

(Feb. 22, 2018) Military Sealift Command civilian mariner 2nd Electrician Paul Stanley, assigned to the submarine tender USS Frank Cable (AS 40), charges a firehose to activate a RAM Fan 200 for de-smoking during a damage control drill. Frank Cable, forward-deployed to Guam, repairs, re-arms and re-provisions deployed U.S. Naval Forces in the Indo-Pacific region.

U.S. Navy photo by
MC3 Heather Wamsley

inside:

DROP THE LABEL
Words of wisdom 2

CELEBRATING
Those who came before ... 3

WINGMAN
CSADD winner 5

MMOY
Thank you, Navy League... 6

TOP OF PAGE ONE:
An F/A-18F Super Hornet assigned to the 'Bounty Hunters' of Strike Fighter Squadron (VFA) 2 flies over Nimitz-class aircraft carrier USS Carl Vinson (CVN 70).

Turn clocks back an hour on March 11

BY MC3 ARNESIA MCINTYRE
Southernmost Flyer

It's almost that time again - clocks will 'spring forward' with the start of Daylight Saving Time at 2 a.m. Sunday, March 11.

DTS is a seasonal time change when clocks are set ahead of the standard time. DTS runs from the second Sunday in March until the first Sunday in November, when clocks 'fall back' an hour to Standard Time.

DTS was used during World War I to minimize the use of artificial lighting, thus saving fuel for the war effort. In January 1974

see DST page 2

LABORATORY TOUR

U.S. Navy photo by MC2 Cody Babin

Dr. Christine Sanders, far right, lead chemist at the Naval Research Lab on Fleming Key, gives a tour to members of the Interagency Advanced Power Group and the Chemical Working Group, which met in Key West Feb. 21 and 22. The NRL is a tenant of Naval Air Station Key West.

Navy offers targeted reentry program

FROM NAVY PERSONNEL COMMAND
PUBLIC AFFAIRS

In support of Sailor 2025's goal to retain and reward the Navy's best and brightest, the Navy announced Tuesday the Targeted Reentry Program and associated program guidelines to expedite reentry into the Navy in NAVADMIN 047/18.

The TRP is designed to benefit

the Sailor and the Navy by allowing a return to service for those who are well trained leaders with valuable and needed skills and will be offered to selected Sailors before their departure from the Navy.

The TRP empowers commanding officers to identify active component and full time support officer and enlisted personnel who have

see TRP page 6

March is Women's History Month

FROM NAS KEY WEST
PUBLIC AFFAIRS

The Navy joins the nation in celebrating Women's History Month throughout the month of March.

Women have served in the Navy as nurses dating back to the 1800s, most notably during the Civil War when the Sisters of the Holy Cross served aboard USS Red Rover, the

Navy's first hospital ship. In 1948, women gained permanent status in the Navy with the passage of the Women's Armed Services Integration Act.

In March of 1917, YNC Loretta Perfectus Walsh became the first female chief petty officer in the Navy, setting the course for trail-blazing women serving as leaders

see WOMEN page 5

March 3

1915 - The Office of Chief of Naval Operations is established by Congress.

March 4

1991 - Iraq releases 10 Desert Storm prisoners of war, including Navy Lt. Jeffrey Zaun, Lt. Robert Wetzell and Lt. Lawrence Slade.

March 5

1942 - The "Seabees" name and insignia are officially authorized, with the motto *Construimus, Batuimus* - "We Build, We Fight."

March 6

1991 - President George H. W. Bush reports to Congress "I can report to the nation: Aggression is defeated. The war is over."

March 7

1994 - The Navy issues the first orders for women to be assigned on board a combatant ship, USS Dwight D. Eisenhower (CVN 69).

March 8

1950 - Operation Portrex begins. The two-week-long exercise is the first use of airborne troops in support of an amphibious landing and takes place on Vieques Island, Puerto Rico.

March 9

1919 - The first flight from a battleship platform is made by Lt. Cmdr. Edward McDonnell in a Sopwith Camel from USS Texas (BB 35) while anchored at Guantanamo Bay, Cuba.

