

(Dec. 30, 2017) Chief of Naval Operations Adm. John Richardson addresses the crew of the aircraft carrier USS Theodore Roosevelt (CVN 71). Theodore Roosevelt and its carrier strike group are deployed to the U.S. 5th Fleet area of operations in support of maritime security operations.

U.S. Navy photo by MC3 Spencer Roberts

inside:

MLK
Promoting civil rights 2

ASIST
Preventing suicide 3

BRIEFLY
Community events 3

MWR
Have some fun 4, 5

TOP OF PAGE ONE:
ABH3 Paul Clarke, assigned to the amphibious assault ship USS America (LHA 6), signals an AV-8B Harrier assigned to Marine Medium Tiltrotor Squadron (VMM) 161 (Reinforced) to lift off from the flight deck.

VOL. 18 NO. 1

WWW.CNIC.NAVY.MIL/KEYWEST

NAVAL AIR STATION KEY WEST, FLORIDA

Hurricane Irma damages estimated at \$101 million; repair work continues

BY JOLENE SCHOLL
Southernmost Flyer

Naval Facilities Engineering Command has been working around the clock to restore and rehabilitate the facility damage suffered from Hurricane Irma Sept. 10.

The storm, whose eye came ashore over Cudjoe Key, brought up to Category 4 winds over the Lower Keys, with the hardest hit areas in Big Pine Key and Marathon. In Key West, high winds downed trees, damaged roofs and sank vessels.

“Of the 355 facilities

that make up NAS Key West, the Contingency Engineering Response Team identified hurricane damage in 192 facilities totaling an estimated \$101 million,” according to Lt. John Nurthen, assistant public works officer.

“The majority of the repairs include roof repair

and replacement, re-securing of building envelope and interior building tear out and dry out. The most notable facility affected by the storm was the ‘Fly Navy’ transient lodging facility, which suffered an estimated \$11 million in damage.”

NAVFAC is working with a global contingency con-

tractor that arrived immediately after the storm to address all repairs. It is estimated facility repairs will continue deep into 2018.

What is complete is the removal of 80 vessels that sank or came ashore on

see IRMA page 6

Warriors here for annual ride

BY JOLENE SCHOLL
Southernmost Flyer

Naval Air Station Key West and the Key West Area Chief Petty Officers Association will welcome the Wounded Warrior Project’s Soldier Ride, which takes off Saturday morning from Boca Chica Field bound for Key West.

Wounded warriors have been making the ride here since 2005 and, according to organizers, Key West continues to be one of the more popular destinations.

The riders will gather at the CPO Mess for breakfast and recognitions before heading out about 10:30 a.m. for Key West. They end their ride, which takes

BACK TO WORK

U.S. Navy photo by MC2 Cody Babin

Squadrons assigned to Carrier Air Wing (CVW) 9 began arriving Friday at Naval Air Station Key West’s Boca Chica Field for training. The air wing, attached to USS John C. Stennis (CVN 74), is here for their Strike Fighter Advanced Readiness Program, which prepares the ‘Shogun Team’ for deployment. Aircraft include F/A-18E/F Super Hornets from NAS Lemoore, California, EA-18G Growlers from NAS Whidbey Island, Washington, and E-2C/D Hawkeyes from NAS Point Mugu, California.

see RIDE page 5

Jan. 5

1798 - Secretary of Navy Benjamin Stoddert sends in his first annual report to Congress, requesting naval forces be increased.

Jan. 6

1942 - Japanese capture 11 Navy nurses in Manila, Philippines. They served most of their internment at Los Baños before being liberated in February 1945.

Jan. 7

1960 - The Navy conducts its first pad launch of the guided Polaris A1 missile at Cape Canaveral, Florida. The missile flies 900 miles.

Jan. 8

1963 - Destroyer Benjamin Stoddert (DDG 22) is launched. A veteran of the Vietnam War, she is decommissioned in December 1991.

Jan. 9

1918 - The Naval Overseas Transportation Service, now the Military Sealift Command, is established to carry cargo during World War I.

