

(Jan. 24, 2018) ND2 Jordan McElyea, assigned to Mobile Diving and Salvage Unit (MDSU) 1 and embarked aboard the Safeguard-class salvage ship USNS Salvor (T-ARS 52), descend on a diving stage during a Defense POW/MIA Accounting Agency-led underwater recovery operation off the coast of Koror, Palau.

U.S. Navy photo by MC2 Tyler Thompson

inside:

ONLINE HELP

Discharge upgrades 2

AA/BHM THEME

Service 'in time of war' 2

WE WANT YOU

Answer the survey 3

ACTIVE SHOOTER

CS-SC exercise 6, 7

TOP OF PAGE ONE:

An SA-330 Puma helicopter assigned to the dry cargo and ammunition ship USNS Wally Schirra (T-AKE 8) participates in replenishment-at-sea with the Nimitz-class aircraft carrier USS Carl Vinson (CVN 70).

Repairs to damaged MWR facilities nearing completion

FROM NAS KEY WEST
PUBLIC AFFAIRS

Contractors are making progress on repairs to Morale, Welfare and Recreation facilities damaged in Hurricane Irma Sept. 10 and several facilities are expected to be open by the end of February.

"As of Thursday, the final repairs on the CDC and the Fly Navy (Trumbo Point Navy Gateway Inns and Suites) are nearing completion," said Lt. John Nurthen, assistant public works officer.

The NAVFAC Contingency Engineering Response Team had identified hurricane damage in 192 facilities at Naval Air Station Key West.

Nurthen said the repair costs for the Fly Navy and CDC thus far are around \$1.2 million. The estimated cost for all repairs, including to the hangars at Boca Chica Field, will be an estimated \$101 million.

Repairs also are moving forward to MWR facilities on Boca Chica Field, according to Tim Campbell, Morale, Welfare and Recreation director. Roofing work is being done on Airlanes Bowling Center and

the court flooring is being installed at the Fitness Center.

"I have high hope these initial projects are in done in the month of February," Campbell said. "We are dependent on contractors coming in

to finish up." The majority of the repairs at NAS Key West include roof repair and replacement, building stabilization, and interior building tear

out and dry out. Nurthen said some facility repairs will continue deep into 2018.

MWR is back in the recreational camping business at Sigsbee Park

see MWR page 3

U.S. Navy photo by Jolene Scholl

Child and Youth Programs Director Tina Chaves, right, and Assistant CYP director Misty Acevedo prepare placards for the rooms at the Child Development Center on Sigsbee Park. The center, closed since Hurricane Irma, is expected to open this month. Child care was temporarily moved to the Youth Center while repairs were being made.

Navy recognizes contributions of African American Sailors during Black History Month

FROM NAS KEY WEST
PUBLIC AFFAIRS

Throughout the month of February, the Navy joins our nation in celebrating the history and cul-

ture of African American and Black Sailors during National African American/Black History Month.

Naval Air Station Key West will observe AA/BHM with an event Feb. 26 at the Bldg. A-515, Boca Chica

Field.

This month's observance has its origins in 1915 when historian and author Dr. Carter Woodson founded the Association for the Study of Negro Life and History. Dr. Woodson and

the association initiated the first Negro History Week in February 1926. Every president has officially designated the month of February as National African American/Black History Month since 1976.

African American Sailors and civilians play an integral role in the success of the Navy as part of the Navy team.

African Americans serve

see HISTORY page 5

Feb. 2

1949 - USS Norton Sound (AVM 1), the first guided-missile ship, launched the first guided-missile, Loon.

Feb. 3

1917 - President Woodrow Wilson severs diplomatic relations with Germany after it re-introduce the policy of unrestricted U-boat warfare.

Feb. 4

1779 - Capt. John Paul Jones takes command of Bonhomme Richard (formerly Duc de Duras), which was given to the U.S. by King Louis XVI of France.

Feb. 5

1971 - Apollo 14 astronauts Capt. Alan Shepard Jr. and Cmdr. Edgar Mitchell become the fifth and sixth humans to walk on the moon.

Feb. 6

1973 - In accordance with the agreement at the Paris Peace Talks, Navy Task Force 78 begins Operation End Sweep, the mine clearance of North Vietnamese waters.

Feb. 7

1800 - The frigate Essex, commanded by Capt. Edward Preble, becomes the first U.S. Navy vessel to cross the Equator.

Feb. 8

1984 - Naval Aviator/Astronaut Bruce McCandless II makes the first untethered spacewalk from the Space Shuttle Challenger.

Superpowers

In our house one of the most recent topics of discussion between my two oldest boys has been the newest Thor movie.

