Telephone Directory
 

 

NAVAL AIR STATION
Jacksonville, FL 32212-5000
Tel: (904) 542-(Plus Ext)
Information: 542-2345/4011
Duty Officer: (904) 542-2338 DSN 942-2338
 *use this number for the Morale Call Line
 

NOTE: Phone Operators are no longer available at NAS Jacksonville. Please use the alphabetical directory below to locate the telephone number you are searching for.
 

 

	OFFICE
	BUILDING
	TELEPHONE #

	COMMANDING OFFICER     
	Bldg. 1
	542-2334

	C-A-P-T (NAS Action Line)
	
	542-2278

	C-A-R-E (Hospital Action Line)
	
	542-2273

	Executive Officer
	Bldg. 1
	542-2336

	Command Master Chief 
	Bldg. 1
	542-2934

	
	
	

	
	A
	

	ACCIDENT REPORTS/ALL EMERGENCIES
	
	911

	Aircraft Accident (Medical)
	Bldg. 964
	542-3503

	Aviation Safety Officer
	Bldg. 118
	542-2460

	CRASH (Aircraft)
	Bldg. 118
	542-2222

	
	
	542-2511

	
	
	542-2512

	
	
	542-2515

	Dispensary/Ambulance
	Bldg. 964 
	542-2423

	Officer of the Day
	Bldg. 1
	542-2338

	Occupational Safety Office
	Bldg. 1
	542-3082

	Station Police 
	Bldg. 875
	

	(Emergency) 
	
	911

	(Non-Emergency) 
	
	542-2663

	ADMINISTRATION DIVISION (Code 110)
	
	

	Admin Officer
	Bldg. 1
	542-2851

	Classified Files
	Bldg. 1
	542-3954

	Correspondence Supervisor
	Bldg. 1
	542-4117

	Central Files
	Bldg. 1 
	542-1550

	Instructions/Notices
	Bldg. 1
	542-3163

	Word Processing 
	Bldg. 1 
	542-3737

	NAS Postal Directory/Yard Mail
	Bldg. 569
	542-2148

	AIRCRAFT INTERMEDIATE MAINTENANCE DEPARTMENT (AIMD)
	
	

	ADMIN DIVISION
	Hangar 1000
	

	Admin Officer
	
	542-3526 ext 215

	AIMD Career Counselor
	
	542-3526 ext 216

	AIMD LCPO 
	
	542-4926

	Aircraft Maintenance Officer
	
	542-3529

	Asst Maintenance Officer  
	
	542-3529

	Duty Ofc after 3 PM
	
	542-3451

	NAVAIRSYSCOM Field Rep 
	
	542-3389

	SEAOPDET
	
	542-8147

	Training
	
	542-3526 ext 210

	AIRCRAFT REFUELING SERVICE 
	Bldg. 24 
	542-3906

	AIRFRAMES DIVISION
	Hangar 1000
	

	W/C 51A Structures Shop 
	
	542-3526 ext. 439

	W/C 51C Welding Shop
	
	542-3526 ext. 415

	W/C 51D Machine Shop
	
	542-3526 ext. 438 

	W/C 51E Tire/Wheel Shop 
	
	542-3526 ext. 437 

	W/C Hydraulic Shop
	
	542-3526 ext. 440

	W/C NTD/1 Shop
	
	542-3526 ext. 530

	W/C 600 Division Officer
	
	542-2137

	W/C 600 Division CPO
	
	542-2138

	W/C 60A Avionics Corrosion Control
	
	542-3526 ext. 431

	W/C 62B Instrument Repair  
	
	542-3526 ext. 414 

	W/C 62F Inertial Navigation 
	
	542-1388

	W/C 650 
	
	542-5055  

	W/C 66A DIFAR Shop 
	
	542-3526 ext. 418

	W/C 66B ASW/Sonar Shop
	
	542-3526 ext. 418

	W/C 67A PME Issue/Receipt
	
	542-5304

	W/C 67B PME Repair/Calibration 
	
	542-5304

	Cable
	
	542-3526 ext. 431

	W/C 69A Repair
	
	542-3526 ext. 442

	W/C 40B Engine Logs & Records
	
	542-5412

	W/C 411 Jet Engine Component Repair
	
	542-3601

	W/C 41 Hotel
	
	542-4258

	W/C 430 Propeller Shop 
	
	542-3601

	W/C 90A Pool/Receipts and Issue
	Bldg. 116
	542-4484

	ARMAMENT REPAIR/K-POOL DIVISION
	
	

	W/C 700 Division Officer
	Bldg. 664
	542-3237

	W/C 701 Division Chief 
	Bldg. 664
	542-3237

	W/C 710 Armament Repair/K-Pool 
	Bldg. 664 
	542-3237

	AVIATOR EQUIPMENT DIVISION
	Hangar 1000
	

	W/C 800 Division Officer 
	
	542-3237

	W/C 801 Division Chief 
	
	542-5029

	W/C 81A Parachute Packing/Loft
	
	542-5029

	W/C 81B Flotation Shop
	
	542-5029

	W/C 80C Oxygen Shop
	
	542-5029

	AVIONICS DIVISION
	Hangar 1000
	

	W/C 600 Division Officer
	
	542-2137

	W/C 600 Division CPO
	
	542-2138

	W/C 60A Avionics Corrosion Control
	
	542-2955

	W/C 61A/B COMM/NAV Shop
	
	542-5052

	W/C 61D COMSEC
	
	542-5052

	W/C 62A Electric Shop
	
	542-5053

	W/C 62B Instrument Repair  
	
	542-2947

	W/C 62F Inertial Navigation 
	
	542-2734

	W/C 62M MIARS Repair
	Bldg. 932
	542-5398

	W/C 650 
	
	542-5039

	W/C 64A Radar Shop
	
	542-5038

	W/C 66A DIFAR Shop 
	
	542-5047

	W/C 66B ASW/Sonar Shop
	
	542-5046

	W/C 67A PME Issue/Receipt
	
	542-3558

	Cable
	
	542-5054

	W/C 69A Repair  
	
	542-5398

	PRODUCTION CONTROL DIVISION
	Hangar 1000
	

	W/C 011 Division Officer
	
	542-5039

	W/C 020 Production Control 
	
	542-3451

	W/C 050 Material Control  
	
	542-2812

	
	
	542-3451

	W/C 05C IMRL Mgr
	
	542-2812

	
	
	542-3451

	W/C 05D Tool Room
	
	542-5030

	POWER PLANTS DIVISION
	Hangar 1000
	

	W/C 400 Division Officer 
	
	542-2243

	W/C 40B Engine Logs and Records
	
	542-2243

	W/C 411 Jet Engine Component Repair
	
	542-5021

	W/C 412 APU/Gas Turbine Shop 
	
	542-5021

	W/C 41L T56 Engine Shop
	
	542-5021

	W/C 41M T58 Engine Shop
	
	542-3601

	W/C 430 Propeller Shop
	
	542-5021

	W/C 450 Engine Test Cell   
	Bldg. 201 
	542-2480

	QUALITY ASSURANCE/
	
	

	ANALYSIS DIVISION   
	Hangar 1000
	

	W/C 040 Division Officer 
	
	542-3186

	W/C 041 Division CPO
	
	542-3186

	W/C 40A Technical Library
	
	542-3187

	W/C 04B Ground Safety
	
	542-3055

	W/C 04C Data Analyst
	
	542-3055

	AE, AQ, QAR
	
	542-3056

	AD, AMH, AMS, AX, AT, AS, AME, QAR
	
	542-3055

	SUPPORT EQUIPMENT DIVISION
	
	

	W/C 900 Division Officer
	Bldg. 200
	542-5144

	W/C 901 Production Control
	Bldg. 200 
	542-2450

	W/C 901 Training Br 
	Bldg. 200 
	542-4484

	W/C 903 Material Control
	Bldg. 200
	542-3364

	W/C 90A Pool/Receipt&Issue
	Bldg. 116 
	542-5617

	
	
	

	AIRLINES
	
	

	Scheduled Airline Ticket Office  (SATO) 
	
	

	Official Travel
	Bldg. 135
	542-3550

	Leisure Travel 
	Bldg. 953A
	779-5838

	
	
	1-800-949-7286

	AIR OPERATIONS DEPARTMENT 
	
	

	Military Air Passenger Information
	
	542-3956

	Air Facilities Field Manager
	Bldg. 666
	542-3177

	Air Terminal 
	Air Terminal
	542-3956

	
	
	542-3956

	Air Terminal Officer
	Air Terminal
	542-4257

	Air Terminal Chief 
	
	542-3257

	Air Terminal VIP Lounge 
	
	542-2186

	AIR TRAFFIC CONTROL DIVISION  
	Bldg. 118
	

	Air Traffic Control Officer 
	
	542-2546

	Asst Air Traffic Control Officer
	
	542-2838

	Aviation Safety 
	
	542-2460

	Division Chief 
	
	542-2511

	Operations Duty Officer
	
	542-2511

	
	
	542-2512

	Flight Clearance Officer  
	
	542-2219

	AERO 
	
	542-2749

	PAR
	
	542-3540

	ASR  
	
	542-5489

	RATCF
	Bldg. 118
	542-2539

	Mobile Radio Shop
	Hangar 116
	542-3303

	Supply
	
	542-3038

	Test Equipment
	Bldg. 118
	542-3229

	UHF Transmitters 
	Bldg. 203
	542-3463

	UHF Receivers 
	Bldg. 205 
	542-3419

	Transient Line Section
	Bldg. 118
	542-3843

	
	
	542-5530

	AMBULANCE
	
	

	Emergencies 
	
	911

	
	Bldg. 964
	542-2423

	AMERICAN RED CROSS
	
	

	Director 
	
	542-2426

	After Hours, Weekends, Holidays
	
	246-1395

	Red Cross, Naval Hospital 
	
	777-7525 

	AMTRAK Rail Travel 
	
	

	(Official-SATO) 
	Bldg. 135
	542-3550

	ANIMAL CARE CLINIC
	Bldg. 537
	

	Appointment Line   
	
	542-3786

	APPLIED INSTRUCTION BUILDING (AIB)
	
	

	Tenant Commands Include:
	
	

	CPW11/FASODETJAX/NAWCTSD/VP30
	
	

	COMPATWING ELEVEN
	
	

	Training Officer
	
	542-5473

	Access Control
	
	542-5492

	COTR
	
	542-2677

	
	
	542-2278

	EW Officer
	
	542-4072

	Flight Simulator   
	
	778-0735

	Hughes Training Inc   
	
	772-9751

	PMTC Weapons Rep 
	
	542-4063/64

	WST Office
	
	542-5473

	
	
	542-5491

	Fax 
	
	542-5478

	FASOTRALANTGRU DET JAX
	
	

	Officer in Charge 
	
	542-2774

	Secretary
	
	542-2774

	ADP
	
	542-5400

	Admin 
	
	542-2774

	FAX  
	
	542-5541

	
	
	542-5394

	ASW Training Office
	
	542-3397

	
	
	542-5375

	Command Security Manager
	
	542-5541

	Film Library
	
	542-2771

	
	
	542-2772

	Training Admin 
	
	542-2647

	Instructors Office
	
	542-2648

	
	
	542-5360

	NAWCTSD
	
	

	NAWCTSD Office
	
	542-3115

	
	
	542-3116

	
	
	542-5627

	
	
	542-5628

	Fax
	
	542-3242

	PATRON THIRTY (VP-30) TRAINING DEPT
	
	

	Training Officer
	
	542-5329

	Training Director 
	
	542-3078

	Training Admin
	
	542-4136

	Training Customer Svc   
	
	542-4136

	Fax
	
	542-5319 

	Aircrew Training
	
	542-5325

	AO Shop
	
	542-8649

	Instructors office 
	
	542-5322/5336

	Observer track 
	
	542-8173

	Command Career Counselor  
	
	542-8653

	Command Security Manager  
	
	542-8650

	Communications office
	
	542-4148

	First Lieutenant Div 
	
	542-1318

	Fleet Projects
	
	542-8100

	Flight Engineers
	
	542-3838

	Division CPO 
	
	542-8261

	Schedules
	
	542-5322

	Instructional Systems Div 
	
	542-5373

	Graphic Arts
	
	542-8639

	International Military Training
	
	542-4126

	Logistics Services International  
	
	771-3387

	NATOPS Dept
	
	542-3935

	NFO Training 
	
	542-5397

	Pilot training 
	
	542-4139/8640

	Student Control Office  
	
	542-4126/8211

	Weapons & Tactics  
	
	542-4134/4279

	WTU secure fax
	
	542-8647

	
	
	