Jan. 10

2009 - Aircraft carrier USS George H. W. Bush (CVN 77) is commissioned.

Jan. 11

1900 - During the Philippine Insurrection, the gunboat Princeton, commanded by H. Knox, takes possession of the Bataan Island group in the Philippines.

MLK poster promotes continued effort for equality

FROM DEFENSE EQUAL OPPORTUNITY MANAGEMENT INSTITUTE

In observance of the 2018 Martin Luther King Jr. holiday, the Defense Equal Opportunity Management Institute (DEOMI) has produced original artwork available for download at www.deomi.org.

Martin Luther King Jr. Day is a federal holiday marking his birthday. It is observed on the third Monday of January each year, around the time of King's birthday, Jan. 15. This year, the "Martin Luther King Jr. Day of Service" coincides with his birthday - Jan. 15, 2018.

The poster concept focuses on the Edmund Pettus Bridge, Selma, Alabama, which was the site of "Bloody Sunday," on March 7, 1965. It was there that state and local lawmen attacked civil rights demonstrators as they attempted to march from Selma to the state capital.

The quote showcased on the poster is from King's address at the Youth March for Integrated Schools on April 18, 1959: "Make a career of humanity. Commit yourself to the noble struggle for civil rights. You will make a greater person of yourself, a greater nation of your country and finer world to live in."

The national recurring theme of this holiday is "Remember! Celebrate! Act! A day on ... not a day off." It calls upon the American people to engage in public service and promote

peaceful social change. King's unfinished movement toward equality can be achieved by our united, enduring efforts. While others were advocating for freedom by "any means necessary," including violence, King used the power of words and acts of nonviolent resistance, such as protests, grassroots organizing, and civil disobedience to achieve seemingly-impossible goals.

He is the only non-president to have a national holiday dedicated in his honor, and is the

only non-president memorialized on the National Mall in Washington, D.C.

He is honored and remembered in hundreds of statues, parks, streets, squares, churches and other public facilities around the world as a leader whose teachings are increasingly relevant to the

In 1964, at 35 years old, King became the youngest person to win the Nobel Peace Prize. He was assassinated on April 4, 1968, in Memphis, Tennessee.

NAS Key West MWR
NavyMWRKeywest.com

To be placed on the e-mail distribution list:

cathy.robinson1@navy.mil - please provide your name & command

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.

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>

ASIST class set

FROM NAS KEY WEST RELIGIOUS MINISTRIES

Naval Air Station Key West's Religious Ministries Department is hosting Applied Suicide Intervention Skills Training (ASIST) Jan. 17 - 18 in Bldg. 48, the Coast Guard Sector Key West Training Room.

ASIST is a two-day interactive workshop in suicide prevention. ASIST teaches participants to recognize when someone may have thoughts of suicide and work with them to create a plan that will support their immediate safety. Although ASIST is widely used by healthcare providers, participants don't need any formal training to attend the workshop - anyone 16 or older can learn and use the ASIST model. The program is free. For more information, call the NAS Key West Chaplain's Office at 305-293-2318 or email leonel.torrente@navy.mil.

WOUNDED WARRIOR ROUTE

Illustration provided by Key West Military Affairs Committee

The Wounded Warrior participants depart Boca Chica Field about 10:30 a.m. and will ride along U.S. 1 to Key West. From the Triangle they will turn right onto North Roosevelt Boulevard, riding to White Street and turning right. They will then turn left onto Eaton Street. They will ride to Simonton, turn right and then turn left onto Front Street and left onto Duval Street. They will ride up Duval to Truman Avenue, turning left toward Bayview Park. They will turn right at White Street, left on Virginia Street and then onto Jose Marti Drive. The community celebration at Bayview Park is scheduled to begin around 11:30 a.m. The community is encouraged to line the streets and show support for riders as they pass.