Breaking free from labels

We see labels everywhere around us. You see labels at the grocery store, on your favorite foods or when you go out to buy a new pair of jeans.

Although labels can be helpful this is not what I am talking about today. Today I am talking about labels we put on ourselves or others.

Labels can be harsh and can imprison us, putting us into categories that are hard to escape - "I am a mess, I am disorganized, I am insecure, I am a people pleaser, I am a worrier or I am a negative person." The list can go on if we let it.

Personally, I am guilty of doing this to myself at times. We truly are our worst critics. Throw in social media and the weight of life becomes even heavier.

I am here today to remind us all that God doesn't want us to label ourselves and stay stuck. He wants us to remember and be aware of the work he is doing in us.

God is constantly chiseling us and working on our hard places so we can leave those dark places and walk in the light of who He designed us to be.

For those that feel stuck in the same old cycle of labels, be

encouraged by these two verses: John 8:36, "So if the Son sets you free, you will be free indeed," and Philippians 1:6, "He who began a good work in you will carry it on to completion until the day of Christ Jesus."

May this encourage you and help you break free from whatever labels you have given yourself, and know that you are constantly being worked on by our loving Heavenly Father.

Please join us on Sundays at 10:30 a.m. at the Sigsbee Community Center for worship service with our praise band and children's church. Also, visit our Facebook page (Truman Chapel) for upcoming events.

If you are in need of chaplain care, please call your chaplains at 305-293-2318, NAS Key West, or 305-292-8788, Coast Guard Sector Key West.

CHAPLAIN'S CORNER

NAS Key West
Command Chaplain

Lt. Cmdr.
Scott Mason

Children's dental health - start early to save the smile

BY CAPT. M. P. VILLALOBOS, DENTAL OFFICER

Naval Branch Health Clinic Key West

Each year the American Dental Association's National Children's Dental Health Month offers an opportunity to focus on improving oral health.

This year's campaign slogan is "Brush your teeth with fluoride toothpaste and clean between your teeth for a healthy smile."

It's never too early to think about the importance of preventive oral care - starting with your baby's bottle.

Baby bottle tooth decay is caused by the frequent and long-

term exposure of a child's teeth to liquids containing sugars (milk, formula, fruit juice, sodas, and other sweetened drinks).

Sugars in these liquids pool around your infant's teeth and gums, feeding the bacteria that cause plaque. Over time, tooth decay can start to begin.

This condition can also occur in children whose pacifiers are dipped in sweets such as honey, sugar or syrup. The sweet fluids left in the mouth increase the chance of cavities developing while the infant is sleeping.

Ways of preventing baby bottle tooth decay include never allowing children to fall asleep with a bottle containing milk,

formula, juice or other sweetened liquids, clean and massage the baby's gums to help establish healthy teeth and to aid in teething, and gently message gums and gingival tissues with a moistened gauze square or washcloth. This should be done at least once a day.

Parents should begin plaque removal activities upon eruption of a baby's first tooth.

According to the ADA, children under age three should have their teeth cleaned with a soft bristled toothbrush and a smear of toothpaste, about the size of a grain of rice.

see DENTAL page 3

DST

continued from page 1

during the oil crisis, President Richard Nixon signed into law the Emergency Daylight Saving

Time Energy Conservation Act of 1973.

In addition to the time change, it's a good time to maintain your home's smoke alarms.

"Daylight savings is an opportunity to change batteries on

your smoke alarms" said Naval Air Station Key West Fire and Emergency Services Chief C.J. Krieger.

Daylights saving time is followed in over 70 countries worldwide.

Southernmost Flyer

COMMANDING OFFICER
Capt. Bobby J. Baker

EXECUTIVE OFFICER
Cmdr. Greg Brotherton

PUBLIC AFFAIRS OFFICER
Trice Denny

EDITOR
Jolene Scholl

STAFF
MC2 Cody Babin
MC3 Arnesia McIntyre

This newspaper is an authorized publication for members of the military service and their families. Its contents do not necessarily reflect the official views of the U.S. Government, the Department of Defense, or the U.S. Navy and do not imply endorsement thereof.