	ARMED FORCES COURIER SERVICE
	
	542-2785

	ARMY RESERVE 
	
	

	(ARMED FORCES RESERVE SOUTH GATE)
	
	

	345TH COMBAT SUPPORT HOSPITAL DSN:    
	
	942-5433

	Hospital Cmdr/ Sup Staff Admin 
	
	573-1742

	Staff Ops & Training Spec 
	
	542-1743

	Senior Personnel NCO
	
	542-1740

	Finance NCO 
	
	542-1741

	Supply
	
	542-1744

	Motor Pool  
	
	542-1745

	332ND MEDICAL TEAM (PROSTHETICS)
	
	

	Commander
	
	542-1740

	Training   
	
	542-1743

	Supply
	
	542-1744

	USAR Facility Mgr  
	
	542-1742

	USAR Center Ordering Officer   
	
	542-1740

	USAR Center FAX
	
	542-1746

	USAR Center MODEM 
	
	542-1747

	AMSA #44G Supervisor 
	
	542-1748

	AMSA Ordering Officer
	
	542-1748

	AMSA FAX
	
	542-1749

	ARMY VETERINARY ACTIVITY
	
	

	Jacksonville Branch US Army 
	
	542-3786

	ATHLETIC DEPARTMENT 
	Bldg. 614
	542-2930

	AUDITORIUM 
	Bldg. 612  
	542-3923

	AUTO HOBBY SHOP
	Bldg. 622
	542-3227

	AUTOMOTIVE REPAIR SHOP 
(Government Vehicles only)
	Bldg. 195 
	542-2466

	AUTOPORT SERVICE STATION 
	
	777-7142

	
	
	777-7146

	
	
	777-7147

	AVIATION SAFETY OFFICER 
	Bldg. 118
	542-2460

	AVIATION SUPPORT
	Hangar 1000
	

	ASD Officer
	
	542-2566

	Assistant ASD Officer 
	
	542-2567

	ASD FAX
	
	542-3468

	Awaiting Parts Section
	
	542-2548

	Awaiting Parts Section, Power Plants
	
	542-3896

	Div/Leading Chief 
	
	542-2566

	Component Control Branch
	
	542-3974

	Pool/Local Repair Cycle Asset Storage
	
	542-3974

	HS Pool/Local Repair Cycle 
	Hangar 124
	

	Asset Storage 
	
	542-2925

	Pre-Expended Bin Section 
	
	542-2548

	Repairable Mgmt Section 
	
	542-5523/2393

	Requisition Control Section 
	
	542-3004

	Supply Response Branch 
	
	542-3004

	Supply Screening Section 
	
	542-2548

	3M Delivery
	
	542-2520

	Aviation Support Detachment
	
	

	ASD Officer in Charge
	
	542-2064

	Deputy ASDO
	
	542-4924

	ASD LCPO
	
	542-4939

	Nalcomis DBA
	
	542-2566/2567

	Supply Response Section
	
	

	SRS LCPO
	
	542-2566/2568

	Requisition Control Unit
	
	

	Supply Technician
	
	542-2566/2568

	Programs Management Unit
	
	

	Supervisory
	
	542-0304/2566/2382

	Technical Research Section
	
	

	Supply Technician
	
	542-2566/2568

	Pre-Expended Bins
	
	

	Inventory Management Spec   
	
	542-2549

	Component Control Section
	
	

	CCS LCPO
	
	542-1924

	HS Pool
	
	

	Supply Technician
	
	542-1924

	Awaiting Parts Unit
	
	

	Supervisor
	
	542-1924

	Special Projects
	
	

	Supervisor 
	
	542-1924

	Repairables Management Unit
	
	

	Supervisor
	
	542-1924

	Document Control Unit/Screening Unit
	
	

	Supply Technician  
	
	542-1924

	Power Plants
	
	

	Supply Technician 
	
	542-1924

	AVIATION SURVIVAL TRAINING CENTER JACKSONVILLE 
	
	

	(ASTC JAX)
	Bldg. 928
	

	Dept Head 
	
	542-3911

	Admin Division Officer 
	
	542-3922

	Administrative Office
	
	542-2595/3549

	Physiology and Water Scheduling Office
	
	542-2595/3549

	Fax 
	
	542-4303

	Bldg. Manager
	
	542-3920

	Dept LCPO 
	
	542-2601

	Maintenance Division Officer 
	
	542-8210

	ALSS Shop
	
	542-5086

	Dive Locker
	
	542-3931

	Maintenance Shop  
	
	542-3811

	Training Division Officer
	
	542-3608

	Training Shop
	
	542-4435

	
	B
	

	BACHELOR HOUSING (Code 196)
	
	

	COMBINED BACHELOR HOUSING DIVISION 
	Bldg. 846
	

	CBH Division Officer 
	
	542-8191

	CBH LCPO
	
	542-8192

	CBH LPO
	
	542-8194

	Bldg. Mgr
	
	542-4239

	Mancon Supervisor 
	
	542-5479

	Fax
	
	542-0910

	Permanent Party Front Desk  
	
	542-8195/8196

	Transient Front Desk 
	
	542-3138/3139

	Fax 
	
	542-8197

	Bldg. 822
	
	

	BH Operations  Manager
	
	542-8193

	Permanent Party Front Desk Supervisor
	
	542-8195/8196

	Permanent Party Front Desk
	
	542-8195/8196

	Fax
	
	542-8197

	BH Warehouse   
	Bldg. 27 
	542-2310

	BH Maintenance
	
	542-0420

	BEH Maids Locker 
	Bldg. 6A  
	542-3839

	BEH 6A Mgr   
	
	542-3622

	BEH 6B Mgr 
	
	542-3624

	Bldg. 6B Pay phone
	
	778-9164

	BEH 6C Mgr 
	
	542-4176

	Bldg. 6C Pay phone
	
	778-9230

	BEH 6D Mgr
	
	542-3852

	Bldg. 6D Pay Phone
	
	771-9830

	BEH 6E Mgr 
	
	542-3837

	Bldg. 6E Pay phone
	
	778-9057

	BEH 6F Mgr
	
	542-3834

	Bldg. 6F Pay phone   
	
	771-9715

	BEH 6G Manager  
	
	542-4411

	Bldg. 6G Pay phone  
	
	778-9025

	BEH 7H Mgr 
	
	542-5023

	Bldg. 7H Pay phone  
	
	771-9867

	BEH 7J Mgr 
	
	542-3618

	Bldg. 7J Pay Phone  
	
	573-1219

	BEH 7K Mgr 
	
	542-3862

	Bldg. 7K Pay phone 
	
	771-9711

	BEH 7L Mgr 
	
	542-3857

	Bldg. 7L Pay phone
	
	771-9758

	BEH 846 Complex Officer Manager 
	Bldg. 846
	542-4239

	
	
	542-5479

	BEH Bldg. 846 Pay Phones
	
	

	Wings A-D 
	
	778-9375

	
	
	778-9322

	
	
	778-9278

	
	
	778-9323

	Wings E-H  
	
	778-9075

	
	
	778-6442

	
	
	778-6308

	
	
	778-0074

	A Wing 2nd Deck    
	
	778-9378

	A Wing 3rd Deck
	
	 778-9324

	H Wing 2nd Deck
	
	 778-9326

	H Wing 3rd Deck
	
	778-9376

	VISITORS QUARTERS
	
	

	BOH Manager
	Bldg. 11 
	542-3138

	BOH Billeting Office   
	Bldg. 11
	542-3138

	BOH Reservation
	Bldg. 11
	542-3138

	
	
	542-3139

	BOH Front Desk 
	Bldg. 11
	542-3138

	
	
	542-3139

	BAKERY
	Bldg. 951
	777-7243

	BAMBINO'S 
	
	542-3900

	Snack Bar 
	
	542-2353

	Game Room
	
	542-3439

	BAND See Navy Band Southeast 
	
	542-5611

	BARBER SHOPS
	Bldg. 987 
	777-7229

	
	Hangar 1000
	542-2398

	
	Hospital
	777-7788

	BASE COMMUNICATIONS
	
	

	(TELEPHONE OFFICE)
	
	542-3570

	BEAUTY SALON
	Bldg. 987 
	777-7228

	BINGO
	Bldg. 855 
	542-4245

	BLOUNT ISLAND FACILITY  
	
	696-5100

	BOWLING CENTER 
	Bldg. 609 
	542-3493

	Snack Bar
	
	542-3295

	BRIG
	
	

	Naval Waterfront Brig/CCU
	
	542-3315

	BUS LINE TRAVEL (Official-SATO) 
	Bldg. 135 
	542-3550

	
	C
	

	CAFETERIAS/RESTAURANTS/SNACK BARS
	
	

	Bambino's  
	
	542-3900

	Bowling Alley Snack Bar  
	Bldg. 609 
	542-3295

	Chief Petty Officers Club 
	Bldg. 798
	542-3461

	Commissioned Officers Club  
	Bldg. 10
	542-3041

	Enlisted Club 'Vital Signs' 
	
	542-3521

	Food Court
	Bldg. 987
	777-7245

	McDonalds Restaurant  
	
	777-0127

	Mulligans
	Bldg. 808 
	542-2936

	Snack Bar 
	Hangar 1000
	542-2688

	Snack Bar Hospital
	Bldg. H2080 
	777-7534

	Yesterday's Cafe
	
	542-3522

	CAMPING GEAR ISSUE  
	Bldg. 1072   
	542-3260

	CAMERA DEPT 
	Bldg. 987
	777-9289

	CAREER COUNSELOR 
	Bldg. 1  
	542-2834

	CAREER INFORMATION 
PROGRAM MANAGER
	
	542-1543/44

	CARRIER TACTICAL SUPPORT CENTER
	
	542-0055

	Fax
	
	542-4371

	CENTRAL FILES  
	Bldg. 1 
	542-1550

	CENTRAL MICHIGAN UNIVERSITY  
	
	542-5477

	CENTRAL TEXAS COLLEGE
	
	249-3673

	CHAPLAINS (Code 800) 
	
	

	Religious Education
	Bldg. 749
	542-3051/3052

	Main Chapel Complex
	Bldg. 750/751/752
	542-3051/3052

	CHIEF PETTY OFFICERS CLUB 
	Bldg. 798
	542-3461

	CHILD CARE CENTER 
	Bldg. 705
	

	(closed Sundays) 
	
	542-5434

	Director
	
	542-5529

	CINCLANTFLT (N41-D)
	Bldg. 583
	542-3110

	Jacksonville Office Field Examination Group
	
	

	CIVIL COURT LIAISON 
	Bldg. 4
	542-5219

	CIVILIAN SICK CALL 
	Bldg. 964  
	542-2841  

	CLASSIFIED FILES 
	Bldg. 1   
	542-3954   

	CLUBS
	
	

	Budweiser Brew House 
	Bldg. 798  
	542-2209

	Chief Petty Officers Club
	Bldg. 798
	542-3461

	Commissioned Officers Club
	Bldg. 10
	542-3041

	The Zone
	Bldg. 798
	542-3521

	JAX Navy Flying Club 
	
	777-8549/6035

	Marina
	Bldg. 1072
	542-3260

	COLLEGES AND UNIVERSITIES
	
	

	Academic Skills Learning Center 
	
	542-3676

	Columbia College
	
	778-9769

	Embry-Riddle Aero. University
	
	779-0246

	Florida Community College
	Bldg. 110
	771-3979

	Jacksonville University
	
	744-3950

	Navy College Office
	Bldg. 110
	542-2477

	Southern Illinois University  
	
	778-3130

	University of North Florida  
	
	620-2695

	Webster University
	
	779-7124

	Workforce
	Bldg. 110 
	542-5414

	COMHELSEACOMBATWINGLANT DET JAX
	
	

	(see Helicopter squadron section) 
	Bldg. 926
	542-3085

	COMMAND EVALUATION OFFICE 
	Bldg. 1 
	542-4896

	
	
	

	COMMAND JUDGE ADVOCATE NAS
	
	

	Military Justice
	
	542-2941

	COMMANDER NAVY REGION SOUTHEAST (CNRSE)
	
	

	Box 102 Bldg. 919
	
	

	NAS Jacksonville, FL 32212-0102
	
	

	Tel: (904) 542-(plus ext)
	
	

	DSN 942
	
	

	COMMANDER 
	
	542-2324/2325  

	CHIEF OF STAFF  
	
	542-2326/2561

	Chaplain
	
	542-1542

	Command Master Chief 
	
	542-2403

	Equal Opportunity Asst
	
	542-3321

	Fleet Imaging 
	
	542-2204

	Fleet/Family Support PM
	
	542-5387

	Band Director 
	
	542-5626 

	ADMINISTRATION/PERSONNEL
	
	

	Admin Department Head 
	
	542-9847

	Admin Services LPO  
	
	542-3322

	Admin Services
	
	542-9846  

	Admin Services
	
	542-3323

	Admin Services 
	
	542-8071

	Admin Services  
	
	542-1631

	Admin Services
	
	542-4754

	Admin Services 
	
	542-4010

	COMMUNITY SUPPORT PROGRAM
	
	

	Program Manager
	
	542-2907

	Deputy Program Manager 
	
	542-2332

	Management/Program Asst.
	