Naval Air Station
KEY WEST

Meet a Teammate

Job Title: T-Line

Hometown: Atlanta

Prior Duty Stations: USS Carl Vinson (CVN 70)

Hobbies: Fishing, basketball.

Most Interesting Experience: Snorkeling in Dubai.

Future Plans: Become a registered nurse.

ABH3
Giovanni Quinones

Briefly...

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 includes a medal and bib. Register through Paypal: keywestcpoawaysand-means@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.

MS group meets

The Multiple Sclerosis Support Group will meet at 10:30 a.m. Jan.

20 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.

City celebrates MLK

Key West's Martin Luther King celebration is from noon - 4 p.m. Jan. 15 at Willie Ward/Nelson English Parks, located on the corner of Catherine and Thomas streets. The event, which includes free food, drinks and activities for children, is open to the public.

The MLK March follows the celebration. For more information, call Portia Navarro, Key West city manager executive administrator, at

305-809-3883, or email pnavarro@cityofkeywest-fl.gov.

Join MCHC

The Multicultural Heritage Committee is looking for more people - Sailors and DOD civilians - to join the organization. The MCHC meets every Thursday at noon in Bldg. A-324 conference room, Boca Chica Field.

For more information, email PRC Michael Dees at michael.dees@navy.mil.

CSADD seeks members

The Coalition of Sailors Against

MWR Update

Outdoor movie

The Community Recreation Outdoor Movie Jan. 20 is Spider-Man Homecoming (PG-13). The movie shows at 6:30 p.m. at Sunset Lounge on Sigsbee Park.

The movie is free and open to all MWR authorized patrons. Enjoy the Sunset Lounge Kids' Menu and dinner specials. Popcorn, candy and light-up toys will be sold for \$1 each (cash only).

Please, no outside food or beverages. Bring a chair to enjoy front row lawn seating. For additional details, call or text 305-563-0364.

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: B-Man&Mi-Shell

Jan. 13: Roger Jokela

Jan. 20: Island Time Band

Jan. 26: Tom Taylor

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.

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

Wednesday: Garden Stepping Stone, 6 - 8 p.m.

Jan. 17: Tin Can Lantern, 6 - 8 p.m.

Jan. 24: 3D Butterfly Painting, 6 - 9 p.m.

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.

Explore the Keys

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

Jan. 13: Big Pine Flea Market shuttle, 8 a.m. - 2 p.m.

Jan. 14: Florida Keys Seafood "Key West" Shuttle, 11 a.m. - 5 p.m.

Jan. 27: Miami Zoo Trip, 7:30 a.m. - 8 p.m.

Dining open

The following MWR dining options are available: **Airlanes Grill** on Boca Chica: 6:30 a.m. - 3 p.m., Monday - Friday

Beachside Grill on Truman Annex: 9 a.m. - 5 p.m. daily

Fly Away Café at Navigator's on Boca Chica: 10 a.m. - 7 p.m., Monday - Friday; 10 a.m. - 5 p.m., Saturday - Sunday; Navigator's Bar is open 11 a.m. - 9 p.m. daily

Sunset Lounge on Sigsbee Park: - 10 p.m., Wednesday - Sunday

'Healthiest Nut'

The Boca Chica Fitness Center and the Airlanes Grill is teaming up to support you in the New Year. Start 2018 off right with the new incentive program: the Healthiest Nut. The program starts Jan. 16. To register and schedule a baseline evaluation, call 305-293-2480 or email bocachicagym@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.

The following are scheduled activities for January: **Saturday** - Kayaking, Lazy Dog \$15 at 10 a.m. Registration deadline is Friday.

Sunday - Smoothie bar, Barracks Common Room 116, Bldg. 1351, at 10 a.m.

Sunday - Locals' Free Day, explore local attractions: Key West Aquarium, Shipwreck Museum, Conch Tour Train and more.

Feb. 2, 3, and 4 - Adventure

Weekend, contact Maria for details 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. Schedule is subject to

change without notice. Call 305-293-2480 for more information.