Both boys like the Marvel and DC Superheroes but they have their favorites. There have been times when we have discussed which superhero has the best superpowers.

I personally like Superman and think he has the best superpowers, but my oldest son likes Spider-Man, while my second son likes the Hulk.

We all have our reasons of why we like their superpowers, but we also recognize that in reality their superpowers are fictional. Can it be possible for humans to have another type of superpower?

In scripture we can find that Disciples of Christ are equipped with superhero powers. Just not the kind we see in comics or movies.

In Ephesians 4:32 it states, "Be kind to one another, tender hearted, forgiving each other, just as God in Christ also has forgiven you."

CHAPLAIN'S CORNER

NAS Key West
Command Chaplain

Lt. Cmdr.

Scott Mason

God can do things through us that we could never do in our own strength, and one of those things is forgiveness. Forgiving, loving and forgiving again is something I would say seems almost impossible for many if we rely on ourselves.

When we rely on our ever-present help in God we can do

just that, forgive, love and forgive again.

I know it sounds impossible but through God you can have this superpower. His ability to love and forgive through us knows no bounds.

Let us remember to put aside our stubbornness and to allow us to extend healing through God and God alone.

Please join us on Sundays at 10:30 a.m. for worship services. This Sunday we are at the Sigsbee Park Community Center with our Praise Band and Children's Church. Please visit our Facebook page (NAS Key West Chapel) for upcoming events.

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

AA/BHM theme recalls sacrifice, service in times of war

FROM DEOMI

In observance of African American/Black History Month, celebrated each year during the month of February, the Defense Equal Opportunity Management Institute has created an original poster highlighting the theme for 2018,

"African Americans in Times of War."

This year's theme, provided by the Association for the Study of African American Life and History, commemorates the centennial of the end of the First World War in 1918, and highlights the service and sacrifice of African Americans during

wartime from the Revolutionary War to present.

The DEOMI graphics team wanted to capture some of the wartime sacrifices and milestones of African Americans in our nation's history. Featured on this poster are individu-

see DEOMI page 8

New online tool helps vets with discharge upgrade process

FROM DEPARTMENT OF DEFENSE

The Department of Defense, through a joint initiative with the Department of Veterans Affairs, is pleased to announce the launch of a web-based tool that will provide customized guidance to veterans who desire to upgrade or change the conditions of their military discharge.

"We are thrilled to have partnered with the Department of Veterans Affairs in developing this wonderful and easily-accessible tool," said Robert Wilkie, Under Secretary of Defense for Personnel and Readiness. "We support our veterans, whether they served recently or long ago, and we are excited to introduce a tool that will individualize the guidance for those who desire an upgrade or change

in their military discharge," he said.

Over the years, some veterans have criticized the review process as daunting or difficult to understand. The issuance of supplemental guidance over the past few years, while helpful to many, has the side effect of creating multiple guidance documents that can be confusing to some. Furthermore, some veterans suffer from mental

health or other conditions that make tasks like these more difficult for them than for others.

This innovative tool simplifies and customizes the guidance. By answering a few short questions, veterans will know which board they need to go to, what form to fill out, any special guidance applicable to their case, where to send their

see VETS page 5

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

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.

Survey seeks Sailors' input

FROM NAS KEY WEST
PUBLIC AFFAIRS

The Navy recently invited 80,000 active duty Sailors to participate in the voluntary, anonymous 'Personal and Professional Choices Survey' on max.gov. to provide input that will directly impact new and existing Navy policies.

The survey addresses many issues, including retention, work/life balance, family planning, pregnancy and parenthood and medical care. The 15-minute survey opened Jan. 17 and closes Feb. 23. If a Sailor is selected to

participate, he or she will receive a notification email from max.gov, the survey platform, with directions on how to take the survey.

"If you are selected, please follow through and take this survey," said Naval Air Station Key West ABHCM Marcus Aguirre, command Senior Enlisted Leader.

"Those Sailors who have been selected have a voice - and a responsibility - to represent their shipmates on a number of important issues," Aguirre noted. "I can't stress enough the value and importance of participation to those who have been chosen."

MWR

continued from page 1

and Trumbo Point campgrounds. Sigsbee opened

Dec. 27 and Trumbo opened Jan. 17. As of Thursday, 335 recreational campsites - RV and tent - were occupied.

RECOVERY UPDATE

U.S. Navy photo by Jolene Scholl

Reserve Deputy Commander, Navy Installations Command Rear Adm. Matthew P. O'Keefe takes questions from HMCS David Ocheltree, right, during an all hands call Friday at Sigsbee Community Center. O'Keefe was touring Naval Air Station Key West, including housing and the airfield, to check on the status of Hurricane Irma recovery.