	542-5387   

	Family Advocacy Program Coordinator   
	
	542-1539

	Casualty Assistance Calls Officer (CACO)
	
	542-1536

	Assistant CACO 
	
	542-4106

	Funeral Honors
	
	542-4008/9807

	CACO/FH After Hours
	
	3118

	FAX
	
	542-0490 

	Volunteer Coordinator 
	
	542-5380

	FACILITIES/ENVIRONMENTAL
	
	

	Program Manager
	
	542-5132

	Deputy Program Manager for Environmental
	
	542-5219

	Environmental Legal Counsel 
	
	542-4585

	Environmental Assistant
	
	542-0313

	Secretary (O/A)  
	
	542-5216

	Admin Assistant
	
	542-5352

	Environmental Officer
	
	542-3166   

	Environmental Engineer
	
	542-5000/5217/5307

	Natural Resources Specialist
	
	542-8070

	Deputy PM for Facilities
	
	542-8274

	Naval Facilities Liaison
	
	542-3305 

	Facilities Engineer 
	
	542-4992 

	Emergency Preparedness 
	
	542-4029 

	Assistant Emergency Preparedness
	
	542-5595

	HOUSING PROGRAM MANAGEMENT
	
	

	Program Manger
	
	542-0955

	Admin Assistant
	
	542-5398

	INFORMATION TECHNOLOGY PROGRAM
	
	

	Program Manger 
	
	542-9819

	Admin Asst./TLO/VTC Coord
	
	

	Information System Security Manger 
	
	542-0978

	NMCI Tech Rep
	
	542-3049

	Communications LPO 
	
	542-1526

	MORALE, WELFARE & RECREATION  
	
	

	Regional Program Director  
	
	542-1396

	NAF Accounting Manager   
	
	542-1607

	CYP Functional Manager  
	
	542-8744

	APF Accounting 
	
	542-1692  

	OFFICE OF THE STAFF JUDGE ADVOCATE
	
	

	Staff Judge Advocate
	
	542-2133

	Deputy Staff JAG
	
	542-2133

	Asst. Staff JAG 
	
	542-2133

	LPO Legalman 
	
	542-2133

	Paralegal Specialist 
	
	542-2133

	OPERATIONS AND PLANS
	
	

	Operations Program Manager  
	
	542-5389

	Operations Clerk  
	
	542-2933

	Deputy Pm Air Operations 
	
	542-0954

	Port Operations Officer 
	
	542-2745

	Service Craft Director 
	
	270-6846

	Force Protection Plans 
	
	542-3192

	Asst Force Protection Plans
	
	542-4809

	Force Protection
	
	542-2874

	Force Protection Specialist
	
	542-2852

	Force Protection/Security Mgr 
	
	542-5656

	Operations/AT-FP Clerk 
	
	542-0898

	Weapons Officer 
	
	542-9822

	Safety Officer
	
	542-4029

	Explosive Safety Officer  
	
	542-6009

	Regional Operations Center 
	
	542-3118

	PUBLIC AFFAIRS
	
	

	Public Affairs Officer  
	
	542-4032/4033

	Deputy PAO
	
	542-4032/4033

	Speakers Bureau/COMREL
	
	542-4032/4033

	Station Tours
	
	542-4032/4033

	JAX AIR NEWS
	
	

	Editor  
	
	542-5588

	Asst. Editor 
	
	542-3531

	REGIONAL CAREER INFORMATION PROGRAM
	
	

	Program Manager
	
	542-1541

	Career Counselor   
	
	542-3532  

	REGIONAL RELIGIOUS PROGRAM
	
	

	Regional Chaplain
	
	542-1542

	Regional RP
	
	542-6016

	REGIONAL RESOURCES MANAGEMENT
	
	

	Comptroller
	
	542-4395

	Deputy Comptroller
	
	542-3054

	Accounting Officer 
	
	542-1387

	Activity Based Cost Management (ABCM)  
	
	542-8084

	Budget Officer
	
	542-1617

	Customer Service Branch
	
	542-1294

	Family Housing Budget Branch  
	
	542-1385

	Financial Systems
	
	542-5910

	Financial/Acct. Policy Div
	
	542-5435

	Infrastructure Assessment (BRAC)
	
	542-1346

	Manpower Office
	
	542-4525

	Regional Manpower Officer 
	
	542-2949

	Strategic Sourcing
	
	542-2585

	Workforce Management  
	
	542-0027

	COMMANDING OFFICER
	
	

	Office (Code 000) 
	Bldg. 1
	

	C-A-P-T (Action Line)
	
	542-2278

	Executive Officer
	
	542-2336

	Command Master Chief
	Bldg. 1  
	542-2934

	COMMERCIAL AIRLINES REPRESENTATIVE
	
	

	Official Travel 
	Bldg. 13 
	542-3550

	Leisure
	
	1-800-949-7286 

	COMMISSARY
	Bldg. 951
	

	Commissary Store Officer
	
	542-5311

	Collection Agents Officer 
	
	542-3511

	Info (recording)  
	
	542-3431

	Defense Commissary Agency
	
	573-5010

	(See listing under "D")
	
	

	COMMISSIONED OFFICERS CLUB 
	
	542-3041

	 
	
	542-3042

	COMMUNICATIONS
	
	542-3309

	COMSEACONWINGLANT 
	Bldg. 850
	542-8606

	(see squadron section)
	
	

	MTT  
	
	542-0055

	Fax
	
	542-4371

	CONSTRUCTION BATTALION 14
	
	

	(CB-14) 
	
	542-2824

	
	
	542-2827

	CONSTRUCTION BATTALION UNIT 410
	
	

	Officer-in-Charge 
	Bldg. 674 
	542-3385

	
	
	542-2052

	Asst Officer in Charge
	Bldg. 674
	542-3385

	
	
	542-2053

	Admin   Bldg. 674 
	
	542-3385

	Engineering/Ops 
	Bldg. 820  
	542-2167

	Asst Equip Supervisor
	Bldg. 954
	542-2054

	Equip Maintenance Supervisor
	Bldg. 954
	542-5410

	Equip Dispatcher 
	Bldg. 809
	542-2057

	Training 
	Bldg. 675
	542-2058

	Utilities/Maintenance Shop
	Bldg. 819
	542-2059 

	CONTRACTS CONSTRUCTION 
	Bldg. 902
	542-5571   

	CONVENIENCE STORE
	
	

	(warehouse)
	Bldg. 987
	777-7285

	CORRESPONDENCE 
	Bldg. 1
	542-4117

	COUNSELING & ASSISTANCE 
	
	

	(see Prevent) 
	
	542-2526

	COURT LIAISON
	Bldg. 4
	542-5219

	COURT REPORTER 
	Bldg. 4
	542-5371 x3401

	CRASH (AIRCRAFT) EMERGENCIES
	
	

	Crash-Aircraft (Give full info before securing)
	Bldg. 118
	542-2222

	Crash Fire Chief 
	Bldg. 105
	542-3719

	
	Bldg. 165 
	542-2451

	Crash-Fire & Rescue
	Bldg. 936
	542-3677

	CREDIT UNION 
	
	

	VyStar Credit Union 
	Bldg. 39 
	777-6000

	COMMAND INVESTIGATIONS
	
	542-2664

	CUSTOMS, U.S.  
	
	680-6794

	Air Branch
	
	680-6794

	Customs, P3 Surveillance
	
	777-8919

	
	
	542-1416

	
	D
	

	
	
	

	DATA PROCESSING DEPT 
	Bldg. 110
	542-2691

	
	
	542-2163

	DECALS (Vehicles) 
	
	542-4529

	
	
	542-4530

	DEFENSE COMMISSARY AGENCY
	Bldg. 554
	

	Zone Manager   
	
	573-5010

	Fax
	
	573-5006

	Personnel Satellite Office
	
	573-5028     

	
	
	573-5029

	
	
	573-5030

	Fax 
	
	573-5032

	DEFENSE COURIER SERVICE
	
	542-2785

	Commanding Officer
	
	542-8131

	Station Superintendent 
	
	542-8131

	Operations Superintendent  
	
	542-2784/2785

	Admin/Budget 
	
	542-2221

	DEFENSE DISTRIBUTION DEPOT  
	Bldg. 110
	

	Commander  
	
	542-0100

	Contracting Officer 
	
	542-0102

	Physical Distribution (MANCON)   
	
	542-8222

	Accountable Officer
	
	542-0151

	Storage QAE 
	
	542-9867

	Transportation QAE   
	
	542-0108

	Receiving/PPP&M QAE  
	
	542-0260

	Facilities  
	
	542-0176

	Admin Support    
	
	542-0103

	IT Support 
	
	542-0120

	Systems Support 
	
	542-0175

	DEFENSE MEGACENTER
	Bldg. 919
	

	Director 
	
	542-6700

	Business Manager 
	
	542-6710

	Customer Service
	
	542-6738

	Management Asst
	
	542-6701

	DEFENSE PRINTING SERVICE
	
	

	Detachment Office
	Bldg. 721
	

	Director
	
	542-4386

	Publications Mgt  
	
	542-3446

	Planning & Estimating 
	
	542-3447

	Production Foreman   
	
	542-2910

	DPS Satellite at NADEP
	
	542-2559

	FISC
	
	542-5068

	DEFENSE REUTILIZATION & 
MARKETING OFFICE
	
	

	Administration
	Bldg. 1903
	542-3411

	Distribution
	Bldg. 1903
	772-9249

	Receiving Bldg.  
	Bldg. 238A  
	542-3411x19

	Scrap Yard 
	Bldg. 224 
	542-3411x30

	Zone Manager
	Bldg. 174
	542-3759

	DENTAL CLINIC  
	Bldg. 964
	

	(see Naval Dental Center)     
	
	542-3441

	DIRECTORY, POSTAL (govt. only)
	Bldg. 569
	542-2148

	DISASTER PREPAREDNESS
	
	

	Disaster Preparedness Officer and Coordinator (DPO)/(DPC)
	Bldg. 553 
	542-5595

	DISEASE VECTOR ECOLOGY & CONTROL CENTER 
	Bldg. 937
	

	Telephone
	
	542-2424(Plus Ext)

	Officer in Charge 
	
	3001

	Admin 
	
	3018

	Command Secretary  
	
	3001

	Command Senior Chief
	
	3005

	Medical Entomology
	
	3013

	Operations
	
	3014

	Professional Assistant
	
	3001

	Testing and Evaluation 
	
	3004

	Training  
	
	3020

	DISPENSARY 
	
	

	(NAS JAX BRANCH CLINIC)  
	Bldg. 964
	

	Ambulance Dispatch  
	
	542-2423

	Emergencies 
	
	911

	Telephone
	
	542-3500

	Document Automation & Production Service Jacksonville
	Bldg 721
	542-3446

	Director
	
	ext: 301

	Deputy Director
	
	ext: 302

	Production Manager
	
	ext: 303

	DRIVERS TEST (Tue & Thu only)
	Bldg. 537 
	542-3997

	DRUG DETECTION 
	
	542-3223

	DUFFERS DEN LOUNGE 
	Bldg. 808
	542-2936

	DUTY OFFICERS
	
	

	AMID 0730-1500 
	Hangar 1000
	542-3526

	After 1500
	Hangar 1000 
	542-3451

	Air Ops
	Bldg. 118
	542-2511

	Branch Clinic (Medical)  
	Bldg. 964  
	542-3509

	COMHELSEACOMBATWINGLANT DET JAX
	Bldg. 926
	542-3085

	HS-3 
	Hangar 124
	542-4620

	HS-5 
	Hangar 123
	542-4646

	HS-7
	Hangar 123 
	542-4690

	HS-11 
	Hangar 123 
	542-4660

	HS-15
	Hangar 123
	542-4703       

	COMPATWING ELEVEN (CPW-11)
	Bldg. 506 
	542-4067

	VP-5
	Hangar 1000 
	542-2740

	VP-16
	Hangar 1000
	542-3560

	VP-45 
	Hangar 1000  
	542-2820

	COMSEACONWINGLANT (CSCWL) 
	Bldg. 850
	346-9832

	VS-22
	
	542-3080

	VS-24
	
	542-8690

	VS-30 
	
	542-8541

	VS-31
	
	542-8285/6

	VS-32
	
	542-8500

	FACSFAC
	Bldg. 118  
	542-2004

	FASOTRAGRULANT DET JAX  
	Bldg. 848  
	542-2774

	FED 
	Bldg. 103
	542-2122

	Nav Alcohol Rehab Clinic 
	Bldg. 590
	542-3473

	NAVAL AIR RESERVE (NAR)
	