Current fitness schedule:

Monday

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

Tuesday

5:30 - 6:15 p.m. Cycling (Boca Chica Cycling Center)

Thursday

5:30 - 6:30 p.m. Cardio Caliente (SCC)

The new fitness schedule begins Jan. 16:

Monday

5:30 - 6:15 p.m. Cycling Rhythm Ride (BCCS)

6:30 - 7:45 p.m. Yoga (SCC)

Tuesday

4:30 - 5:15 p.m. HIIT (SCC)

Wednesday

10:30 - 11:15 a.m. Cardio Tone (SCC)

5:30 - 6:30 p.m. Cycling Power Hour (BCCS)

Thursday

10:30 - 11:30 a.m. Gentle Yoga (SCC)

5:30 - 6:30 p.m. Cardio

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, JAN 6 • 6-9 PM
B-MAN & MI-SHELL

SAT, JAN 13 • 6-9 PM
ROGER JOKELA

SAT, JAN 20 • 6-9 PM
ISLAND TIME BAND

FRI, JAN 26 • 6-9 PM
TOM TAYLOR

NAVYMWRKeyWest.com

Ride

continued from page 1

them through Old Town, then about 11:30 a.m. to the Vietnam Living Memorial at Bayview Park. A ceremony follows their arrival.

The CPOA will present the Wounded Warrior Project a check for \$8,966 to support the ride, according to Lisa Patrocky, co-chair of this organization's 8th Annual Wounded Warrior

Golf Tournament fundraiser in December.

Riders will travel U.S. 1 to the Triangle and right onto North Roosevelt Boulevard. Unlike previous years, the group will bypass Palm Avenue because of resurfacing work. Their first turn is at White Street. A map of the ride is on page 3.

Residents and visitors are encouraged to line the streets and show their appreciation for the warriors as they make ride

along the streets of Key West.

Supporters are encouraged to arrive early for the welcoming ceremony at the memorial so they have an opportunity to meet and talk to the warriors.

NAS Key West Commanding Officer Capt. Bobby Baker will join other local military leadership greeting the riders, as will Key West Mayor Craig Cates and members of Key West Military Affairs

Committee, which organizes the Key West activities for the riders.

A Red, White and Blue Community Ride starts at Bayview Park 12:45 p.m. Supporters can ride with the warriors around Key West, stopping at historic military sites, before ending at the Truman Little White house for a closing ceremony and reception. There is a suggested \$20 donation, which supports the Wounded Warrior Project.

This week at FFSC

Welcome Aboard

Tuesday, 8 - 9 a.m., FFSC

Participants will be introduced to the community and given community and base resources to help them adjust to their new area with minimal stress and maximum success. 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.

Basic Money Management

Thursday, 1 - 2 p.m., FFSC

Take charge of your finances by learning how to manage home and personal finances, plan a budget and scale back on expenses, deal with debt and negotiate with creditors and save a few dollars for a rainy day. Register with Dave Patrocky at 305-293-3770 or email david.patrocky@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. For more information or to request services, call 305-293-4408 or visit the center at 804 Sigsbee Rd., Sigsbee Park.

NAVYMWRKeyWest.com

6 Weeks to a Better You!

Airlanes Grill & the Fitness Center are partnering on a program to help you become more healthy. Each individual chooses their personal goal -- weight loss, muscle gain or something else.

January 16 until February 27

- Step 1:** Get measured & weigh-in at Boca Chica Fitness Center before Jan. 16 to establish your baseline. You will receive a journal to record your new, healthy habits daily.
- Step 2:** Exercise, eat healthy, get proper sleep & stay hydrated. *Airlanes Grill will offer a daily "Healthiest Nut" menu option.*
- Step 3:** Turn in your journal on Feb. 27 & have your new measurements & weight taken.

After a review of journals, the top 3 people who come closest to their personal goals will win a prize! To schedule your measurements, contact Sylvia at bocachicagym@gmail.com or call 305-293-2480.

Briefly

continued from page 1

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, e-mail AZCS (AW) Amy-Shirelle Santos at amy-shirelle.santos@navy.mil.