The editorial content of this newspaper is prepared, edited and provided by the Public Affairs Office of Naval Air Station Key West, Florida. Additional copy and photographs provided by the readers of the Southernmost Flyer should be addressed to: Editor, Southernmost Flyer, Public Affairs Office, Naval Air Station, Box 9001, Key West, FL 33040-9001. Copy can also be e-mailed to jolene.scholl@navy.mil. Telephone (305) 293-2425/2434. DSN 483-2425/2434.

Deadline for all editorial copy is 4 p.m. the Friday preceding publication. All articles must be submitted on disk in text format, written in upper/lower case style.

Leaking faucets, lights in empty rooms, electronics and peripherals: when they're on, we're wasting energy.

Energy efficiency. You make it happen.
Visit <https://energy.navy.mil>

Dental

continued from page 2

Children ages 3 years and older should also use a soft toothbrush and a pea-sized amount of fluoride toothpaste for plaque removal.

Wean children from bottles as soon as they can drink from a cup. However, the bottle should not be taken away too soon because the sucking motion aids in the development of the facial muscles and the tongue. If teeth are infected or lost too early due to baby bottle tooth decay, a child might develop poor eating habits, speech problems, or crooked teeth or damaged adult teeth.

Helping a child establish good oral health at an early age helps them maintain good habits for a healthy smile throughout adolescence and adulthood.

Good oral health starts at a very early age. Scheduling regular dental visits can help children get a good start on a lifetime of healthy teeth and gums.

For prevention tips, visit the Centers for Disease Control and Prevention at www.cdc.gov/oralhealth or visit the ADA website at www.ada.org.

For more on TRICARE dental plans for family members, visit TRICARE at www.tricare.mil/dental or call 844-653-4061 (CONUS), or 844-653-4060 (OCONUS).

Naval Air Station
KEY WEST

Meet a Teammate

Job Title: Air frames/OMD

Hometown: Hartford, Connecticut

Prior Duty Stations: CNATTU Jacksonville, Florida

Hobbies: Cooking, watching movies and reading.

Most Interesting Experience: Going on a seven-night cruise.

Future plans: Work as a forensic scientist.

**AMAN
Tonikay Brown**

TRAILBLAZERS

U.S. Navy photo by MC3 Arnesia McIntyre

CS2 Angel Garcia details the accomplishments of African Americans with Sailors and DOD civilians attending Wednesday's African American/Black History Month celebration at Bldg. A-515, Boca Chica Field. The event, hosted by the Naval Air Station Key West Multicultural Heritage Committee, featured remarks by Commanding Officer Capt. Bobby Baker, who stressed the importance of a diverse and unified Navy and nation. "Diversity makes a strong Navy, a strong America," Baker told the audience.

Briefly...

SAPR training begins

Fleet and Family Support Center begins the initial sexual assault prevention and response victim advocate training 8 a.m. - 4 p.m. from March 12 - 16 at the FFSC officer on Sigsbee Park.

The SAPR VA fills a vital role in the delivery of services to sexual assault/rape victims. The advocate is a primary source of information such as victim rights, military and community resources, as well as restricted and unrestricted reporting options. For additional information and/or registration please contact NASKW SARC Danielle Martin at 305-293-2408, or email danielle.c.martin@navy.mil

MS group meets

The Multiple Sclerosis Support Group will meet at 10:30 a.m. March 17 in the Lower Keys Medical Center board room.

The meeting is open to those with MS and their caregivers. For more information, please call Sandi at 305-396-7553.

FSA tax help at FFSC

Facilitated Self Assistance for tax preparation provides taxpayers with the resources to file taxes electronically, with guidance from an IRS-certified volunteer. FSA volunteers will be available at Fleet and Family Support Center through April 17, from 9 a.m. - 3 p.m., Monday - Friday.