	

	HS-75
	Hangar 124
	542-4495 

	VP-62
	Bldg. 114  
	542-2211

	VR-58 
	Hangar 115 
	542-2380

	NAMTD 
	Bldg. 848
	542-5361

	NADEP
	Bldg. 101 
	542-3277

	NAS 
	Bldg. 1 
	542-2338

	NAVHOSP  
	Bldg. H-2080
	777-7301

	Naval Oceanography Command Facility
	Bldg. 118
	542-2926

	Security  
	Bldg. 876
	542-0969, ext. 116/117

	Supply
	Bldg. 110/1000   
	542-1001

	VP-30   Bldg. 30
	
	542-3060/3030

	Weapons Dept 
	Bldg. 875
	542-3337

	
	E
	

	EDUCATIONAL SERVICES  
	
	542-3134

	
	
	542-4207

	ELECTRONICS LAB 
	Bldg. 116 
	542-2686

	EMBRY-RIDDLE AERONAUTICAL UNIVERSITY  
	
	779-5109

	ENERGY CONSERVATION OFFICER
	Bldg. 902
	542-2717

	Engineering Field Activity Southeast 
(EFA SE)
	
	

	Commanding Officer 
	Bldg. 902 
	542-3522

	Executive Officer 
	Bldg. 13
	542-5571x101

	Duty Operations
	Bldg. 13
	542-5571x102

	Administration
	Bldg. 13
	542-5517x111

	Fax 
	
	542-0096

	ENLISTED CLUB 
	Bldg. 798 
	542-3521

	
	
	542-2209

	Yesterday's Cafe 
	
	542-3522

	ENVIRONMENTAL PROTECTION SST
	Bldg. 902
	542-2717

	Spills (emergencies) 
	
	542-3333

	EQUAL EMPLOYMENT 
OPPORTUNITY OFFICE 
	Bldg. 1  
	542-3321

	EXECUTIVE OFFICER  
	Bldg. 1
	542-2336

	EXCHANGE, NAVY NAS Jacksonville
(see Navy Exchange)
	
	777-7286

	
	F
	

	FACILITIES DEPARTMENT (Code 180) Box 5
	
	

	Facilities Officer
	
	542-2118

	Deputy Facilities Officer 
	
	542-2118

	Administrative Support
	
	542-2118x110

	Program Analysis  
	
	542-2123x112

	Department FAX 
	
	542-3858

	NAVAL CONSTRUCTION FORCE DIVISION (Code 181)
	
	

	OIC CBU 410 Box 37 
	
	542-2052

	Fax  
	
	542-2056

	NCF Coordinator 
	
	542-5427x124

	MAINTENANCE ENGINEERING DIVISION (Code 182)
	
	

	Facilities Maintenance Engineer Director
	
	542-5427x132

	Management Assist 
	
	542-5427x132

	Facility Managers 
	
	542-5427x130

	
	
	542-5427x123

	
	
	542-5427x126

	
	
	542-5427x147

	
	
	542-5427x148

	PLANNING DIVISION (Code 183)
	
	

	Planning Director 
	
	542-2119x127

	Special Projects 
	
	542-2119x127

	Mgmt Analyst/Fac Usage
	
	542-2119x125

	ENVIRONMENTAL DIVISION (Code 184)
	
	

	Environmental Director 
	
	542-2717x116

	Assist Environmental Officer
	
	542-2717x136

	Asbestos Program Manager 
	
	542-2717x141 

	Nat/Cult Resources Manager/Stormwater/WW Manager  
	
	542-2717x121

	IR Manager  
	
	542-2717x120

	HW/SW Manager  
	
	542-2717x139

	Air Manager
	
	542-2717x117

	Poll Prevention Manager  
	
	542-2717x131 

	Spill/Tank Manager 
	
	542-2717x133

	1ST LT DIVISION (Code 185)
	
	

	1st LT Division Officer 
	
	542-2123x142

	1st LT Division LCPO 
	
	542-2123x143

	1st LT Office  
	
	542-5149

	FAMILY HOME CARE 
	Bldg. 705
	542-5434

	FAMILY HOUSING OFFICE
	Bldg. 960
	542-2996

	
	
	542-2397

	FAMILY PROGRAM COORDINATOR
	
	

	(MWR)
	Bldg. 2065 
	778-9772

	FAMILY SERVICE CENTER  
	Bldg. 876
	542-2766

	Director
	
	ext 65

	Admin  
	
	ext 27 

	Family Advocacy 
	
	ext 20

	Financial 
	
	ext 49

	Info & Referral  
	
	ext 27

	New Parent Support  
	
	ext 56

	Relocation Asst
	
	ext 45

	Spouse Employment
	
	ext 48

	Transition Asst
	
	ext 51

	Retired Activities 
	
	542-5783

	FIELD HOUSE 
	Bldg. 614 
	542-2930

	FILM LIBRARY TRAINING (MTAD)   
	
	542-2772

	FIRE CHIEF  
	Bldg. 105
	542-3719

	FIRE PREVENTION BUREAU
	Bldg. 553
	542-3928

	
	
	542-2783

	FIRE REPORT 
	
	911

	FIRE STATIONS
	
	

	Structural Fire Station No 2
	Bldg. 165
	542-2451

	Structural Fire Station No 2
	Bldg. 165  
	542-2881

	Crash Fire & Rescue  
	Bldg. 936
	542-3677

	FIRST AID
	Bldg. 964
	542-2423

	FITNESS SOURCE
	Bldg. 867
	542-3518

	FLEET AREA CONTROL & SURVEILLANCE FACILITY (FACSFAC)  
Box 40
NAS Jacksonville, FL 32212-0040
Fax:(904) 542-2525
	Bldg. 118
	

	DUTY OFFICER (24 HR) 
	
	542-2004

	COMMANDING OFFICER  
	
	542-2018

	EXECUTIVE OFFICER  
	
	542-2020

	Admin Officer 
	
	542-2016

	Airspace Officer 
	
	542-5312

	
	
	542-2235

	ATC Office
	
	542-2254

	ATC Officer 
	
	542-2023

	Bristol Watch
	
	542-2004/2005

	Communications Officer 
	
	542-2272

	Maintenance Officer 
	
	542-2256

	MTR Scheduler
	
	542-2004

	Maintenance Chief
	
	542-2557

	Maintenance Shop 
	
	542-2557

	Noise Complaint 
	
	1-800-874-5059

	OPS Officer
	
	542-2021

	Schedules Officer 
	
	542-2113

	Schedules Officer 
	
	542-2024

	Supply Officer  
	
	542-2012

	Targets Officer
	
	542-2003/2028

	VR Automated Route Brief  
	
	542-2275

	Warning Area Brief  
	
	542-2276

	FLEET AVIATION SPECIALIZED OPS TRAINING GROUP ATLANTIC (FASO) 
	Bldg. 848
	

	Officer in Charge 
	
	542-4039

	Assistant OIC
	
	542-2774

	Admin Office 
	
	542-2770

	Senior Enlisted Advisor
	
	542-2232

	Training Office  
	
	542-2647

	Quota/Student Control
	
	542-2648

	Tech Pubs Library 
	
	542-2647

	ADP Division 
	
	542-5400

	Film Library/MTAD/Training Aids
	
	542-2771

	Resources Dept 
	
	542-2775

	Fiscal Division
	
	542-5379

	Supply Division
	
	542-0090

	ASW Division Officer 
	
	542-3397

	Instructor Officer 
	
	542-5360

	Weapons Division
	
	542-2912

	Quality Development Center  
	
	542-3978

	CDO After Hours Beeper 
	
	1-888-432-0189

	FASO Site Mayport LCPO  
	
	270-6187

	FLEET INDUSTRIAL SUPPLY CENTER JACKSONVILLE (FISC)
NAS Jacksonville, FL 32212-0097
	Bldg. 110
	

	Commanding Officer       
	
	542-1000 ext. 6160

	Cell Phone
	
	904-838-4471

	Executive Officer  
	
	542-1000 ext. 6161

	Cell Phone
	
	904-838-4503

	Executive Director   
	
	542-1000 ext. 6219

	Command Secretary 
	
	542-1000 ext. 6188

	A76  Support    
	
	542-1000 ext. 6168

	Command Master Chief
	
	542-1000 ext.6 141

	Cell Phone
	
	904-699-2234

	Command Fax 
	
	542-5166

	Command Duty Officer
	
	542-1000 ext. 6163

	CDO Cell Phone   
	
	904-813-0458

	Special Assistant/(Attached Personnel)
	
	

	Deputy for Small Business   
	
	542-1143

	Fax 
	
	542-1099

	Small Business Specialist 
	
	542-1031

	Procurement Technician  
	
	542-1143

	Office of Counsel   
	
	542-1000 ext. 6176

	Fax 
	
	542-1100

	Paralegal 
	
	542-1000 ext. 6178

	Legal Technician 
	
	542-1000 ext. 6177

	Security Director 
	
	542-1000 ext. 6171

	Fax 
	
	542-1091

	Pager
	
	904-393-8269

	Dispatch Call  
	
	745-3432

	Physical Security 
	
	542-1000 ext. 6170

	24 Hr. Security Post 1    
	
	772-1798

	Internal Review 
	
	542-1307

	Fraud, Waste & Abuse HOTLINE   
	
	542-1160

	VTC 
	
	542-1161/1046

	Fax 
	
	542-5166

	FISC Reserve Coordinator   
	
	542-3258 ext. 316

	Environmental        
	
	696-6556 ext. 15

	Foreign Training
	
	542-1220

	Fax 
	
	542-1044

	FISC JAX Safety Rep. 
	
	542-4111

	Fax 
	
	542-3705

	Pager 
	
	904-433-6568

	GSA Marketing Specialist
	
	542-1278

	Fax
	
	542-1279

	Pager
	
	1-800-231-4610

	AFGE Unit V/P
	
	542-1000 ext. 6157

	Pager  
	
	904-346-9381

	Workforce
	
	542-1220

	Fax 
	
	542-1044

	Personnel Specialist 
	
	542-1621

	Command Training Coordinator  
	
	542-1034

	Training Coordinator 
	
	542-1045

	Management Assistant 
	
	542-1155/1284

	COMPTROLLER
	
	

	Comptroller Director
	
	542-1000 ext. 6183

	Budget Manager  
	
	542-1000 ext. 6184

	Civilian Payroll Technician 
	
	542-1059

	Material Accounting
	
	542-1154

	Fax
	
	542-1101/1102

	Business Office
	
	542-1131

	Fax 
	
	542-5166

	Command Support
	
	542-1052

	Fax 
	
	542-1101

	Management Analyst
	
	542-1231

	Information Technology 
	
	542-1029

	Fax
	
	542-1023

	U2 Supervisor 
	
	542-1028

	U2 Mainsite 
	
	542-1027/1032

	U2 Cherry Point Site   
	
	252-466-6966/6962

	SPAWAR Support
	
	542-8396/1237

	LAN Team Leader 
	
	542-1026

	ADP Service Request System
	
	542-5431

	MIC Downstairs
	
	542-8777

	Information Assurance
	
	542-1012

	Material Management 
	
	542-1000 ext. 6185

	Fax
	
	542-1023

	Inventory Management 
	
	542-1120

	Fax
	
	542-1103

	Direct Inventory 
	
	542-1121

	Physical Inventory 
	
	542-1043

	MAF 
	
	542-1090

	NADEP Support Director 
	
	542-3258 ext. 316

	Fax   
	
	542-1111

	Deputy Director 
	
	542-1014/9856

	ATAC
	
	542-9860/1635

	CRRC  
	
	542-5035

	Engines
	
	542-0233

	G Stores
	
	542-0233

	REGIONAL HAZMAT
	
	

	HAZMAT Director  
	
	542-1137

	Fax 
	
	542-1184

	Brokering Agent
	
	542-1118

	Regional Shelf-Life Coordinator  
	
	542-1117

	RHMMS Administrator 
	
	542-1123

	Material Handling Equip.
	
