

(April 24, 2018) An MH-60S Sea Hawk helicopter assigned to Helicopter Sea Combat Squadron (HSC) 28 practices casualty evacuation procedures with a patrol boat from the Royal Jordanian Navy Combat Boats Group during exercise Eager Lion 2018.

U.S. Navy photo by
MC1 Sandi Moreno

inside:

FAIR WINDS
HMCS Ocheltree 3

MAP
Quotas increase 3

NEX
Fashion show set 5

CLASSIFIEDS
Jobs, housing 6

TOP OF PAGE ONE:

Lt. Cmdr. Chris Tabert, assigned to Air Test and Evaluation Squadron (VX) 23, pilots Navy F-35C test aircraft during an external GBU-31 flutter and flying qualities test flight from Naval Air Station Patuxent River, Maryland.

TRAINING OPS INTERNATIONAL

U.S. Navy photo by MC3 Arnesia McIntyre

NAS Key West firefighters trained with six firefighters from Argentina in an aircraft fire drill Thursday at Boca Chica Field. The visiting firefighters are participating in a Rotary International Firefighter Exchange, sharing firefighting practices and techniques. The Argentinian firefighters will also be training with firefighters in Broward and Dade counties.

Navy celebrates Asian American, Pacific Islander Heritage Month

FROM NAVY OFFICE OF INFORMATION

The Navy joins the nation in celebrating Asian American and Pacific Islander Heritage Month throughout May.

Sailors at Naval Air Station Key West will cel-

brate AAPI Heritage Month in a presentation at 11 a.m., May 24, in Bldg. A-515, Boca Chica Field. The event is being organized by the NAS Key West Multicultural Heritage Committee.

AAPI Heritage Month provides the Navy, and the

nation, with the opportunity to honor the contributions that Asian American and Pacific Islanders have made to the country, reflect on the challenges that still face the AAPI community, and work to promote an environment that values inclusivity and pluralism.

During AAPI Month, and throughout the year, the DON celebrates the culture, traditions and ancestries of more than 56 ethnic groups - speaking more than 100 languages - that hail from Asia and the Pacific Islands, and recognizes the essential role of the AAPI community

in our country's prosperity.

This year, Navy commands are encouraged to celebrate and reflect on the theme "Unite Our Vision by Working Together," which emphasizes the importance of embracing diversity and

see **HERITAGE** page 2

Program provides free tutoring

BY MC3 ARNESIA MCINTYRE
Southernmost Flyer

The DOD is providing online tutoring and homework help from Tutor.com at no cost to active duty military and their dependents in grades K-12.

Reservists, National Guard personnel on active duty in deployed status, military retirees, Wounded Warriors and DOD civilians assigned to DOD installations and their dependents are also eligible to use the program at no cost.

The site offers unlimited on-demand academic support and homework help 24/7 in a variety of subjects ranging from math-

see **TUTOR** page 5

May 4

1942 - Battle of the Coral Sea begins when TF 17 attacks the Japanese Tulagi Invasion Force at Tulagi, Solomons.

May 5

1948 - Fighter Squadron 17 A (VF-17A), with 16 FH-1 Phantoms, becomes the first carrier-qualified jet squadron in the Navy.

May 6

1916 - The first ship-to-shore radio telephone voice conversation was held on board USS New Hampshire (BB 25).

May 7

1945 - Gen. Alfred Jodl, chief of the German General Staff, signs the unconditional surrender of the Third Reich at Reims, France, at Supreme Headquarters, Allied Expeditionary Force.

May 8

1911 - Capt. Washington Chambers prepares the requisition for the first Navy airplane, the Triad A-1, marking the birth of Naval aviation.

May 9

1860 - While off the Isle of Pines near the south coast of Cuba, the screw gunboat Wyandotte captures the slaver William, which carries 570 Africans.

May 10

1862 - The Norfolk Navy Yard is burned before being evacuated by Confederate forces in a general withdrawal up the peninsula to defend Richmond.

Weathering the storms

Many of us have heard the saying “April showers bring May flowers” or “Rainbows would never be rainbows if sunshine had never met rain.”

Living here in Key West, we definitely get to enjoy sunshine as well as an occasional storm.

Although some of us don’t enjoy the occasional rainstorms as much as others, we can all admit we know they are beneficial. Sometimes these storms are more intense than others but each storm helps cool the earth, remove pollutants from the air and provide water to the vegetation, lakes and reservoirs.