For additional information, or to volunteer, call ACC Kathleen Arcan at 305-293-2840 or email kathleen.arcan@navy.mil.

Bible study resumes

Naval Air Station Key West Religious Ministries Department is once again hosting men's and women's Bible study on a weekly basis.

The Men's Ministry (studying "33 Series") will meet at 7 a.m. Wednesday at Fleet and Family Support Center. The Woman of the Chapel program (studying "Uninvited") will meet from 9:30 - 11:30 a.m. Tuesdays at the Sigsbee Community Center and from 6 - 8 p.m. Tuesdays at the Fleet and Family Support Center. For more information, call the chaplain's office at 305-293-2318.

CSADD seeks members

The Coalition of Sailors Against Destructive Decisions is currently looking for new members. Meetings are every Tuesday at 2 p.m. in the Air Ops Conference Room. CSADD a peer-to-peer mentorship program focusing on volunteerism and educating our young Sailors on the importance of good decision making. For more information, email AZCS (AW) Amy-Shirelle Santos at amy-shirelle.santos@navy.mil.

Stay informed!
follow NAS Key West on

MWR Update

Gym closure

The Boca Chica Fitness Center will be closed through March 11 as contractors complete work on the gymnasium basketball court flooring. The center will re-open March 12, at which time the gym should be fully operational.

Vet Clinic

NAS Key West hosts a two-day Veterinary Clinic from 9 a.m. - 4 p.m., March 27 - 29. The clinic returns to Bldg.-1509A, Spadefish Court, Sigsbee Park. To schedule an appointment, or for questions, email KeyWestVetServ@gmail.com; allow 48 hours for a response. Appointments are scheduled every 30 minutes and open to active duty, retirees and their dependents with valid military ID. Visit www.NavyMWRKeyWest.com/ events for more details on what services are provided.

CC softball

Games start March 19 and are Mondays and Wednesdays at 5 & 6 p.m. Rosters are due March 12 and can be submitted to kwathletics@gmail.com. The league is capped at eight teams because of limited game time availability. For additional details, call 305-797-7791.

CC Frisbee

Ultimate Frisbee games start April 17 and Tuesdays and Thursdays at 5 and 6 p.m. Rosters are due April 10 and can be submitted

to kwathletics@gmail.com. The league is capped at eight teams because of limited game time availability. For more details, call 305-797-7791.

Craft night

MWR Community Recreation offers a number of crafting opportunities each month at the Sigsbee Community Center. All supplies are provided and patrons are welcome to bring their favorite beverages. Most activities are open to children unless stated otherwise. Pre-registration is required.

To register, make full payment at the Tickets & Travel Office on Sigsbee Park.

Community events

MWR Community Recreation offers events each month that offer the opportunity to explore Key West and other sites. All transportation departs from the Sigsbee Community Center across from the dog park. To reserve your seat, make payment at the Ticket & Travel Office on Sigsbee Park. For pricing and more event details call 305-563-0364 or visit www.NavyMWRKeyWest.com/ events.

Saturday: Florida Keys Aquarium Encounters Trip
March 11: Calla Ocho Festival Trip
March 24: Miami Shopping Trip

Navigator's music

Navigator's Bar at the Boca Chica Marina has

live entertainment during the season from 6 - 9 p.m. For additional details, call 305-293-2468 or visit www.NavyMWRKeyWest.com/ events

Saturday: Roger Jokela
March 9: Brian Fields
March 24: Island Time
March 30: Tom Taylor
April 14: Island Time

Sunset Lounge

Live entertainment and free events are at the Sunset Lounge in Sigsbee Park overlooking the water. All events are from 6 - 9 p.m., unless noted otherwise.

Friday: Karaoke with DJ Gunz
March 8: Karaoke with DJ Gunz (Thursday)
March 16: Karaoke with DJ Gunz
March 23: Karaoke with DJ Gunz
March 30: Karaoke with DJ Gunz

Pickleball

Open pickleball is from 9:30 - 10:30 a.m. Mondays on the Sigsbee Tennis Courts. Pickleball is a racket sports that combines the elements of badminton, tennis and ping-pong. For more information call 305-293-2480 or email kwathletics@gmail.com.