Briefly...

Education Fair Tuesday

Naval Air Station Key West's Navy College Program hosts an education fair from 9 a.m. - 3 p.m. Tuesday at the Chief Petty Officers Mess, Boca Field. The fair, which is open to all hands, will have a number of college representatives available to answer questions on degree programs, financial assistance and more.

For additional information, email Navy Region Southeast Voluntary Education Region Advisor Gregg White at gregg.m.white@navy.mil.

Bible study resumes

Naval Air Station Key West Religious Ministries Department is once again hosting men's and wom-

en'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.

CFS training available

Fleet and Family Support Center has scheduled a Command Financial Specialist Training Feb. 12 - 16.

Command Financial Specialists are service members who can be appointed by the commanding officer to pro-

vide financial education and training, counseling and information referral at the command level. The CFS is trained to establish, organize and administer the command's finance program.

For more information on attending the CFS program please check with your command leadership or contact Dave Patrocky, 305-293-3770, or email david.patrocky@navy.mil.

CPOA hosts run

The Key West Area Chief Petty Officers Association presents the "8 Miler" run Feb. 17 at the CPOA Mess on Boca Chica Field. The run begins at 7 a.m. Registration is \$20, which

see BRIEFLY page 5

Naval Air Station
KEY WEST

Meet a Teammate

Job Title: T-Line

Hometown: Daytona Beach, Florida

Prior Duty Stations: USS Boxer (LHD 4)

Hobbies: Guitar, surfing and anything on the ocean.

Most Interesting Experience: Visiting Jerusalem while on detachment.

Future plans: Going to school for physical therapy.

**ABH3
LAWRENCE PIVEC**

MWR Update

Kids Fun Day

MWR's most anticipated event of the year, Kids Fun Day, is bringing the carnival to Key West from 2 - 5 p.m., Feb. 10, at Sigsbee Park. Come out and enjoy carnival rides and games, inflatables, face painting, a disc jockey playing music, flea market, cotton candy, popcorn and snowcones. Food and beverages be sold by the Seabee Ball Committee to support the Seabee Ball.

A special thank you to our sponsors for their continued support: USAA, Waste Management, Fury Water Adventures, Navy League Key West Council, Military Affairs Committee, Keys Area Chief Petty Officers Association and the Southernmost VFW Post 3911.

For more information, visit www.NavyMWRKeyWest.com/events or call 305-563-0364.

Super Bowl party

The Sunset Lounge on Sigsbee Park is hosting an all-hands Super Bowl LII party Sunday. The event starts at 6 p.m.; kick-off is 6:30 p.m. The restaurant will have a limited menu of grilled burgers and hot dogs. The game will be shown on the large inflatable screen, so bring a lawn chair to sit on.

For more information, call 305-293-2783.

B-ball tourney

MWR Sports hosts an outdoor basketball tourna-

ment with games starting Feb. 20. Rosters are due Feb. 9 and can be submitted by emailing kwalthletics@gmail.com. The tournament will have a maximum of 16 teams; games will be Tuesdays and Thursdays at the Truman Annex basketball courts.

For more information, call 305-797-7791.

Outdoor movie

Community Recreation is hosting an outdoor movie night on Feb. 17 featuring "Justice League," rated PG-13. The film will begin at 7 p.m. at Sunset Lounge on Sigsbee Park. The movie is free and open to all MWR authorized patrons. Enjoy the Sunset Lounge kid's menu and dinner specials - no outside food or beverages. Bring a chair to enjoy from row lawn seating. For more information call or text 305-563-0364.

Craft Night

MWR Community Recreation offers a number of craft nights at the Sigsbee Community Center each month. All supplies are provided and patrons are welcome to bring their favorite beverages. Most activities are open to children unless stated otherwise.

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

Recreation events

MWR Community Recreation is offering

a number of 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 - Pigeon Key Art Festival Shuttle, 9 a.m. - 2 p.m. Transportation fee \$5 per person. Admission fee (ages 13 and older) is \$7 per person, paid on entry.

Feb. 24: Islamorada Nautical Flea Market Shuttle

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

Feb. 10: Wavy Dave

Feb. 17: 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

Sunday: Super Bowl LII at 6 p.m.

Feb. 9: Karaoke with DJ Gunz

Feb. 16: Karaoke with DJ

Gunz

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

Vets

continued from page 2

application, and some helpful tips for appealing their discharge. Any veterans who believe their discharge was unjust, erroneous, or warrants an upgrade are encouraged to use this tool and then apply for review.