Rainstorms usually bring wind, which helps distribute seeds and pollen and remove the weak or dead vegetation so that new growth can take place. There are also benefits to lightning, which slices the air and causes a change to nitrogen atoms, which combine with hydrogen and oxygen to form nitrate compounds that fall to Earth and fertilize the soil.

Yes, thunderstorms can be dangerous but are also a great blessing to all creation. If it weren’t for these storms, our crops would be stunted and

whither, animals and sea life would die and humankind would not survive.

Just like the natural storms that occur here on Earth, we have storms in our lives. These storms can range from mild to intense; finding the divine purpose in hardships can help us respond to difficult times in a much healthier way.

CHAPLAIN'S CORNER

NAS Key West
Command Chaplain
Lt. Cmdr.
Scott Mason

We all enjoy those sunny days when things just seem to be going as planned; God, though, wants us to learn in life’s dark moments as well.

The rain, thunder and lightning are resources that God has provided us here on Earth. It is what helps protect and sustain life. In the same way, he wants to give us sufficient resources and abilities to meet the “storms of life.”

Pastor Charles Stanley mentions four lessons we can learn from life’s dark moments.

The first lesson is that one purpose for hardship is cleansing - allowing God to remove the “weak or dead vegetation” in our lives.

The second lesson is that difficulties can teach us empathy; we learn compassion and that encourages us to bring comfort

to others.

Third is knowing that God has promised He will provide a path through any trial we face.

Lastly, and most importantly, through these trials make us aware of His presence.

In Matthew 14:26, Jesus’ disciples experienced many mountaintop moments but when a storm arose, even they had a hard time remembering what God had promised. They failed to remember what they had been taught.

“In our strength we lack sufficient resources and abilities to meet life’s challenges. So God provides what we need,” Stanley notes.

If today you find yourself in one of those “life storms” I want you to remember God’s provisions are sufficient and He is right there with you in the midst of your time of darkness.

Please come and join us for worship service at 10:30 a.m. on Sundays with our Praise Band and Children’s Church. This Sunday we will be at the Community Center on Sigsbee Park Annex. Visit our Facebook page (NAS Key West Chapel) for upcoming events, including Vacation Bible School in June.

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.

Heritage

continued from page 1

promoting unity.

Asian Americans and Pacific Islanders have a long legacy of service in the Navy, which dates back to the 19th century, and AAPI service members continue to leverage their skills, talents, perspectives and ideas on behalf of the mission.

The DON recognizes that our

greatest asset is our people, whose diverse talents and skill sets are imperative to our success, and honors AAPI service members, as part of One Navy Team, as a demonstration of its commitment to fostering an actively inclusive workforce.

In accordance with ALNAV 007/18, Navy commands are encouraged to participate in AAPI Heritage Month and all heritage celebrations and special observances throughout the year

in recognition of the service and dedication of all Navy personnel, and the diversity of races, ethnicities and nationalities they represent.

For more information about AAPI Heritage Month, and to learn more about Asian American and Pacific Islanders’ legacy of service in the Navy, visit <https://www.history.navy.mil/browse-by-topic/diversity/asian-americans-pacific-islanders-in-the-navy.html>.

Southernmost Flyer

COMMANDING OFFICER

Capt. Bobby J. Baker

EXECUTIVE OFFICER

Cmdr. Greg Brotherton

PUBLIC AFFAIRS OFFICER

Trice Denny

EDITOR

Jolene Scholl

STAFF

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.

Navy increases MAP quotas

FROM CHIEF OF NAVAL PERSONNEL PUBLIC AFFAIRS

The Navy released Wednesday the Fiscal Year 2018 Meritorious Advancement Program (MAP) plan, increasing quotas and expanding commanding officers' ability to recognize and advance top performing Sailors.

The updates to MAP are based on recommendations from senior enlisted leaders throughout the Fleet.

Commands can now use MAP E-4 quotas to advance E-1 to E-3 Sailors. E-6 time-in rate requirement in one year.

However, nuclear-trained Sailors must still complete at least two years as an E-5. Commands can select an E-5 Sailor for advancement with less

than one year TIR through their budget submitting office/designated echelon II endorsement.

