X64 - Three pieces with two consoles and two reclining seats. Good condition. \$600 OBO. (757) 344-0358

Solid Cherry Hutch - Henkel Harris Queen Anne style. Matching table. 73X20. \$800 OBO. (757) 718-1130

Solid Cherry Table - Queen Anne style. 60 by 44 inches. Three 12-inch leaves. \$450 OBO. (757) 718-1130

REAL ESTATE

Home for Rent - 2 bedroom, 1 bath cottage in Denbigh. \$825/month includes water, sewer and gas heat. No Pets. (757) 715-5460

Townhouse for Rent - 1,300 sq. ft., 2 bed, 1.5 bath. Large den, covered patio. Knells Ridge near Chesapeake General Hospital. \$975. (757) 407-2373

House for Rent - 2 bdrm, 1 bath house in Old Wythe. One street from water. \$1,100/month. (757) 636-2544

York County Townhome - End unit townhome in Coventry. 2 bedroom/2 bath. New carpet throughout. \$1,300/month. (757) 813-5859

2 Master Bed 2.5 Bath Townhome - Updated cabinets/appliances in kitchen. Jetted tub in master. \$995/mo. Bethel/Mercury. (757) 880-2948

House for Rent - 2br/1bth 1,650 sq. ft. on 1 acre, sunroom, detached workshop. 15 mins from bridge in Gloucester. \$1,100/mo. (757) 897-0051

Real Estate Wanted - We buy homes "as-is." Text (757) 656-6373

For Sale Historic Port Norfolk - 1,500 sq. ft. 4bed/2bath, 40 x 20 detached garage, waterfront view. New A/C and appliances, granite, reno. (757) 477-5790

House for Rent in Seaford - No pets. 3 bed 1 bath, garage, front and back porch and patio. Includes trash and grass cut. \$1,300. (757) 813-4956

Lots for Sale - Two 1/2 acre lots for sale on tidal canal in Gloucester. (757) 641-4994

Townhouse for Sale in York Crossing - 1,100 sq. ft. 2 story, 2BR, 1.5BA. New heat pump, roof and flooring. All appliances included. \$146K. (804) 210-1122

Apartment for Rent - Two bedroom apartment in Portsmouth near I-664. No pets. \$750/month including most utilities. (757) 630-5197

MISCELLANEOUS

Portable Alum Wheelchair Ramp - Weighs 60 lbs, supports up to 600 lbs. Fits vans, SUVs or porch. \$340 (757) 722-4419

Dirty Dancing Tickets - Three tickets to Dirty Dancing at Chrysler Hall 11/18 at 2 p.m. Lower center balcony, row K. \$150. Text (757) 285-9432

Les Miserables at Chrysler Hall - Two great seats Saturday, Jan. 27 at 8 p.m. FLORCH Row F 43-44. 13th row. \$300. (757) 373-3468

Gaming Laptop - 14" Razerblade i7, 512gb ssd, 16GB ram. Windows 10, Nvidia 1060 6GB. Excellent condition. \$1,800. (757) 574-2541

Bowflex Max Trainer 5 - Like new condition, < 20hrs of use on this top of the line equipment. \$850. (757) 268-1712

Childcare - 6 a.m. - 6 p.m. in North Hampton home. Fun, learning, play set outside. Six weeks and up, \$20 off first week. (757) 947-4408

Bowflex Tread Climber - Excellent for strength knees and legs. Gym quality. \$350. (757) 690-6999

Dooney & Burke med/large purse - Hunter green with brown trim. \$55. (757) 690-6999

Roof Repairs - Southside Hampton Roads, Isle of Wight and Southampton counties. (757) 581-0075

Apple Watch Series 2 - Barely worn. Like new. \$150. (757) 293-8194

New Year's Eve Football - Ravens vs. Bengals. Great seats at 20 yd line. Covered section. Two tickets. \$135 each. (757) 715-5460

Monday Nite Football - Ravens vs. Houston. Monday, Nov. 27. Two seats on 20 yd line. Covered section. \$135 each. (757) 715-5460

Items - NXT Star Trac Spin Bike \$575. Accent Mag 3L bike trainer \$75. Schwinn Airdyne bike \$225. Proform rower. (757) 218-2946

EMPLOYEE CLASSIFIEDS

MISCELLANEOUS

Items - Vacuums \$25 and up. Carpet Cleaners \$55 and up. Ionic air purifiers \$45 and \$65. Steam cleaners \$35-\$75. (757) 218-2946

Exercise Equipment - Treadmills \$135-\$299. Ellipticals \$50-\$325. Exercise bikes \$65-\$220. Treadclimber TC-10 \$599. (757) 218-2946

All Lawn Care - Aerate, seed, fertilize, all lawn care and maintenance, leaf and debris removal. (757) 871-4589

Pest Terminator - Free inspections. Pest, termite, moisture control, under house repairs. Poly installation. (757) 873-4999

Janet Jackson Tickets at Scope - Three great seats. Dec. 14. Section 10 Row D. \$430 OBO. (757) 373-3468

Miscellaneous cont.

Local Raw Honey - Fresh, unpasteurized, filtered honey. From hives in Suffolk. \$12 per 1lb (16oz) jar. Text (757) 617-2827

Frozen on Ice - Two tickets for Frozen on Ice at the Hampton Coliseum on Nov. 17 at 7:30 p.m. (757) 593-7821

Whitney Console Piano - Good condition. \$350. (757) 817-5607

Boys winter clothing - 70 pieces of 18m Boys winter clothing. \$40 for all. Text (757) 771-9873

Home Cleaning - Free estimates. Licensed and insured. (757) 371-3904

Vintage Magazines - Time Magazines & National Geographics for sale. 1930s - 1970s. WWII issues and celebrities. (757) 334-5384

PETS

Olde English Bulldog Pups for Sale - Wormed and utd shots available Nov. 18. Taking deposits for new homes. (757) 969-2447

WANTED

eBay Sales Person - I have numerous items I want sold on eBay (NASCAR, collectables and more). (757) 508-2781

Van Riders - Van from Warsaw/Tappahannock area. Runs through Middlesex/Gloucester. First Shift. (804) 296-5351

Boat Trailer - Looking for an old boat trailer. Any length. (757) 746-9239

Wanted cont.

Broken Washers and Dryers - Will pick up for free. (757) 617-0100

Riders Needed - Five seats available. Leaving Ahoskie, NC. \$10 per day. \$40 per week. (252) 370-5212

Room For Rent - \$450 each with all utilities included. (757) 470-4777

Van Riders - Van leaving Belvidere, NC, Chowan, Gates (Hwy. 32) and downtown Suffolk to NNS 1st shift. (252) 619-3117

LOST & FOUND

Found Baby Picture - Picture in a "Why I Work Safe" holder. Found outside the pass office. Pink bow and tutu. <6 months. (757) 969-9351