MWR

continued from page 4

Caliente (SCC)

Friday

10 - 11 a.m. Beach Yoga (Boca Chica Marina). Last Friday of the month, January - March

Job opportunities

There are currently a number of open positions within MWR and NGIS. There is an urgent need for full time and flex Child Care Workers and Housekeepers but many other positions available.

For a full list of open positions and a PDF application form visit www.mwrnaskw@gmail.com.

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, marinas, lodging, discounted attraction tickets and more. Visit your Apple or Android app store and search for: NavyMWR Key West. Also visit Facebook and Twitter "NAS Key West MWR." For information, 3mail

Irma

continued from page 1

Navy property.

Naval Facility Engineering Command, Southeast, began the recovery process Oct. 4 and had the vessels placed in a storage area on Truman Annex by Oct. 15. Owners were notified by certified mail and were given 45 days to remove their vessels.

Of the 80 that came aground or sank on or along the shorelines of Trumbo, Fleming Key and Sigsbee Park, 28 were claimed. The remaining vessels were barged to a salvage yard for disposal in early December.

Morale, Welfare and Recreation opened its Sigsbee Park campgrounds Dec. 27

for dry camping only.

"We are requiring reservations now for the campground," said MWR Director Tim Campbell. In the past, camping was on a first-come, first served basis.

"There will be a limit at some point ... we are working on the layout," he added. The stay is limited to 30 days but recreational campers have an opportunity to renew their stay for up to 180 days.

Trumbo Point overflow campgrounds remain closed, although Campbell noted that camp hosts have moved to the site to help with the remaining cleanup and layout.

"We expect to open Trumbo in the next couple of weeks."

Other MWR facili-

ties damaged by Irma are getting closer to re-opening, including the Child Development Center and the Fly Navy building. Although a date hasn't been determined, Campbell expects the work to be completed this month.

There are no dates yet for repairs at other facilities, like the Airlines Bowling Center and Boca Chica Fitness Center, which sustained major roof damage.

Work also continues to restore power to the boat slips at Boca Chica Marina. Vacation Rentals on Trumbo Point remain closed to recreational use as some units were damaged and others are housing military and civilian employees whose homes were damaged in the hurricane.

NAS Classifieds

FOR SALE

1999 Honda Valkyrie - one owner, V-6, 1500cc, 27,000 miles, black with saddlebags. \$2,900. Call 313-415-8763

ROOMMATE WANTED

One or two roommates for 3/2 in Sigsbee Park housing. Rent currently about \$1,400 a month. One pet already in household. Must be eligible for government housing. Call Allison at 479-235-0001 for more info.

HELP WANTED

Summerland Sandal & Surf, MM 24.8, seeks part time retail staff for Saturday, Sunday and a few week days. Please apply even if you only want 2 - 3 shifts. Apply in person from 9:30 a.m. - 5:30 p.m. daily. Good pay for good worker! Email for more info summerlandsandal@att.net.

Key West dental practice looking for an experienced (5-plus years) dental hygienist to work at a great, family operated practice that focuses on general and cosmetic dentistry. Positions are available from two - four days/week. Candidates should be able to perform

basic hygiene duties that include, but are not limited to: Scaling and root planning, periodontal maintenance, full mouth debridement, probing, be familiar with computer charting, and taking digital x-rays. Local anesthesia delivery certification is a plus, but not required. If you are interested and believe you are the right person for our practice, please send your cover letter with resume to: dentalkeywest@gmail.com

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.

Florida Keys Healthy Start Coalition has two full-time positions open in the Key West area: Executive Administrative Assistant and Lower Keys Community Liaison/Program Director. Starting salary is \$38,000 annually plus benefits, depending on experience. Go to KeysHealthyStart.org for details.