Commands can submit multiple MAP certification letters during the MAP season. This ensures no command is holding up a MAP advancement in order to finalize all MAP command selects.

This year, MAP will account for approximately 15 percent of all E-4 through E-6 advancements, with 7,012 MAP quotas, an increase of 2,795 quotas from 2017.

Units will have 6,809 quotas with 203 quotas designated for the BSO. Advancement quotas by UIC and BSO are: E-4 - 2,977; E-5 - 2,512; and E-6 - 1,523. MAP open season will last from July 1 - Aug. 31, but

see MAP page 5

FAIR WINDS, FOLLOWING SEAS

U.S. Navy photo by MC3 Arnesia McIntyre

HMCS David Ocheltree reflects on his 26 years of Navy service with family, friends and shipmates during his retirement ceremony April 27 at Sigsbee Park. Ocheltree has served as the Naval Air Station Key West Command Climate Specialist/Equal Opportunity Advisor since 2015 and was the first to ensure command climate surveys were available in more languages that just English, reflecting the diversity of the installation's civilian workforce. Joining Ocheltree onstage were, from left, NAS Commanding Officer Capt. Bobby Baker, Pastor Steve Lawes and guest speaker LNCM Leonette Rael.

Briefly...

Teens' summer job fair

The Morale, Welfare and Recreation Human Resources staff hosts two workshops and two job fairs for teens aged 14 -18.

The workshops will help teens prepared for on-the-spot interviews at the job fairs.

Teens should bring a resume to the job fair, located at the Youth Center on Sigsbee Park. Jobs are available at the Youth Center and the Child Development Center.

Applications are available at the CDC, Youth Center and MWR administration, Bldg. A-711, Boca Chica Field. The schedule:

- Job Skills/Resume Writing: 4 - 6 p.m. Tuesday
- Resume Writing & Review: 4 - 6 p.m. Thursday
- Job Fair: 5 - 6 p.m., May 15
- Job Fair: 6 - 7 p.m., May 17

College fair

The Florida Advisory Council on Military Education is sponsoring a college fair for military members and dependents from 10 a.m. - 2 p.m. May 15 at the Key West Marriott Beachside, 3841 N. Roosevelt Blvd. The event is free and will have 21 universities and colleges on site, including Barry University, Flagler College, Regent University, Troy University, Saint Leo University, University of Maryland and Full Sail University.

MWR & NGIS hiring

A number of NAF full time and part time positions available at NAS Key West MWR and NGIS. Below are two websites listing full job descriptions along with salaries and an application form. Note that all positions are located on the MWR website, but NF-03

positions and higher are redirected to the www.usajobs.gov site.

Openings: Sigsbee Marina seeks part time employees, perfect for a high school student looking for some extra work during the summer; certified fitness teachers are needed at the Boca Chica Fitness; and a recreation assistant, cook, and bartender are needed at various facilities.

For more information, visit www.NavyMWRKeyWest.com/jobs.

Dolphin Derby set

Register now for the 22nd annual fishing tournament at the Sigsbee Marina. Registration forms are available at Boca Chica and Sigsbee marinas and online at www.NavyMWRKeyWest.com/events. There will be cash prizes for first,

see BRIEFLY page 6

Naval Air Station KEY WEST

Meet a Teammate

Job Title: T-Line

Hometown: Atlanta

Prior Duty Stations: USS Essex (LHD 2)

Hobbies: Boxing, collecting music.

Most Interesting Experience: Snorkeling in Hawaii.

Future plans: Finish school.

**ABH3
Corey Bruno**

MWR Update

Kids' run

The Armed Forces Day Kids' Run is set for 6 p.m., Wednesday at Sigsbee Community Center. The event, for ages five - 13, includes one-half, one- and two-mile runs. The run is open to all military youth ages. Register at www.americaskidsrun.org and drop off the form at the Youth Center. Call 305-293-4437 for more details.

Command Challenge

Round up your command for the annual Armed Forces Day Command Challenge on May 18 from 7 a.m. - 2 p.m. on the Sigsbee Sports Fields. This year's highlighted events include Tug-o-War, Corn Hole, the Amazing Race, Dodgeball, Trash Can Pong and more.