Single Sailor

The Liberty Program offers events and activities for single or unaccompanied E-6 and below. Follow on Facebook at www.Facebook.com/MWRLibertyKeyWest or register for text updates by texting request to 305-

797-4468. Contact Maria for upcoming events at 305-797-4468.

Exercise classes

The fitness center on Boca Chica has returned to regular hours: 5 a.m. - 8:30 p.m. Monday - Friday and 9 a.m. - 4 p.m. Saturday and Sunday. All fitness classes are free to authorized patrons and are designed for all fitness levels, from beginner to advanced. The

fitness schedule is subject to change without notice. Call 305-293-2480 for more information.

Monday

Yoga - 6:30 - 7:45 p.m., Sigsbee Community Center

Wednesday

Cycling Power Hour - 5:30 - 6:30 p.m., Boca Chica Cycling Studio

Thursday

Gentle Yoga - 10:30 - 11:30 a.m., Sigsbee Community Center

Cardio Caliente -

5:30 - 6:30 p.m., Sigsbee Community Center

Job opportunities

There are currently a number of open positions within MWR and NGIS. Child & Youth Programs (CYP) seeks a Training & Curriculum Specialist. NOTE: to apply for this specific position you must create an account on

see MWR page 5

LIVEMUSIC
at NAVIGATOR'S

Navigator's live entertainment series features local musicians, cold drinks & dinner specials from Fly Away Café. Tell your friends to meet you at Navigator's at Boca Chica Marina!

SAT, MAR 3 • 6-9 PM
ROGER JOKELA

FRI, MAR 9 • 6-9 PM
B-MAN & MI-SHELL

SAT, MAR 24 • 6-9 PM
SAT, APR 14 • 6-9 PM
ISLAND TIME BAND

FRI, MAR 30 • 6-9 PM
TOM TAYLOR

NAVYMWRKeyWest.com

HOT STUFF

U.S. Navy photo by MC3 Arnesia McIntyre

Commanding Officer Capt. Bobby Baker congratulates MA2 Alejandro Martinez on winning the 2nd Annual Chicken Wing Contest held Feb. 23 at the Chiefs Mess on Boca Chica Field. The event is organized by the Coalition of Sailors Against Destructive Decisions.

Women

continued from page 5

in the U.S. Navy. Women serve in every rank from seamen to admiral, and hold nearly every job from naval aviator to deep-sea diver.

The Defense Equal Opportunity Management Institute has created a poster in observance of Women's History Month, depicting the commemoration theme, "Honoring Women Who Fight All Forms of Discrimination."

The poster features a collage of photos of women who have served: Bernice "Bee" Haydu, Women Airforce Service Pilot (WASP) leader; Ensigns Harriet Pickens and Frances Will, the first female African American Women Accepted for Volunteer Emergency Services (WAVES) in the Navy; Lt. Cmdr. Marilyn Melendez Dykman, the first Hispanic-American female aviator in the U.S.; Coast Guard Service Member, Lt. Susan Ahn Cuddy, first Asian-American Woman to join the Navy; and Army Col. Debra Lewis, member of first class of female cadets to graduate from the Military Academy.

This week at FFSC

Stress Management

Monday, 1 - 2 p.m., FFSC

Through discussion of different strategies to manage stress, this workshop helps participants increase their awareness of sources of stress and how to identify the physical symptoms of stress and its impact.

Register with Amanda Slater at 305-293-2766 or email amanda.slater@navy.mil.

Ombudsman Assembly

Wednesday, 5:30 - 7 p.m., FFSC

A local assembly provides an excellent forum for sharing community matters affecting the well-being of the command family members.

Suicide Awareness

March 9, 10 - 11 p.m., FFSC

This workshop will help you identify signs and symptoms to watch for and address steps to take if a peer is showing these signs.

Register with Amanda Slater at 305-293-2766 or email amanda.slater@navy.mil.