	542-1129

	CUSTOMER SERVICE
	
	

	Regional Customer Service 
	
	542-1000 ext. 6142

	Fax 
	
	542-1210

	Customer Liaison Officer 
	
	542-1000 ext. 6147

	Customer Support Supervisor 
	
	542-1000 ext. 6146

	Requisition Service/ACDO  
	
	DSN 942-1000

	
	
	542-1000 ext.6143

	
	
	542-1000 ext.6144

	
	
	542-1000 ext.6145

	
	
	1-800-962-3494

	Technical Research  
	
	542-1000 ext. 153

	Part Numbers Support 
	
	542-1000 ext. 140

	Central Kitting Activity
	
	904-278-7770

	Fax 
	
	904-269-4602

	CONTRACTING
	
	

	Contracting Director
	
	542-1000 ext. 6173

	Fax 
	
	542-1087

	Deputy Director 
	
	542-1000 ext. 6174

	ISSOT Secretary
	
	542-0464

	Large Purchase Division Manager    
	
	542-1062

	Fax
	
	542-1098

	Contract Specialists
	
	542-1253/1264

	 
	
	542-1139/1246

	Contract Administrator
	
	542-1248/1079

	Procurement Technician
	
	542-1070

	Contract Specialist (intern) 
	
	542-1166

	ISSOT Data Entry Operator
	
	542-1060

	Small Purchase & Operations Division Mgr 
	
	542-1250

	Fax 
	
	542-0927

	Program Assistant
	
	542-1076

	Purchasing Agent 
	
	542-1140

	Procurement Policy Division Mgr 
	
	542-1251

	Fax 
	
	542-1096

	Procurement Analyst     
	
	542-1255/1265

	Management Analyst  
	
	542-9830

	KINGS BAY OFFICE
	
	

	Supervisor Contract Specialist 
	
	912-673-2124

	Fax
	
	912-673-2007

	Secretary 
	
	912-673-2135

	Small Purchase  
	
	912-673-2656

	BUSINESS OPERATIONS
	
	

	Procurement Technician
	
	 912-673-6559

	Fax    
	
	912-673-2191

	NMCI/SPECIAL PROJECT
	
	

	Director
	
	542-1000 ext. 6175

	Fax
	
	542-1095

	NMCI
	
	

	Contract Specialist
	
	542-1162/1061

	Purchasing Agent
	
	542-1067

	SPECIAL PROJECTS
	
	

	Fax 
	
	542-1093/1163

	Contract Specialist 
	
	542-1254/1063

	VOUCHER PAYMENT
	
	

	Fax
	
	542-0142

	Supervisory General Supply Specialist  
	
	542-0148

	REGIONAL SUPPORT
	
	

	Fax 
	
	542-0467

	Director
	
	542-1000 ext. 6167

	REGIONAL LOGISTICS
	
	

	Fax  
	
	542-5166

	Director    
	
	542-1000 ext. 6166

	Deputy Director 
	
	542-1000 ext. 6182

	FUEL DIVISION
	
	

	Fuel Director
	
	696-6556 ext. 20

	Pager
	
	904-840-9973

	CNRSE Fuel 
	
	696-6556 ext. 20

	FISC DFSP JAX Director 
	
	696-6556 ext. 10

	Fax 
	
	696-8832

	Pager  
	
	904-840-1480

	Deputy Director
	
	696-6556 ext. 16

	Pager
	
	904-840-4260

	Fuel Intern 
	
	696-6556 ext. 12

	Pager 
	
	904-840-8036

	Northside Fuel Manager
	
	696-6556 ext. 31

	Pager
	
	904-840-8347

	SSOT Support  
	
	696-6556 ext. 10/13/17

	Mayport Fuel Manager
	
	904-270-5417

	Fax 
	
	904-270-5687

	QUALITY OF LIFE
	
	

	Personal Property Director 
	
	542-1000 ext. 6103

	Fax  
	
	542-1206

	PPSO
	
	

	Fax
	
	904-542-1485

	Toll-Free 
	
	1-800-762-4221

	Traffic Manager 
	
	542-1000 ext. 6102

	Customer Service Team 
	
	542-1000 ext. 6128

	Functional Service Team
	
	542-1000 ext. 6117

	Fax
	
	542-1214/1092/1206

	Facilities & Environment
	
	696-6556 ext. 15

	Fax
	
	904-696-8832

	Pager
	
	904-840-9566

	JACKSONVILLE SITE
	
	

	Engineer Technician   
	
	542-1042

	Pager
	
	904-840-8213

	ISSOT Facilities Assistant
	
	542-1657

	ENVIRONMENT
	
	

	Engineer Technician  
	
	696-6556 ext. 11

	Pager   
	
	904-840-8301

	DFSP SUPPORT
	
	

	General Engineer 
	
	696-6556 ext. 19

	Pager 
	
	904-840-8388

	MAYPORT SITE
	
	

	Safety/Security/Facilities Rep  
	
	270-5699 ext. 138

	Cell Phone
	
	904-307-5159

	Pager 
	
	904-840-8545

	MAYPORT
	
	

	Mayport Site Director 
	
	270-5699 ext. 118

	Fax
	
	904-270-6935

	Pager   
	
	904-393-2712

	PROCUREMENT
	
	

	Contract Supervisor
	
	270-5699 ext. 150

	Fax  
	
	904-270-6498

	Purchasing Agent
	
	270-5699 ext. 146/147/156

	Voucher Payment 
	
	270-5699 ext. 125

	Fax
	
	904-270-5632

	HAZMIN
	
	

	Hazmat Supervisor 
	
	270-7062

	Fax
	
	904-270-6628

	LOGISTICS SUPPORT CENTER
	
	

	Logistics Support Officer 
	
	270-5699 ext. 127

	Fax  
	
	904-270-6935

	Cell Phone
	
	904-536-7667

	CUSTOMER SERVICE
	
	

	Customer Service Supervisor  
	
	270-5699 ext. 142

	Fax  
	
	904-270-6935

	Cell Phone
	
	904-536-7673

	Duty Officer Pager
	
	904-920-0492

	Prime Vendor
	
	270-5699 ext. 122/121

	Requisition Service 
	
	270-5699 ext. 111/110

	LSR 
	
	270-5699 ext. 115/117

	Cell Phones
	
	904-536-7671/7672

	MPC
	
	904-270-5699 ext. 119

	Cell Phone 
	
	904-536-7668

	Mayport Servmart  
	
	904-270-6918

	Fax 
	
	904-270-6920

	Personal Property 
	
	904-270-5699 ext. 142

	Fax
	
	904-270-6818

	PPO Staff 
	
	270-5636/5637

	NAS Jacksonville Servmart 
	
	542-0009

	Fax
	
	904-542-0011

	Commander, Navy Region Southeast
Human Resources Division - CNRSE, HRD
	Bldg. 919
	

	Director  
	
	542-2801

	Support Services Specialist 
	
	542-2283

	Labor/Employee Relations Dept
	
	542-5801

	Operations Dept
	
	542-2951

	EEO/Training 
	
	542-2801

	EEO Complaints Mgr 
	
	542-2297

	FISC DETACHMENTS
	
	843-764-7292

	Charleston Site Director 
	
	843-764-4140

	Fax 
	
	

	Guantanamo Bay Site Director 
	
	9-011-5399-4656

	Fax 
	
	9-011-5399-4471

	Pascagoula Site Director 
	
	228-761-2006

	Fax  
	
	228-761-2130

	NAS Key West Site Director 
	
	305-293-483-2189

	Fax   
	
	305-293-2247

	Corpus Christi Site Director
	
	361-961-3661/3662

	Fax
	
	361-961-3663

	Ingleside Site Director    
	
	361-776-4174

	Fax
	
	361-776-4519

	Kingsville Site Director
	
	361-516-6221/6322

	
	
	361-516-6237

	Fax
	
	361-516-6832

	FLEET RESERVE ASSOCIATION
	
	

	Branch 91
5391 Collins Rd Jacksonville FL 32244 
	
	269-7436

	Branch 126
7673 Blanding Blvd Jacksonville FL 
	
	771-2126

	Branch 290, Mayport FL   
	
	246-6855

	FLIGHT CLEARANCE OFFICE
	Bldg. 118
	542-2511

	FLIGHT LINE IDENTIFICATION
	Bldg. 9 
	542-4530

	FLIGHT SCHEDULES OFFICER
	Bldg. 118
	542-2521

	FLIGHTS, COMMERCIAL AIRLINES
	
	

	Official 
	Bldg. 135 
	542-3550

	Unofficial (SATO)  
	
	1-800-949-7286

	FLORIDA COMMUNITY COLLEGE
	Bldg. 110
	771-3979

	FLOWER SHOP 
	Bldg. 987
	

	
	
	777-7225

	FOOD SERVICE DIVISION (Code 193)
	Bldg. 855
	

	Food Service Officer   
	
	542-3854

	Asst Food Svc Officer 
	
	542-4539

	Fax 
	
	542-3821

	Express Meals
	
	542-4245

	Flight Rations 
	
	542-4254

	Fuel depot 
	
	696-6556

	Secure Phone
	
	696-9335

	FUELING SERVICE, AIRCRAFT 
	Bldg. 24 
	542-3906

	FURNITURE STORE
	
	777-7224

	
	G
	

	GALLEY
	Bldg. 855
	542-3854/8597

	
	
	

	GAME ROOM 
	Bldg. 148 
	542-3439

	GARDEN CENTER
	Bldg. 429
	777-7293

	GARAGES
	
	

	Garage
	Bldg. 196
	542-2461

	Garage Heavy Equip 
	Bldg. 195
	542-2136

	GASOLINE STORAGE SUPPLY 
	Bldg. 24
	542-3297

	GOLF COURSE (Pro Shop)
	Bldg. 808
	542-3249

	GYMNASIUM 
	Bldg. 614
	542-3239

	
	H
	

	HEALTHCARE SUPPORT OFFICE
	Bldg. H-2001 
	542-4555

	HELICOPTER SQUADRONS
	
	

	HELICOPTER ANTISUBMARINE SQUADRON
	
	

	DUTY OFFICERS
	
	

	HS-3
	
	542-4620

	HS-5
	
	542-4646

	HS-7
	
	542-4690

	HS-11 
	
	542-4660

	HS-15 
	
	542-4703

	COMMANDER, HELICOPTER SEA COMBAT WING ATLANTIC DET JACKSONVILLE 
(COMHELSEACOMBATWINGLANT DET JAX)
	Bldg. 926
	

	WING COMMANDER 
	
	542-3085

	CHIEF STAFF OFFICER
	
	542-3087

	Executive Secretary
	
	542-3085

	CMC 
	
	542-5273

	Admin Officer 
	
	542-5255

	Administration
	
	542-2262/63

	ADP Coordinator
	
	542-8661

	Career Counselor
	
	542-5268

	Aircrew Training Officer 
	
	542-2513

	AIREM Analyst
	
	542-4476

	Operations Officer 
	
	542-3001

	Asst Ops Officer
	
	542-5764

	TAD Budget Mgr 
	
	542-3086

	Training Coordinator 
	
	542-2370 

	Maintenance Officer 
	
	542-5264

	Asst Maintenance Officer 
	
	542-5263

	MMCPO 
	
	542-4366

	Maintenance Admin  
	
	542-4324

	Material Officer
	
	542-3930

	Safety Officer 
	
	542-5764

	Sikorsky LSR 
	
	542-3895

	Supply
	
	542-3895

	Search & Rescue 
	
	542-3569

	Swimmer School
	
	542-3700

	Weapons Training Unit 
	
	542-5867

	HELICOPTER ANTISUBMARINE
SQUADRON THREE (HS-3)  
	Hangar 124
	

	COMMANDING OFFICER
	
	542-4629

	EXECUTIVE OFFICER
	
	542-4621

	CMC
	
	542-4621

	Duty Officer
	
	542-4620/4630

	Admin/Personnel Dept 
	
	542-4621/4626

	ASW Officer
	
	542-4623 

	Aircrew Div 
	
	542-4623

	ASW Officer
	
	542-4623

	Maintenance Admin
	
	542-4631

	Maintenance Control
	
	542-4622/4627

	OPS Dept
	
	542-4623

	Safety Officer 
	
	542-4623

	Supply
	
	542-4622

	HELICOPTER ANTISUBMARINE
SQUADRON FIVE (HS-5) 
	Hangar 123, Mod 5
	

	COMMANDING OFFICER
	
	542-4640

	EXECUTIVE OFFICER 
	
	542-4642

	CMC
	
	542-4641

	CCC
	
	542-4652

	Duty Officer
	
	542-4646/4641

	Admin/Personnel Dept. 
	
	542-4642/4643

	ASW Officer   
	
	542-4685

	Aircrew Division
	
	542-4654

	Maintenance Admin 
	
	542-4644

	Maintenance Control 
	
	542-4648/4650

	OPS Dept.  
	