This tool can be found on Vets.gov at www.vets.gov/discharge-upgrade-instructions. The link is also available on Military OneSource (www.militaryonesource.mil/) and each of the review board's websites (listed below). The link has

also been forwarded to a number of Veterans Service Organizations and Military Service Organizations in order to spread the news to as many Veterans as possible.

This initiative was one of many in recent years aimed at improving the review process and guidance available to veterans who believe they may have been unfairly discharged or received an unfair discharge characterization. The Department issued special guidance in 2011 for veterans discharged under "Don't Ask, Don't Tell" or its predecessor policies. Also,

the Department issued guidance related to post-traumatic stress disorder (PTSD) and traumatic brain injury (TBI) in 2014. Most recently, in February 2016, the Department redoubled its efforts to ensure veterans received the benefit of the latest guidance and statutes of limitations were liberally waived in such cases. Subsequently, in December 2016, the Department launched an internal review of its policies and procedures. That review disclosed some gaps and confusion in the previous guidance. In August 2017, the Department

issued significant guidance clarifying how review boards will consider cases involving mental health conditions, including PTSD, TBI, sexual assault or sexual harassment.

For information on a specific board, use the following contact information:

Navy Board for Correction of Naval Records: Website - www.secnnav.navy.mil/mra/bcncr/Pages/home.aspx; phone - 703-607-6111; e-mail - BCNR_Application@navy.mil.

Navy Discharge Review Board: Phone - 202-685-6600; e-mail - NDRB@navy.mil.

This week at FFSC

Transition Assistance Workshop

Monday - Friday, 7:45 a.m. - 4 p.m.
Bldg. A-515, Boca Chica Field

This five-day workshop provides the most current information and referral services to exiting military members and their spouses. Topics offered include individual skills assessment, career research, understanding the civilian workplace, the job search, interviewing techniques and veteran benefits. Contact your career counselor to register.

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 Ombudsman to share community matters affecting the well-being of the command family members.

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

9th Annual
**Navy Birthday Ball
Golf Tournament**

Friday,
February 9th
2018

Key West
Golf Club

Sign-Up Cost
E6 AND BELOW: \$60
E7-O3: \$70
O4 AND ABOVE/CIVILIANS: \$80

*Lunch is included
with your sign-up fee!*

CUT OFF FOR REGISTRATION
FEBRUARY 1ST

Day of Event
Registration 6:30 AM - Shotgun Start 7:30 AM

Sold at Registration
\$5 Mulligans and Red Tees
10 ft. String - \$20 per Team

Prizes
1st place: \$400
2nd place: \$200
3rd place: \$100

Prizes for the longest drive, straightest drive,
closest to the pin and longest putt.

For More Information Contact
AMC Michael Bruhl: michael.bruhl@navy.mil
305-293-2767
AC1 Dustin Wiser: dustin.wiser1@navy.mil

KEY WEST GOLF CLUB

Note: The Navy Ball Committee is a non-federal entity.
It is not a part of the DOD or any of its components and it has no governmental status.

Briefly

continued from page 5

includes a medal and bib.

Register through PayPal: keywestcpoawaysandmeans@gmail.com. Registration for the Virtual Race is \$25; ensure your address is noted in Paypal payment as medal, bib and pins will be mailed to you.

For more information, contact AMC (AW) Scott Smith, 305-293-2767, or email scott.r.smith1@navy.mil.

History

continued from page 1

in every rank from seaman to admiral and perform duties in nearly every rating in the Navy. Currently, African Americans make up 17 percent of all Navy personnel, or roughly 64,000 Sailors.

This includes more than 58,000 enlisted and 5,000 officers. Further analysis

shows 17 percent of E-8 and E-9 Sailors are African Americans. Nearly four percent of flag officers are African American Sailors.

African Americans have a long heritage of service, first with state and continental navies, and then with the Department of the Navy since its establishment in 1798.

"By taking the time to educate ourselves on our history and the people who

can more fully appreciate the ideals set down by the founders... "It's a reminder that our work is to sustain freedom and ensure that rights and liberty belong to all our citizens," noted Adm. Michelle Howard, reflecting on Black History Month.

Howard, the Navy's first female four-star admiral, heads Naval Forces Europe-Africa and Allied Joint Forces Command

Exercise tests NAS response

FROM NAVAL AIR STATION
KEY WEST PUBLIC AFFAIRS

Naval Air Station Key West has joined other Navy installations nationwide in conducting Exercise Citadel Shield-Solid Curtain, which began Monday and runs through Feb. 9.

CS-SC 2018 is a two-part anti-terrorism force protection exercise conducted by Commander, Navy Installations Command in conjunction with Commander, U.S. Fleet Forces Command on all CONUS installations.