FFSC offers many services including deployment support, relocation assistance, family employment readiness, life skills education, personal financial management, crisis incident response and training, sexual assault prevention and response, ombudsman support, transition assistance management, family advocacy and professional counseling.

The hours of operation are 8 a.m. - 4 p.m., Monday - Friday: 0800-1600

For more information or to request services, call 305-293-4408 or visit the center at 804 Sigsbee Rd., Sigsbee Park.

MWR The Lowdown

March 2018

Eco Center & US Ingham
Saturday, Mar 10
Time: 11 a.m.
\$5
Call 305-797-4468 to register

Wood Burning
Thursday, Mar 22
Time: 6 p.m.
Free
Call 305-797-4468 to register

PAINTBALL
ER Park, Miami
Saturday, Mar 24
Time: TBD
\$35
Call 305-797-4468 to register

MWR Liberty Events

- Fri, Mar 2 Movie Premiere, Barracks Common Room 116 Bldg. 1351 @ 6 p.m.
"Jumanji: Welcome to the Jungle" PG-13 FREE Nachos
- Sun, Mar 4 Beach Volleyball, Beach Patio Court @ 3-5 p.m.
FREE Beverages
- Thur, Mar 8 Y2K Tourney, Barracks Common Rm. 116 Bldg. 1351 @ 6 p.m.
Nintendo Switch
- Sat, Mar 10 Eco Discovery Center & US Coast Guard Cutter Ingham \$5 @ 11 a.m.
Registration Deadline Mar 9
- Sat, Mar 10 Outdoor Movie, Sigsbee Sunset Lounge @ 7 p.m.
"Jumanji: Welcome to the Jungle" Food & beverages available for purchase
- Sun, Mar 11 Key West Lighthouse @ 11 a.m.
Meet in the barracks parking lot Bldg. 1351 FREE Admission & Transportation
- Thur, Mar 15 Game Night, Barracks Common Room 116 Bldg. 1351 @ 6 p.m.
Have a fun board game? Share it with the group!
- Sat, Mar 17 St. Patrick's Day Lunch, Barracks Common Rm. 116 Bldg. 1351 @ 12 p.m. Corn Beef Sliders, FREE!
- Thur, Mar 22 Art & Craft Class, Barracks Common Room 116 Bldg. 1351 @ 6 p.m.
Wood Burning, FREE while supplies last
- Sat, Mar 24 Paintball, Miami \$35 Registration Deadline Mar 22
Extreme Rage Paintball Park is rated #1 in the entire South FL area!
- Sun, Mar 25 All Hands Disk Golf, Beach Patio Pavilion @ 4-6 p.m.
Liberty will be partnering with MWR Sports for a fun, FREE round of Disk Golf.
Never played? No worries, we'll teach you!
- Wed, Mar 28 Art and Craft Night, Sigsbee Community Center @ 6 p.m.
Wood Burning, Registration Deadline Mar 27
- Thur, Mar 29 Cooking Class, Barracks Common Rm. 116 Bldg. 1351 @ 5 p.m.
Chicken Fajitas, Spanish rice & black beans, FREE
- Fri, Mar 30 Bowling, Airlanes Bowling Center Boca Chica 3-5 p.m.
FREE shoe & lane rental

Liberty is for single or unaccompanied, E-6 & below

For information or to register contact Maria:

Office 305-293-2682 or Cell 305-797-4468

NASKWLiberty@gmail.com NAS Key West MWR

MWR

continued from page 4

USAJOBS.GOV and apply through that website. There are also open positions for bartenders, child care workers, maintenance workers and more.

For a full list of jobs, visit www.NavyMWRKeyWest.com/jobs.

MWR Website

MWR has a new website and APP that provides our patrons with a full list of facilities, programs, services and current employment opportunities. Visit www.navymwrkeywest.com to find out what MWR has to offer: restaurants and bars, sports and fitness, child care, leisure recreation, pool and splash parks, special events, gear rentals, mari-

nas, lodging, discounted attraction tickets and more. Visit your Apple or Android APP store and search for: NavyMWR Key West. Have it all at your fingertips and make the most of what MWR has to offer.