If you are interested in volunteering for this event, call 305-293-2480. Thank you to the following sponsors for their continued support: Saint Leo University, NAS Key West Homes, Fury Water Adventures, Sparkling Ice, Key West Military Affairs Committee, Navy League Key West Council, Key West Area Chief Petty Officers Association, Southernmost VFW Post 3911 and Waste Management. Sponsorship does not imply endorsement.

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. Upcoming events:

May 16: Driftwood Wreath
May 23: Wine Glass Painting

Community rec

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.

May 12: Fury Sunset Sail

Youth bowling

Child and Youth Programs hosts a youth bowling league at the Airlines Bowling Center & Grill June 2. The clinic is for children 5 - 18 years old; the group size is limited to 18 per session; register, drop off and pick up at the Youth Center on Sigsbee Park. Transportation departs at noon and returns by 3 p.m. For more information call 305-293-4437.

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.

Note: Karaoke has been canceled for the season

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. **Saturday:** Cinco de Mayo lunch at noon, in the bar-

racks. Free.

Tuesday: "Horse" tournament, 6 p.m. at the basketball court.

Thursday: Dinner and a movie, 6 p.m., in the barracks. Free quesadilla bar.

Fitness Center

The fitness center on Boca Chica is open from 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

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.

Job opportunities

There are currently a number of open positions within MWR and NGIS. This week's highlighted jobs are Fitness Specialist at the Boca Chica Gym and Recreation Assistant at the Beach Patio Recreation Center. There are also open positions for bartenders, child care workers, maintenance workers and more. For a full list of jobs, visit www.

SAT & ACT ESSENTIALS

- Practice Tests
- Detailed Score Reports
- Video Lessons
- Practice Drills
- Admissions Advice

Created by The Princeton Review. SAT & ACT Essentials is found directly in your tutor.com/military account at the top menu.

THINKING ABOUT COLLEGE? TUTOR.COM/MILITARY IS WITH YOU EVERY STEP OF THE WAY.

EXCEL IN CLASS

Maintain or reach a higher GPA with our 24/7 one-to-one homework help in 40+ subjects, including AP classes.

ESSAY REVIEW

Connect with a tutor to draft or organize a college application or scholarship essay. You can also use our drop-off feature to have an essay reviewed and sent back within 12 hours.

FOR MORE INFORMATION AND TO CREATE YOUR FREE ACCOUNT, VISIT TUTOR.COM/MILITARY.

The Lowdown

May 2018

Saturday, May 5
Time: 12 p.m.
Free
Barracks Common Room Bldg. 1351

MWR Liberty Events

Sat, May 5 Cinco De Mayo, Barracks Common Rm 116 Bldg. 1351 @ 12 p.m. **FREE** Tacos, Spanish Rice, Beans and Giveaways!!

Tues, May 8 "HORSE" Tourney, Truman Basketball Court @ 6 p.m. **1st Place Prize!**

Thur, May 10 Dinner & Movie, Barracks Common Rm 116 Bldg. 1351 @ 6 p.m. **"Black Panther" PG-13 FREE Quesadilla Bar**

Sat, May 12 MWR Happening, Fury Commotion On The Ocean \$40 @ 6 p.m. **Sign up and pay at the Ticket Office on Sigsbee. Registration Deadline May 9**

Sun, May 13 Board Game Day, Barracks Common Rm 116 Bldg. 1351 @ 1 p.m. **FREE Snacks**

Tues, May 15 Driftwood Wreath, Sigsbee Community Center @ 6 p.m. **FREE for Single Sailors, Sign up at the Ticket Office on Sigsbee.**

Fri, May 18 Command Challenge, Sigsbee Field @ 7 - 2 p.m. **Armed Forces Day**

Sat, May 19 SCUBA Open Water Cert \$350 Registration Deadline May 15 **Captains Corner, Key West**

Tues, May 22 Racquetball Tourney, Truman Racquetball Court @ 6 p.m. **1st Place Prize!**

Sat, May 26 MWR Dolphin Derby, Register At The Sigsbee Marina **Fishing Tournament. Food, Prizes and More!**

Commotion On The Ocean

Saturday, May 12
Time: TBD
\$40
Call 305-797-4468 for more info

FESTIVAL

RAPID RHYTHM RAZERS WITH PARTY & CONTEST

SATURDAY MAY 5TH 2018

FEATURING: POI DOG, PONDSCURVE, P-POP

NAVYMWR Key West Songwriters Festival
May 9-13 2018

Captains Corner Open Water Cert

Saturday, May 19
Time: TBD
\$350
Call 305-797-4468 to register

All New Website & App!