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, jscholl@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 more information, call 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: 62

Days since last military mishap: 256

* **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. 3, 2018

FLY AWAY
Cafe
BY AIRLINES' BOCA CHICA MARINA

SUMMER MENU & HOURS
LOCATED AT BOCA CHICA MARINA
305-293-2460
OPEN MON-FRI 1000-1900
SAT & SUN 1000-1700
Hours, menu & prices subject to change

NAVYMWR.com

SALADS	
<small>All salads are served with a choice of French dressing, Italian dressing, or ranch dressing.</small>	
Greek Salad with tomatoes, olives, feta cheese, and onions, topped with olive dressing	\$10.95
Garden Salad with tomatoes, cucumbers, onions, mushrooms and carrots in Italian dressing	\$9.95
Casero Salad with tomatoes, cucumbers, onions, mushrooms and carrots in Italian dressing	\$9.95
Mahi Mahi Salad with mahi mahi, tomatoes, onions, cucumbers, mushrooms, carrots, and green onions in a homemade tartar sauce	\$14.95
Mojo Pork Salad with homemade black bean and corn salsa, white rice, cheese and cilantro dressing	\$11.95
SANDWICHES	
<small>All sandwiches are served with a choice of French dressing, Italian dressing, or ranch dressing.</small>	
Foie Gras Sandwich with foie gras, tomatoes, onions, mushrooms, and Swiss cheese on ciabatta roll	\$12.95
Blackened Mahi Sandwich with mahi mahi, tomatoes, onions, mushrooms, and Swiss cheese on ciabatta roll	\$10.95
Buffalo Chicken Wrap with buffalo chicken, tomatoes, onions, mushrooms, and Swiss cheese	\$10.95
Cheesesteak sandwich with melted cheese, tomatoes, onions, mushrooms, and Swiss cheese	\$10.95
add toppings	\$1.00 each
add mushrooms, Swiss cheese, jalapenos or onions	\$1.00 each
Pepper Steak Sandwich with pepper steak, tomatoes, onions, mushrooms, and Swiss cheese	\$10.95
Chicken Panini sandwich with chicken, tomatoes, onions, mushrooms, and Swiss cheese	\$10.95
Turkey Sandwich with turkey, tomatoes, onions, mushrooms, and Swiss cheese	\$10.95
add toppings	\$1.00 each
add mushrooms, Swiss cheese, jalapenos or onions	\$1.00 each
BBQ Pulled Pork Sandwich on a bun with	\$9.95
Grilled Chicken Bacon Cheddar Sandwich with chicken, tomatoes, onions, mushrooms, and Swiss cheese	\$12.95

APPS & BASKETS

Cheesy Tomato Bisque \$4.95

Cheesy Dip with tortilla chips \$11.95

add chips \$12.95

Cheesy Dip with tortilla chips \$11.95

add chips \$12.95

Chicken Tenders with honey mustard \$8.95

add chips \$9.95

Mashed Potatoes with gravy \$8.95

SIDES

French Fries \$4.95

Onion Rings \$8.95

Shrimp Potatoes \$10.95

Potato Salad \$2.95

Cucumber & Tomato Salad \$2.95

Cole Slaw \$2.95

BEVERAGES

Cappuccino \$4.95

Cafe Con Leche \$3.95

Espresso \$2.95

American Coffee \$2.95

Orange Juice \$3.95

Hot Tea \$2.95

UNITED STATES NAVAL AIR FORCE

CREDO Southeast Marriage Enrichment Retreat

**Reach New Heights
in Your Marriage!**

26-28 January

DOUBLETREE RESORT BY HILTON HOTEL

3990 S Roosevelt Blvd
Key West, Florida

Retreat Topics include:

- Discover Your Love Languages!
- Learn about Personality Types
- Develop Communication Skills
- Develop Conflict Resolution Skills

And MUCH MORE!!

TO REGISTER, EMAIL:
CREDO Southeast
Cnrse_credos@navy.mil
Phone: (904) 542-3923

REGISTER NOW!
Space is Limited!
Food and Lodging provided;
you only need to get there!

** Childcare is NOT provided **
All legally married active-duty service members and their spouses are eligible to attend.