	542-4647

	Safety Officer  
	
	542-4654

	Supply    
	
	542-4648 

	HELICOPTER ANTISUBMARINE
SQUADRON SEVEN (HS-7) 
	Hangar 123, Mod 5
	

	COMMANDING OFFICER
	
	542-4688

	EXECUTIVE OFFICER
	
	542-4689

	CMC
	
	542-4684

	CCC
	
	542-4691

	Duty Officer 
	
	542-4690/4684 

	Admin/Personnel Dept.
	
	542-4688/4689

	ASW Officer  
	
	542-4685

	Aircrew Division 
	
	542-4686

	Maintenance Admin 
	
	542-4681

	Maintenance Control 
	
	542-4693

	OPS Dept. 
	
	542-4685

	Safety Officer  
	
	542-4686

	Supply  
	
	542-4693   

	HELICOPTER ANTISUBMARINE
SQUADRON ELEVEN (HS-11) 
	Hangar 123, Mod 4
	

	COMMANDING OFFICER
	
	542-4661

	EXECUTIVE OFFICER 
	
	542-4666

	CMC
	
	542-4673

	CCC
	
	542-4663

	Duty Officer
	
	542-4660/4673

	Admin/Personnel Dept.     
	
	542-4666/4667

	ASW Officer   
	
	542-4674

	Aircrew Division  
	
	542-4664

	Maintenance Admin 
	
	542-4669

	Maintenance Control
	
	542-4665/4671

	OPS Dept.
	
	542-4664

	Safety Officer 
	
	542-4664

	Supply 
	
	542-4665

	HELICOPTER ANTISUBMARINE
SQUADRON FIFTEEN (HS-15)
	Hangar 123, Mod 6
	

	COMMANDING OFFICER
	
	542-4701

	EXECUTIVE OFFICER  
	
	542-4701

	CMC  
	
	542-4703

	CCC 
	
	542-4700

	Duty Officer  
	
	542-4703/4709

	Admin/Personnel Dept.  
	
	542-4701/4705

	ASW Officer    
	
	542-4702

	Aircrew Division  
	
	542-4711

	Maintenance Admin  
	
	542-4713

	Maintenance Control 
	
	542-4712

	OPS Dept.
	
	542-4702

	Safety Officer 
	
	542-4711

	Supply
	
	542-4712

	HOBBY CRAFTS MANAGER 
	Bldg. 622
	542-3682

	HOSPITAL (see NAVAL HOSPITAL Section)
	Bldg. H-2080
	542-7300

	HOUSEHOLD GOODS 
	Bldg. 110
	

	Personal Property  
	
	542-1000

	Claims
	
	542-1000x127

	Incoming Shipment   
	
	542-1000x122

	Outgoing Shipment  
	
	542-1000x106

	HOUSING AND LODGING LEARNING CENTER 
	Bldg. 929/929A
	542-3964

	
	
	542-3965

	HOUSING OFFICE (CODE 19R)
	Bldg. 960
	

	Housing Officer 
	
	542-2996

	EMERGENCIES ONLY AFTER 4PM
	
	

	Holidays and weekends 
	
	777-0003

	Housing Referral - Off Base Housing  
	
	542-2844

	FAX
	
	542-4253

	HUMAN RESOURCES OFFICE
	Bldg. 919/Bldg. 1
	

	Director 
	
	542-2280 

	Deputy/DEEO 
	
	542-2801

	EEO Complaints Manager 
	
	542-2297

	Labor Relations Director 
	
	542-5801

	Staff/Class Director 
	
	542-2951

	Training
	
	542-3399 

	
	I
	

	IDENTIFICATION/DECALS/PASSES
	Bldg. 9 
	542-4529/30 

	IMAGING CENTER  
	Bldg. 921
	542-2146

	
	
	542-2145

	Supply
	Bldg. 921  
	542-2147

	INFORMATION
	
	

	Naval Air Station  
	
	542-2338

	Naval Hospital 
	Bldg. H-2080 
	542-7300

	Public Telephones
	
	542-3497

	Telephone Bills  
	
	542-4806

	Trouble Desk (Public Works) 
	
	542-2122

	Trouble Desk (Telephones) 
	
	542-3570

	Weather Info
	Bldg. 118 
	542-2535

	INFORMATION SYSTEMS DIV
	Bldg. 1
	

	Information Systems Officer
	
	542-5553

	ADP Software Tech Support
	
	542-5580

	
	
	542-3391

	
	
	542-5569

	ADP Hardware Tech Support   
	
	542-3739

	ADP Supply/Maintenance 
	Bldg. 610
	542-0031

	Fax
	
	542-0032

	INVESTIGATION, CRIMINAL
	
	542-0969, ext. 106 

	ITT
	Bldg. 953A
	542-3318

	
	J
	

	JACKSONVILLE MILITARY ENTRANCE
Processing Station
4615 Phillips Hwy
Jacksonville FL 32207  
	
	737-6860

	JACKSONVILLE UNIVERSITY 
	Bldg. 110
	744-3950

	JAX AIR NEWS 
	Bldg. 1 
	

	Editor
	
	542-5588

	Assistant Editor  
	
	542-3531

	JAX NAVY FLYING CLUB NAS  
	
	777-8549/6035

	JIRSG (Joint Inter-Service Support Group) 
	
	542-2949

	
	K
	

	KEY CONTROL OFFICER
(Physical Security Officer)
	Bldg. 9 
	542-2668

	
	L
	

	LABOR ORGANIZATIONS
	
	

	NFFE
	
	542-6262

	LAUNDROMAT 
	Bldg. 987
	no phone

	LAUNDRY PLANT 
	Bldg. 106 
	542-2464

	LAW CENTER (See Naval Legal Service Office)
	Bldg. 4 
	542-3482

	LEGAL ASSISTANCE 
	Bldg. 4 
	542-3481/2

	LEGAL HOLD
	Bldg. 585
	542-2575 

	LIBRARIES
	
	

	MTAD training 
	
	542-2772 

	LINEN LOCKER
	
	

	(BEH Maintenance)  
	Bldg. 6A  
	542-3428

	LITTLE LEAGUE-NAVY JAX 
	
	778-0311

	LOCKHEED FIELD SERVICE 
	
	542-3535

	
	
	771-5801

	LOCKSMITH 
	Bldg. 103
	542-2443

	LODGE, NAVY 
	Bldg. 802
	(904) 772-6000

	Reservations
	
	1-800-NAVY-INN

	
	M
	

	MAGAZINE OFFICE WEAPONS
	Bldg. 370
	542-2939

	MANAGEMENT ANALYSIS OFFICE 
	Bldg. 1 
	542-2583

	MARINA  
	Bldg. 1072 
	542-3260

	MARINES BLOUNT ISLAND
	
	542-5011

	MARINE CORPS RESERVE RECRUITING
	Bldg. 938
	

	Company "B" 4th Assault Amphibious Battalion,
4th Marine Division, US Marine Corps Reserve
Box 44 Armed Forces Reserve Center
NAS Jacksonville, FL 32212-0044
	
	

	DSN
	
	942-2743

	Admin 
	
	542-1751

	Corpsman
	
	751-0051

	Fax
	
	542-1757

	First Sergeant
	
	542-1701

	Inspector/Instructor  
	
	542-1750

	Maintenance Chief  
	
	751-5280

	Ramp/Maintenance 
	
	751-0051

	Supply  
	
	542-1753

	MCCAFFREY SOFTBALL FIELD 
	Bldg. 15 
	542-5969

	MCDONALDS RESTAURANT      
	
	777-0127

	METEOROLOGY
(see Naval Atlantic Meteorology/Oceanography)  
	
	542-2541

	MILITARY JUDGES OFFICE 
	Bldg. 4   
	542-5371 

	MILITARY WORKING DOGS  
	
	542-0013

	MOBILE INSHORE UNDERSEA WARFARE
	
	

	NIT 207 
	Bldg. 938
	

	CO  
	
	542-1762

	XO 
	
	542-1762

	Admin
	
	542-1760/1

	Communications
	
	542-1765

	FAX 
	
	542-1767

	Maintenance/Repair 
	
	542-1735

	MODEM
	
	542-1766

	OIC
	
	542-1769

	Operations  
	
	542-1764

	Supply 
	
	542-1763

	Training 
	
	542-1736

	MORALE, WELFARE & RECREATION DEPT (Code 130)
	
	

	MWR Director 
	Bldg. 1 
	542-3112

	MWR Deputy Director 
	Bldg. 1
	542-1745

	Admin
	Bldg. 1
	542-3111

	FAX
	Bldg. 1
	542-3424

	Athletic Director 
	Bldg. 614   
	542-3239

	Auto Hobby Shop 
	Bldg. 622 
	542-3227

	Bingo 
	Bldg. 798  
	542-5007

	Bowling Center
	Bldg. 609
	542-3493

	CNRSE MWR Regional Business  
	Bldg. 919
	542-1396

	CPO Club 
	Bldg. 798 
	542-3461

	Child Dev Center
	Bldg. 705 
	542-5434

	Community Activity Director  
	Bldg. 590 
	542-8861

	Craftech Director
	Bldg. 622 
	542-3681

	Delivery - The Zone
	Bldg. 798
	542-3900

	Fitness Source
	Bldg. 867
	542-3518

	Flying Club  
	Bldg. 842 
	777-8549/6035

	Golf Course Maintenance
	Bldg. 388
	542-3294

	Golf Course Pro Shop
	Bldg. 808 
	542-3249

	Gutterball Grill
	Bldg. 609 
	542-3295

	Gymnasium 
	Bldg. 614
	542-3239

	Leading Chief/Military 
	Bldg. 614  
	542-3006 

	Liberty Cove Recreation Center 
	
	542-1335

	Maintenance   
	Bldg. 26K
	542-3404

	Marketing
	Bldg. 1 
	542-3123

	McCaffrey Softball Field  
	Bldg. 15   
	542-5969

	Mulligans 19th Hole
	Bldg. 808
	542-2936

	Marina 
	Bldg. 1072
	542-3260

	Officers Club
	Bldg. 10
	542-3041

	Payroll
	Bldg. 1  
	542-8744

	Personnel 
	Bldg. 1  
	542-3111

	Plaques Dept 
	Bldg. 622 
	542-3681

	Pool - Indoor
	Bldg. 614  
	542-2930

	Pool - Outdoor
	Bldg. 419
	542-3720

	Programs/Special Events
	Bldg. 622 
	542-3577

	Receiving
	Bldg. 8
	777-8906

	Recycling 
	Bldg. 623
	542-3113

	Resale Lot 
	Bldg. 622
	542-3227

	Storage Lot 
	Bldg. 622
	542-3227

	T-Bar
	Bldg. 844
	542-0392

	Ticket Sales ITT
	Bldg. 554
	542-3318

	The  Zone Complex 
	Bldg. 798
	542-3521

	Vehicle Maintenance
	Bldg. 25K 
	542-2323

	Yesterday's Cafe 
	Bldg. 798
	542-3522

	Veterinary Clinic
	Bldg. 8
	542-3786

	Western Union
	Bldg. 953A
	542-3318

	Youth Center - JAX
	Bldg. 2065
	778-9772

	Youth Center - Yellow Water 
	Bldg. 3072
	777-8247

	MOTOR POOL (Government Vehicles Only)
	Bldg. 197
	542-2110

	
	N
	

	NAVAL AIR DEPOT (NADEP) JACKSONVILLE
Jacksonville, FL 32212-0016
	
	

	Information
	
	542-3277

	Area Code
	
	904

	DSN:  
	
	942-xxxx

	Duty Officer 
	
	542-2805

	After Hours
	
	542-3277

	INDUSTRIAL OPERATIONS GROUP (6.0)
	
	

	Commanding Officer  
	
	542-2612/2611

	Executive Officer 
	
	542-2611/2612

	Command Duty Officer
	
	542-3277

	Industrial Operations & Resource Mgmt Office Dir
	
	542-5619

	Command Master Chief/Military Service MCPO 
	
	542-5150

	COMMAND STAFF
	
	

	Aviation Safety Officer 
	
	542-5640

	Flight Check Director
	
	542-5640

	Nurse    
	
	542-5598

	INDUSTRIAL BUSINESS OPERATIONS DEPARTMENT (6.1)
	
	

	Department Head 
	
	542-4178

	Department Deputy
	
	542-2624 x112

	Office Director 
	
	542-4170 x109

	Master Scheduling Off Dir
	
	542-4318 x265

	Assessment Division Director
	
	542-5457

	Processes Division Director      
	
	542-5918 x119

	Comm Activities Off Dir 
	
	542-4177 x30

	Contracts Office Director 
	
	317-1990

	INDUSTRIAL PRODUCTION DEPARTMENT (6.2)
	