NAVYMWR Key West

NavyMWRKeyWest.com

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](https://www.facebook.com/NASKeyWestMWR)

Clinic offers resources to manage operational stress

**FROM NAVAL HOSPITAL
JACKSONVILLE PUBLIC
AFFAIRS**

Military life presents unique and difficult challenges to service members and families. Naval Branch Health Clinic Key West, along with the local military community, offers numerous resources to military members, retirees and family members who have a stress-related illness or injury.

Causes of stress include work, operational tempo, deployment, isolated duty stations, moving to a new location, natural disasters, cost of living and finances, illness, divorce and death.

Unmanaged stress from prolonged or repetitive stress responses might lead to more serious problems, similar to any other injury that's left untreated.

"Early recognition and treatment of stress illness or injury can get you back to full function at work and at home," said Cmdr. Duneley Rochino, Naval Branch Health Clinic Key West officer in charge. "It's critical for each of us to take active steps to build resilience in ourselves, our families, and our work units."

NBHC Key West offers counseling and case management services from a social worker and can make referrals for a TRICARE network psychiatrist. An

on-site Veterans Affairs psychiatrist and VA telehealth services are also available for active duty dealing with posttraumatic stress disorder, operational stress or other issues. The clinic can also tap into resources from NBHC Jacksonville's Deployment Health Center.

Talk to your primary care manager at 305-293-4834 to find out more.

NBHC Key West also has an American Red Cross office on-site. It provides resiliency and reconnection workshops (by clinical professionals) for military members, veterans, and families; emergency communications and messaging for military members and families; disaster preparedness support; and information and referral services.

The office is open Thursdays, 10 a.m. to 2 p.m. To register for a class or find out about volunteering, call 305-293-4842.

Fleet and Family Support Center, located at Sigsbee Park, has resources available to promote self-reliance and resiliency to strengthen military members and families. Social workers offer services such as deployment support, family advocacy,

transition assistance, and life skills education, with a specialist for services like financial management counseling. Drop by or call 305-293-4408.

Also aboard Naval Air Station Key West, a Navy chaplain is available to provide counseling services for military and families for a number of issues. The chaplain's office is located at Boca Chica Field. To speak to a chaplain at Coast Guard Sector Key West, call 305-292-8788.

The Military Crisis Line offers 24/7 confidential support for service members, veterans, and families who are in crisis or know a service member who's in crisis. Call 800-273-8255, text to 838255, or go online to chat at www.veteranscrisisline.net.

Tips to build resilience include: make connections, avoid seeing crises as insurmountable problems, accept that change is a part of living, move toward your goals, take decisive actions, look for opportunities for self-discovery, nurture a positive view of yourself, keep things in perspective, maintain a hopeful outlook and take care of yourself.

MAP

continued from page 3

commands are encouraged to begin the MAP selection process and submit their MAP certification letter as early as possible.

The redistribution of unused MAP quotas will take place during September.

For more information

on MAP, including quotas by UIC, controlled rates information, forms, points of contact, and answers to frequently asked questions go to <http://www.public.navy.mil/bupers-npc/career/enlistedcareeradmin/Advancement/Pages/MAP.aspx>. MAP is one of Navy's continuing efforts to modernize personnel systems and processes under Sailor 2025.

This week at FFSC

Stress Management

Tuesday, 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 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.

FFSC Services

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.

Tutor

continued from page 1

ematics to resume writing.

Tutor.com has a network of more than 1,800 expert tutors that have conducted more than five million sessions in math, science, social studies and English.

Tutors can assist students in more than 16 subjects - from kindergarten to college-level calculus, statistics and physics - as well as state standardized tests and the Scholastic Aptitude Test and American College Testing exams. The website always matches one student with one tutor, an individual certified in the student's subject and level of education. Students and tutors

will meet in an interactive workspace through a Tutors won't give answers to a student or write a paper for them, instead providing guidance and resources.

All of the sessions are anonymous and conducted by screened, certified tutors and career specialists who have all completed a third-party background check. Adults can interface with career specialists for help with job search strategies, resume writing, cover letters, interview preparation, financial literacy, preparing for citizenship, preparing for the General Educational Development test and college entrance exams. For more information, visit www.tutor.com/military.