Other sources of information are Facebook and Twitter "NAS Key West MWR" and the Weekly Activities Sheet. Email your questions to mwrnaskw@gmail.com.

TRP

continued from page 1

ected to leave active duty service and don't desire to affiliate with the Ready Reserve and recommend them to be awarded a "golden ticket" or "silver Ticket," giving them the option for expedited reentry to AD if they decide to return to the Navy.

"Talent is tough to draw in and even tougher to keep," said Vice Adm. Robert Burke, chief of Naval Personnel. "Just like corporate businesses are adapting, the Navy must adapt to modern personnel policies as well. These changes are designed to maximize opportunities for command

triads to advance their best Sailors while managing community and individual rates' health."

O-3 and O-4 officers and E-4 to E-6 enlisted, who have completed their minimum service requirement, but not yet reached 14 years of active service are eligible for consideration for TRP. Also, an officer's or enlisted member's community qualifications must be obtained, superior performance annotated in fitness reports or evaluations, and have passed their most recent physical fitness assessment. Officers who have failed to select for promotion aren't eligible.

The golden ticket recipients are guaranteed a quota and an expedited return

to AD within one year of release as long as they remain fully qualified.

Silver ticket recipients are afforded an expedited return to AD within two years of release, subject to the needs of the Navy and that they remain fully qualified. Golden tickets, if not used within one year, will convert to silver tickets for an additional year. Silver tickets not used within two years of release from AD expire.

Sailors who accept a golden or silver ticket before release from active duty will go into a minimum reserve status, known as standby reserve - inactive status. For details, see NAVADMIN 047/18 at www.npc.navy.mil.

MY, OH MMOY

U.S. Navy photo by MC3 Arnesia McIntyre

Ron Demes, left, chairman of Keys Federal Credit Union board of directors, presents Naval Air Station Key West's AC1 Jamar Mays a cutlass for being selected Military Member of the Year during the Navy League Key West Council's annual Military Member of the Year Recognition Dinner Feb. 23. Joining Demes is Mary Lou Carn, KFCU marketing and operations director, and Carl Grooms, Navy League Key West Council president.

NAS Classifieds

FOR RENT

House - 3BR/2BA, excellent condition. Recently remodeled. Central A/C, Large back covered patio. Off-street parking. FLS. \$3,000/month. Available March 5. Please call Didier at 305-304-1758.

tender. Pick up an application at The Navigator or download a copy at www.navyMWRKeyWest.com/jobs. Follow directions on the website to turn in applications to MWV/HR. Call 305-293-2402 if you have questions.

good decision making. Prior security, martial arts or military experience is a plus. Sign-on bonus after 90 days. Contact Jodi Novosel at 305-296-2388, ext. 123 or email jodi@slippyjoes.com.

NAS KEY WEST CLASSIFIEDS are free for active-duty and retired personnel, their families and civilian base employees only. Deadline for sub-

missions is noon the Tuesday prior to that Friday's issue. Make submissions to the NAS Key West Public Affairs Office by email, jolene.scholl@navy.mil; mail, P.O. Box 9001, Key West, FL 33040-9001; or fax submissions to 305-293-2627. Unless otherwise directed, ads will run for four issues. For additional information, call 305-293-2425.

HELP WANTED

Bartender - The Navigator Bar at Boca Chica Marina seeks a part-time bar-

Sloppy Joe's Bar seeks security staff. Candidates must possess customer service skills, sound judgment and

Honoring Women Who Fight All Forms of Discrimination

Safety is everyone's job!

2018 Total Military and Civilian Mishaps: **0**
Military - 0; Civilian - 0

Days since last civilian DART* mishap: **118**

Days since last military mishap: **313**

* **DART** (Days Away, Restricted/Transferred) - a mishap that results in light duty, days off or work transfer due to injury.

Edward P. Donohue
NAS Key West Safety Manager
(305) 293-2314

Information as of Feb. 28, 2018