	

	Production Officer
	
	542-2616

	Production Director  
	
	542-2956

	Commercial Activities Office 
	
	542-4177 ext. 30

	Contracts Office
	
	317-1900

	PRODUCTION (6.2)
	
	

	P-3/S3 Product Officer
	
	542-4458

	P-3/S3 Product Manager
	
	542-5913

	P-3 Product Manager (PDM/SDLM)  
	
	542-5282

	Structural/Mechanical Production Manager 
	
	542-4735

	ARS Program Manager 
	
	542-0621

	Avionics Product Manager 
	
	542-0532 ext. 366

	F/A-18/SH-60 Flight Deck Production Division
	
	542-2329

	ISR/Field Mods/Flight Check General Foreman  
	
	542-5190

	F/A-18 Product Manager 
	
	542-4823

	H-60 Program Manager 
	
	542-0589 ext. 142

	Engine Product manager  
	
	542-0719

	Process/Manufacturing Product Manager, Acting  
	
	542-5787

	F-14 Product Officer 
	
	542-4943 ext. 142

	F-14 Product Manager 
	
	542-5527 ext. 145

	EA-6B Product Officer
	
	542-4460 ext. 21

	EA-6B Product Manager
	
	542-4460 ext. 19

	PRODUCTION SUPPORT (6.3)
	
	

	Support Officer
	
	542-4179

	Production Support Manager 
	
	542-3490

	Material Officer 
	
	542-5960 ext. 202

	Process Engineering Division Director 
	
	542-2108 ext. 156

	Industrial Plant Maintenance Division Director  
	
	542-5990 ext. 102

	Trouble Desk
	
	542-2652

	Production Activity Control Division Director 
	
	542-4427 ext. 201

	QUALITY (6.4)
	
	

	Quality Competency Officer  
	
	542-0973

	Quality Competency Manager 
	
	542-2225

	Q/A SCPO 
	
	542-2455 ext. 28

	Quality Program Manager 
	
	542-2305 ext. 13

	VISION Program Manager  
	
	542-4332

	Aircraft Quality Assurance Division Director
	
	542-2305 ext. 30

	Engine/Components Quality Assurance Division Director 
	
	542-2305 ext. 16

	ENVIRONMENTAL (6.8)
	
	

	Environmental Management Office  
	
	542-2200

	Special Projects Assistant  
	
	542-4593

	COMMAND EVALUATION (8.0)
	
	

	Command Evaluation
	
	542-4166

	Force Protection Office
	
	542-2252

	Occupational Safety & Health Director
	
	542-2641

	Nurse  
	
	542-5598

	PROGRAM MANAGEMENT (1.0)
	
	

	Program Manager, Air 222  
	
	542-2751 ext. 101

	Deputy Program Manager, Air 222C
	
	542-2751 ext. 132

	FMS Business Dir
	
	542-2751 ext. 123

	Business/Financial Manager 
	
	542-2751 ext. 119

	Deputy T56 Power & Propulsion    
	
	542-2751 ext. 111

	Officer in Charge (OIC) PMA 272 Det JAX
	
	542-2751 ext. 170

	Deputy for PMA 272 Det JAX  
	
	542-2751 ext. 171

	LOGISTICS (3.0)
	
	

	Logistics Competency Group Leader 
	
	317-1481

	Logistics Business Office Manager 
	
	317-1484

	Logistics Mgmt Dept. Head 
	
	317-1485

	Design & Interface Maintenance Planning Dept. Head   
	
	317-1727

	Technical Data Dept Head 
	
	317-1568

	RESEARCH AND ENGINEERING (4.0)
	
	

	Research and Engineering Competency Site Manager 
	
	317-1483

	Business Operations Support Staff       
	
	317-1489

	Systems Engineering Competency Manager 
	
	317-1483

	Air Vehicle Systems & Structures Eng Cmp Manager
	
	317-1493

	Propulsion & Power ISE Competency Manager 
	
	542-5454 ext. 181

	Avionics System Competency Manager
	
	542-0075 ext. 107

	Support Equipment Eng Competency Manager
	
	317-1593

	CORPORATE OPERATIONS (7.0)
	
	

	Director of Corporate Operations         
	
	542-8400

	Information Management Division Director
	
	542-2693 ext. 111

	Human Resources Division Director
	
	542-5619

	Public Affairs & Communications Officer
	
	542-3267

	COMPTROLLER (10.0)
	
	

	Comptroller 
	
	542-2388 ext. 245

	Deputy Comptroller 
	
	542-2728 ext.  256

	Cost Management & Analysis Branch 
	
	542-3096 ext. 241

	LEGAL COUNSEL (11.0)
	
	

	Legal Counsel 
	
	542-3498

	Naval Aviation Technical Training Unit Jacksonville
	
	

	Commanding Officer  
	
	542-3324

	Executive Officer 
	
	542-3324

	Command Master Chief 
	
	542-2208

	Admin/Legal 
	
	542-5590

	CCC 
	
	542-2169

	Duty Office
	
	542-5361/5362/5363

	Fax   
	
	542-5364

	Marine Liaison  
	
	542-5567

	MTU 1005 (H-60) 
	
	542-2810

	MTU 1011 (P-3) LCPO Office 
	
	542-5010 

	Instructors Office     
	
	542-5361

	MTU 1037 (S-3) LCPO Office
	
	542-3007

	Instructors Office
	
	542-5370

	MTU 1068 (H-3) 
	
	542-2810

	MTU 3032 (SE) LCPO Office  
	
	542-2995

	Instructors Office 
	
	542-3310

	FTS
	
	542-2993

	ISD 
	
	542-3921

	Student Support LCPO Office 
	
	542-5367

	Dept Head Office
	
	542-5315

	Admin   
	
	542-3313

	Counselors 
	
	542-5518

	Fax 
	
	542-5316

	Quota Control/NITRAS
	
	542-4127/542-5324

	Resources 
	
	542-5460

	Student PSD
	
	 542-3814/542-5071

	Supply
	
	542-5861

	TPL 
	
	542-4364

	NAVAL AIR RESERVE JAX (NAR)                                
NAS Jacksonville FL 32212-0004
Tel:       (904) 542-3320
(Plus Ext listed)
	
	

	DUTY OFFICE   
	
	542-3320 ext. 500

	COMMANDING OFFICER  
	
	ext. 100

	EXECUTIVE OFFICER    
	
	ext. 101

	Duty Office
	
	ext. 500

	SPECIAL ASSISTANTS
	
	

	Command Master Chief 
	
	ext. 113

	Command Career Counselor
	
	ext. 116

	DAPA  
	
	ext. 232

	Facilities Manager
	
	ext. 114

	Information Mgmt Officer 
	
	ext. 214

	
	
	ext. 317

	
	
	ext. 117

	Mobilization Officer 
	
	ext. 230

	Public Affairs Officer 
	
	ext. 110

	Command Eval Officer/TQL 
	
	ext. 211

	
	
	ext. 118

	General Safety Officer 
	
	ext. 110

	HOTLINE Answering Machine
	
	ext. 600

	ADMINISTRATIVE DEPARTMENT
	
	

	Admin Officer
	
	ext. 110

	Asst Admin Officer  
	
	ext. 210

	Admin CPO
	
	ext. 310

	Admin Reception Desk
	
	ext. 410

	Legal Officer 
	
	ext. 132

	Security
	
	ext. 111

	Fax
	
	542-1441

	SUPPLY DEPARTMENT
	
	

	Supply Officer 
	
	ext. 160

	Asst Supply Officer
	
	ext. 260

	Supply Reception Desk 
	
	ext. 360

	
	
	ext. 460

	
	
	ext. 560

	TRAINING DEPARTMENT
	
	

	Reserve Program Director
	
	ext. 130

	Asst RPD
	
	ext. 230

	Fax     
	
	542-4607

	RESERVE SERVICES DIVISION
	
	

	Reserve Personnel Services Officer 
	
	ext. 132

	Asst Reserve Personnel Services  
	
	ext. 332

	Annual Trng Coordinator   
	
	ext. 437

	Reserve Personnel Reception
	
	ext. 433

	
	
	ext. 434

	
	
	ext. 436

	
	
	ext. 438

	MANPOWER DIVISION
	
	

	Manpower Officer 
	
	ext. 532

	Classifier
	
	ext. 213

	Fax
	
	542-3329

	AVIATION TRAINING DEPARTMENT
	
	

	Aviation Training Division Officer   
	
	ext. 131

	Aviation Training Division Supervisor   
	
	ext. 231

	Aviation Pubs Library 
	
	ext. 552

	Aviation Training Reception
	
	ext. 331

	
	
	ext. 551

	
	
	ext. 417

	Fax 
	
	542-3673

	MEDICAL DEPARTMENT
	
	

	Medical Officer 
	
	542-3500x5

	RESERVE INTELLIGENCE PROGRAM
	
	

	Intel Officer 
	
	ext. 180

	S.S.O.
	
	ext. 650

	Admin Officer 
	
	ext. 480

	COMPTROLLER DEPARTMENT
	
	

	Comptroller 
	
	ext. 170

	Budgeting 
	
	ext. 270

	Accounting 
	
	ext. 370

	
	
	ext. 570

	
	
	ext. 571

	Travel 
	
	ext. 572

	Fax 
	
	542-3750

	NAVAL AIR RESERVE MAYPORT
	
	

	Officer in Charge 
	
	270-5384/5608

	Fax
	
	270-7052

	NAVAL AIR RESERVE MEDICAL DEPARTMENT
	
	

	Department Head 
	
	904-542-3500 x8840

	Reserve Medical Records 
	
	904-542-3500 x8785

	Fax 
	
	904-524-2574

	NAVAL AIR RESERVE RECRUITING
	Bldg. 966
	542-3351

	NAVAL AIR SYSTEMS COMMAND DET (PMA 222) 
	
	542-2751 

	NAVAL AIR TECHNICAL DATA & ENGINEERING
SVC COMMAND 
	Bldg. 200 
	

	Officer in Charge  
	
	542-2792/93, ext 17 

	Admin Assistants   
	
	542-2792/93, ext 10 

	Tech Reps 
	
	542-2240 

	
	
	542-3470 

	NAVAL ATLANTIC METEOROLOGY AND
OCEANOGRAPHY  FACILITY   
	Bldg. 118 
	

	Commanding Officer   
	
	542-4724 

	Executive Officer  
	
	542-2541 

	Admin Officer 
	
	542-2541 

	ASOS Weather 
	
	771-5640

	Budget/Supply
	
	542-2542

	Command Master Chief
	
	542-4725

	Facility Duty Officer   
	
	542-2926 

	Information Technology Systems Officer  
	
	542-3293 

	Mobile Environmental Team 
	
	542-3469 

	Ops Leading Chief 
	
	542-2536 

	Operations Officer 
	
	542-4728 

	Regional Services Officer  
	
	542-4727 

	SPAWAR FTR   
	
	542-2926 

	Training Officer/PLR  
	
	542-4726 

	Weather Briefings  
	
	542-2535 

	NAVAL AUDIT OFFICE  
	
	542-2897 

	
	
	542-3008 

	NAVAL AVIATION LOGISTICS
CENTER DETACHMENT              Bldg. 140  
	
	542-3032 

	NAVAL COMPUTER AND TELECOMMUNICATIONS
STATION, JAX (NAVCOMTELSTA)
	
	

	NOO CO/SPECIAL ASSISTANTS
	
	

	Commanding Officer 
	
	542-6001

	Exec Officer
	
	542-6002

	CMC
	
	542-6005

	Admin Division Dir 
	
	542-6017

	CO/XO Secretary
	
	542-6004

	Fax (CO/XO)  
	
	542-6251

	CMS Custodian
	
	542-0958

	Safety Officer  
	
	542-4111

	N1 MANAGEMENT RESOURCES DEPT
	
	

	Command Security Manager
	
	542-4108

	Resource Management Dept Director
	
	542-4108

	Training Staff 
	
	542-3382

	N12 Training Division
	
	

	Training Division Dir 
	
	542-3003

	Training Staff 
	
	542-3382

	N14 Mission Support Division
	
	

	Facilities Dept Director 
	
	542-3104

	Physical Security Officer 
	
	542-3104

	N17 Financial Mgmt Division
	
	