Briefly

continued from page 3

second and third place as well as awards for largest dolphin for active duty, largest wahoo, largest dolphin caught by a lady angler as well as youth first, second and third place awards.

The captain's meeting will from 5 - 7 p.m. May 25 at the Sunset Lounge. The captain's meeting will offer the last chance to register (cash only/before 6 p.m.). The early registration fee is \$150 until May 19; after May 19 the registration fee is \$200.

Call 305-293-2402 for more information.

Register now for VBS

Naval Air Station Key West's Religious Ministries Department is hosting Vacation Bible School from 9 a.m. - noon, June 11 - 14 at the Sigsbee Park Community Center.

The event is free and open to youngsters aged four through the sixth grade. Register at the following link: <https://vbspro.events/p/events/b0ae2e>.

The point of contact, map and other information is available on the website. 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.

Get active with 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.

NAS Classifieds

FOR RENT

Key West - 1BR/1BA, kitchen dining area, living room. No pets. Private, \$1600. F/S. No last. Must see to appreciate. Call Mrs. Sellers at 305-434-2047.

Bay Point - Two very clean, private apartments on beach with dock. 1BR/1BA, \$1,750; Efficiency, \$1,450. Each has A/C, W/D. One person only in each unit. No smoking, no pets. Prefer military member. F/L/S. Call 305-745-1462.

Cudjoe Key - Lovely 2BR/1BA apartment by the water. Nice kitchen area with new appliances, large dining/living room plus studio area. Central A/C. Utilities included. \$1,875 per month. Available April 15. Maximum of two people/no pets. Call 305-394-7464 or email bwpsg45@icloud.com. Please call after 5:30 p.m., or any time over weekend.

FOR SALE

Never used in the box Samsung ME21M706BAS stainless steel 2.1 over the rangemicrowave. \$250. Please call Dave at 305-744-0152.

New tires, zero miles - 205/55 R 16. Continental Pro Contact mounted on brand new 2015 VW alloy rims. \$300. Please call Dave at 305-744-0152.

HELP WANTED

Joint Interagency Task Force (JIATF) South is accepting applications in the local recruiting area only for a Protocol Assistant, GG-0303-09 "Temporary" position not to exceed one year located in Key West, Florida.

Will serve as a protocol assistant for the Command Group. Assists the Protocol Officer with determining attendees, establishes sequence of events and arranges all requirements such as security clearances, scheduling facilities, equipment and support personnel, translation coordination, memento exchanges, etc. Ensures time schedules are followed or are adjusted as needed. At time serves as escort during visit. Monitors the entire visit and makes immediate decisions and adjustments without interruption or inconvenience to the visitor. Makes necessary ground transportation arrangements to and from hotels and air terminals. Selects and reserves billeting accommodations, as needed. May accompany visitors to and from airport conduct tours, etc. Coordinates with proper units and designated staff officers for briefings, conferences, and discussions;

arranges tours of post facilities. Incumbent will work under the general supervision of the Protocol Officer. If interested please reference JIATFS-018 for more information at southcom.key-west.jiatts-j1.list.jobs@mail.mil

Sloppy Joe's Bar - seeking security staff. Candidates must possess customer service skills, have sound judgment and good decision making skills. Call Jodi Novosel at 305-296-2388, x123, or email jodi@sloppyjoes.com. EOE for more information.

Sloppy Joe's Bar - seeks a DJ for Tuesday nights, 9 p.m. - close. Must have relevant experience, own music, and able to keep the crowd going between live band breaks. Call Jodi Novosel at 305-296-2388, x123, or email jodi@sloppyjoes.com. EOE for more information.

Sloppy Joe's Bar - seeks a sound Tech - part time,

Thursday nights. Must have technical knowledge of sound and lighting. Requires coordinating with bands for special needs. Call Jodi Novosel at 305-296-2388, x123, or email jodi@sloppyjoes.com. EOE for more information.

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, jlolene.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: 1
Military - 0; Civilian - 1

Days since last civilian DART* mishap: 38

Days since last military mishap: 375

* 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 May 2, 2018

Asian American
Pacific Islander
Heritage Month

Write Our Vision
By Working Together

The cogs represent the diverse ethnic groups from Asia and the Pacific Islands and are arranged to form the nations of this region.