The first field training exercise took place Monday at Port Operations on Truman Annex. An active shooter drill tested Security and Fire and Emergency Services respond-

ers who were presented with a single assailant and seven victims.

This is an annual exercise designed to enhance the readiness of Navy Security Forces and ensure seamless interoperability among the commands, other services and agency partners.

Measures are being taken to minimize disruptions within the local community when the drills occur. There may be times when the exercise causes increased base traffic or delays in base access. Area residents also may see or hear security activities associated with the exercise.

NAS Public Affairs issues media releases to keep base personnel and local residents informed of any scheduled training activity.

Security forces and Fire and Emergency personnel at Naval Air Station Key West respond to an active shooter drill Monday as part of the Operation Citadel Shield-Solid Curtain exercise at NAS Key West's Mole Pier on Truman Annex. The scenario involved a single assailant shooting at Sailors in Port Operations. While security officers target the assailant, FES firefighters provide emergency care to the injured.

DEOMI

continued from page 2

als who honorably served their country - some of whom made the ultimate sacrifice in defending this great nation, including 2nd Lt. Emily Jazmin Tatum Perez. Perez, shown in the center photo, who was the first minority female Cadet Command Sergeant Major at the Military Academy at West Point. Perez, 23, was killed in action Sept. 12, 2006, in Al Kifl, Iraq.

These photos reflect the African American history in times of war; from left to right:

1. Officers of Famous

[African American] American Soldier in Union Regiment arriving home from France.

2. Unidentified African American Soldier in Union infantry sergeant's uniform and black mourning ribbon with bayonet in front of painted backdrop.

3. Buffalo Soldier Cavalry Troopers.

4. Unidentified Civil War veteran.

5. Co. E, 4th U.S. Colored Infantry at Fort Lincoln, Washington, D.C.

6. Unidentified African American Soldier in uniform and helmet with rifle.

7. Navy African Americans during World War II.

8. Unidentified African

American Soldier in Union uniform.

9. African Americans during World War II.

10. Battalion Commander Maj. Charity Adams and Executive Officer Capt. Abbie Noel Campbell inspect the first Soldiers of the 6888th Central Postal Directory Battalion to arrive in England, February 15, 1945.

11. African Americans during World War II.

12. Capt. Benjamin Oliver Davis Jr. of Washington, D.C., climbing into an advanced trainer. Tuskegee, Alabama. January 1942.

13. 2nd Lt. Marcella Hayes, first Black female pilot in the U.S. Armed

Forces.

14. The Golden Thirteen were the first African American men selected as officers in the Navy during World War II.

15. Center: Emily Jazmin Tatum Perez (19 February 1983 - 12 September 2006) was the first minority female Cadet Command Sergeant Major at the United States Military Academy at West Point. The second lieutenant was buried at West Point as the first female graduate

of West Point to die in Iraq. Perez, a platoon leader, was killed while patrolling southern Iraq near Najaf on Sept. 12, 2006, when a roadside bomb exploded under her Humvee.

16. African Americans during World War II.

17. Maj. Shawna Kimbrell, first Air Force Black female fighter pilot.

18. Coast Guardsman Marvin Sanders, Fireman 1st Class, in the Southwest Pacific.

19. African Americans

during World War II.

20. Howard P. Perry was the first African American to enlist in the first U.S. Marine Corps' class of 1,200 Black volunteers, 1942.

21. Olivia Juliette Hooker, the first African American woman to wear a Coast Guard uniform.

22. Gen. Colin L. Powell 1989, the first African American to chair the Joint Chiefs of Staff.

23. Cathay Williams 1866, the first Black female to enlist in the Army.

NAS Classifieds

HELP WANTED

Sloppy Joe's Bar seeks security staff. Candidates must possess customer service skills, sound judgment and good decision making. Prior security, martial arts or military experience is a plus.

Summerland Wines and

Spirits (located at MM25) has a part-time position available; flexible hours. Positive upbeat environment. Respond to steve@summerlandwinesandspirits.com or call 480-888-5910.

NAS KEY WEST CLASSIFIEDS are free for active-

duty and retired personnel, their families and civilian base employees only. Deadline for submissions 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. Name and phone number must accompany all requests in order for them to be considered for publication. For more information, call Jolene Scholl at 305-293-2425.

Safety is everyone's job!

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

Days since last civilian DART* mishap: **90**

Days since last military mishap: **284**

* **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 Jan. 31, 2018

NAS Key West MWR
NavyMWRKeywest.com

To be placed on the e-mail distribution list:
cathy.robison1@navy.mil - please provide your name & command

Stay informed!

follow NAS Key West on