	Financial Mgmt Division Dir  
	
	542-5968

	Budget Analyst 
	
	542-4110

	Budget Technician NAS Jax
	
	542-5967

	Budget Technician NS Mayport  
	
	542-8209

	N2 COMMUNICATIONS DEPT 
	Bldg. 27
	

	Base Communications Officer
	
	542-4769

	Area Communications
	
	542-2492

	Network Management Center 
	
	542-4200

	Telephone Billing   
	
	542-4806

	Telephone Trouble Reporting 
	
	542-3570

	N3 NETWORK OPERATIONS DEPT 
	Bldg. 506
	

	Network Admin
	
	542-2351

	Network Operations Director
	
	542-4101

	Communications Watch Officer
	
	542-3777

	
	
	542-3308

	
	
	542-3309

	Customer Support 
	
	542-4105

	Data Base Manager 
	
	542-5450

	Dept LCPO
	
	542-4102

	Technical Support 
	
	542-2351

	N5 Technology Integration Dept
	
	

	Technology Integration Dept. Director 
	
	542-4760

	LCPO  
	
	542-4250

	N6 NETWORK SERVICES
	
	

	Network Services Director 
	
	542-4102

	LCPO
	
	542-5520

	Help Desk  
	
	542-2811

	NAVAL CONSTRUCTION BATTALION UNIT 410
	
	

	Officer in Charge 
	Bldg. 674 
	542-3385 

	
	
	542-2052 

	Asst Officer in Charge 
	Bldg. 674 
	542-3385 

	
	
	542-2053 

	Admin 
	Bldg. 674  
	542-3385 

	Equip Dispatcher  
	Bldg. 865   
	542-2057 

	Engineering  
	Bldg. 820  
	542-2167 

	Equipment Supervisor 
	Bldg. 954  
	542-2054 

	Maintenance Supervisor  
	Bldg. 954   
	542-5410 

	Training 
	Bldg. 820 
	542-2058 

	Utilities/Maintenance Shop 
	Bldg. 819 
	542-2059 

	NAVAL COURIER SERVICE DET  
	Bldg. 934 
	542-2784 

	NAVAL CRIMINAL INVESTIGATIVE SERVICE
	
	

	Resident Agency 
	Bldg. 111 
	542-3334 

	NAVAL DENTAL CENTER 
	Bldg. 964 
	

	Appointments  
	
	542-3441  

	
	
	542-3442 

	
	
	542-3443 

	Admin Clerk 
	
	542-3546 x115 

	Admin Director  
	
	542-3547 

	Command Master Chief   
	
	542-9505 

	Commanding Officer  
	
	542-2862 

	COs Secretary & Executive Officer 
	
	542-2863 

	Equip Repair 
	
	542-8067 

	Fiscal Dept. 
	
	542-3564 x120 

	Fleet Liaison Officer   
	
	542-3546 x119 

	Supply  
	
	542-3546 x178 

	NAVAL DRUG SCREENING LAB  
	Bldg. H-2033  
	542-7755 

	Commanding Officer 
	
	542-7755 x101 

	NAVAL ENGINEERING SERVICE UNIT   
	Bldg. 200  
	542-2792 

	NAVAL HEALTHCARE SUPPORT OFFICE  
	Bldg. H-2001 
	542-7200 

	Centralized Privileging Credentials
Review and Activity                 
	
	1-800-566-8494 

	NAVAL HOSPITAL JACKSONVILLE
	Bldg. H-2080
	

	Information
	
	542-7300

	Duty Officer 
	
	542-7301

	Administration
Commanding Officer  
	
	542-7314

	Executive Officer
	
	542-7312

	Chief of the Day  
	
	542-7301

	Command Master Chief  
	
	542-7529

	Commanding Officer's Secretary  
	
	542-7306

	Director of Admin   
	
	542-7313

	Officer of the Day  
	
	542-7301

	Admissions 
	
	542-7811

	American Red Cross   
	
	542-7525

	Anesthesia 
	
	542-7631

	Barber Shop 
	
	542-7788

	Breast Care Case Manager 
	
	542-7857

	Career Counselor  
	
	542-7528

	Collection Agent 
	
	542-7684

	Community Counseling Center
	
	542-7441

	Command Education/Training Dept.  
	
	542-7774

	Department Head  
	
	542-7464

	Secretary
	
	542-7779

	Health Education
	
	542-7770

	Command Patient Rep 
	
	542-7377

	CRT/Fire (Emergency)  
	
	542-7878

	CSSR
	
	

	Department Head 
	
	542-7918

	LPO 
	
	542-7334

	Supply
	
	542-7333

	Dermatology
	
	542-7912

	Appointment
	
	542-7914

	Dental/OMS
	
	542-7540

	Emergency Room 
	
	542-7340

	Head Emergency Medicine
	
	542-7351

	Nurse Manager 
	
	542-7350

	ENT 
	
	542-7465

	Facilities Management 
	
	542-7593

	Emergency Trouble Desk
	
	542-7595

	Family Practice Clinic  
	
	542-4677

	PIIP
	
	542-7551

	Food/Nutrition Management Administration 
	
	542-7548

	Appointment/Secretary  
	
	542-7986

	Clinical Dietician
	
	542-9783

	Human Resources Management Department
	
	DSN Prefix 

	
	
	942-XXXX

	Department Head  
	
	542-7605

	Assistant Dept Head   
	
	542-7520

	Manpower Requirement 
	
	542-7823

	Admin Section 
	
	542-7927/7514/7515/7824

	Fax 
	
	542-7854

	Civilian Personnel Office 
	
	542-7826

	Fax 
	
	542-9198

	Liaisons
	
	542-9102

	Evals/Fitreps Office  
	
	542-7837

	Reserve Liaison Office 
	
	542-7458/7842

	Fax 
	
	542-7036

	Career Counselors Office
	
	542-7887/7528

	Fax 
	
	542-7869

	SPMS   
	
	542-9042

	Housekeeping 
	
	542-7434

	Immunization Clinic
	
	542-7810

	Information Desk
	
	542-7300

	Inpatient Pharmacy 
	
	542-7422

	Internal Medicine
	
	542-7654

	Internal Review   
	
	542-7831

	Laboratory
	
	542-7380

	Blood Bank
	
	542-7389/9318

	Chemistry 
	
	542-7391

	Cytology
	
	542-7402

	Hematology
	
	542-7393

	Microbiology
	
	542-7394

	Morgue
	
	542-7817

	Pathology 
	
	542-7401

	Serology/Special Chemistry  
	
	542-7457

	Urinalysis
	
	542-7390

	Legal Office 
	
	542-7816

	Library (Medical)  
	
	542-7583

	Managed Care Department
	
	

	Customer Service
	
	542-9175

	Department Head  
	
	542-9413

	Management Information Dept (IRMD) 
	
	542-7577/7578

	Material Management 
	
	542-7714/15

	Med Control
	
	542-7320

	Medical Repair
	
	542-7451

	Mental Health Dept 
	
	542-7661/19

	Fax
	
	542-7662

	Navy Exchange Store (Hosp)
	
	542-7821

	Navy Exchange Snack Bar    
	
	542-7534

	Neurology  
	
	542-7673

	Nuclear Medicine 
	
	542-7940

	Nursing Services  
	
	542-7304/05

	OB/GYN Clinic 
	
	542-7219

	Appointment Line
	
	542-7412

	Operating Management
	
	542-7318

	Forms Control   
	
	542-7317

	Linen Services 
	
	542-7930

	Scrub Issue
	
	542-6084

	Ophthalmology Clinic
	
	542-7680/7690

	Orthopedic Clinic  
	
	542-7365

	Outpatient Records
	
	542-7425

	Patient Administration
	
	542-7585/7660

	Decedent Affairs 
	
	542-7584

	Disability Counselor
	
	542-7569

	Inpatient Records
	
	542-7362

	Medical Boards 
	
	542-7568

	Medical Transcribing 
	
	542-7587

	Pediatric Clinic  
	
	542-7429/35

	Immunization
	
	542-7440

	Pharmacy 
	
	542-7405

	Inpatient 
	
	542-7422

	Call In Prescription   
	
	542-7410

	Photo Lab  
	
	542-7830

	Physical Therapy
	
	542-7375

	Plans, Ops & Med Intelligence
	
	542-7311

	Post Office
	
	542-7819

	Primary Care 
	
	542-7800

	Print Shop 
	
	542-7501

	Professional Affairs
	
	542-7840

	Credentials Review 
	
	542-7474

	Fax
	
	542-7835

	Public Relations 
	
	542-7820

	Pulmonary Functions  
	
	542-7939

	Echo Cardiograms  
	
	542-7608

	Quality Management 
	
	542-7576/7527

	Radiology 
	
	542-7363

	Diagnostics
	
	542-7355

	Files
	
	542-7730

	Ultra Sound  
	
	542-7461

	Respiratory Therapy
	
	542-7939

	Reserve Liaison 
	
	542-7458

	Safety
	
	542-7445

	Security 
	
	542-7546

	Social Work Department
	
	542-7441

	Substance Abuse Rehabilitation Program Jacksonville (SARP)
	Bldg. 2034
	542-3473

	Surgery Department
	
	

	Operating Room
	
	542-7625

	Surgical Clinic
	
	542-7600

	Appointments 
	
	542-7612

	Urology
	
	542-7488

	Appointments
	
	542-7489

	Wellness Center
	
	542-5292/93

	Workman's Compensation 
	
	542-7826

	Branch Medical Clinics
	
	

	Key West
	
	305-293-4613

	RESOURCE MANAGEMENT
	
	

	Director/Comptroller 
	
	542-7715 x139

	Deputy Comptroller 
	
	542-7715 x125

	Asst. Director/Head, Materiel Management
	
	542-7715 x102

	Admin Assistant 
	
	542-7715 x139

	TAD/Travel Desk
	
	542-7715 x126

	Head, Fiscal Division 
	
	542-7715 x133

	Head, Third Party Collections 
	
	542-7715 x145

	Head, MEPRS Division 
	
	542-7715 x117

	Head, Contract Services  
	
	542-7715 x142

	Head, Equipment Management
	
	542-7715 x154

	Head, Purchasing Division
	
	542-7715 x103

	Head, Warehouse Division 
	
	542-7715 x155

	Head, Medical Repair 
	
	542-7452

	Head, Central Sterile Supply Receiving (CSSR)  
	
	542-7333

	Special Assistant (Manpower) 
	
	542-9491

	Collection Agent 
	
	542-7684

	OPERATIONS AND MATERIAL MANAGEMENT
	
	

	Scrub Issue
	
	542-7316

	Mail Room
	
	542-7891

	From around the Hospital
	
	

	CSSR LPO 
	
	542-7258

	Dental 
	
	542-7340

	Central Appointments 
	
	542-4677

	Nutrition Management & Clinical Dietician 
	
	542-9783

	Chemistry/Hematology/Microbiology
	
	542-7380

	Serology   
	
	542-7381

	Urinalysis   
	
	542-7380

	Managed Care Dept Head   
	
	542-9657

	Resource Management
	
	542-7714/15

	Mental Health
	
	542-7661/69

	Peds 
	
	542-7435/7302

	Fax
	
	542-7420

	Quality Management 
	
	542-7576/7527/7794

	Radiology Sec
	
	542-7355

	PEDIATRIC CLINIC
	
	542-7429/35

	Immunizations
	
	542-7440

	Appointments
	
	542-7677

	Ask A Nurse
	
	542-4677 Option 6

	OCCUPATIONAL HEALTH
	
	542-3500 x8713

	Industrial Hygiene
	
	542-3500 x8864

	Occupational Med Clinic  
	
	542-3500 x8863

	Operational Audiology
	
	542-3500 x8725

	Preventive Medicine 
	
	542-3500 x8822

	NAVAL LEGAL SERVICE OFFICE SOUTHEAST
	Bldg. 4
	

	Commanding Officer
	
	542-2565 x3007

	Executive Officer 
	
	542-2565 x3006

	Administration
	
	542-2565 x3006

	Admin fax 
	
	542-2571

	Claims Dept 
	
	542-2565 x3104/3105

	Defense Dept  
	
	542-2565 x3103

	Defense fax 
	
	542-0400

	Legal Assistance
	
	542-2565 x3006

	Personal Property Claim
	
	542-2565 x3108

	Military Defense Attorney  
	
	542-2565 x3103

	Trial Service Office SE Detachment
	Bldg. 4
	

	Officer in Charge
	
	542-2565 x3412

	Command Services  
	
	542-2565 x3403

	Court Reporters
	
	542-2565 x3011

	Fax  
	
	542-3457

	Naval Legal Service Office SE Detachment,
Mayport, FL
	
	

	Officer in Charge 
	
	270-5445 x 3015

	Claims
	
	270-5445 x 3009

	Defense 
	
	270-5445 x 3014

	Legal Assistance 
	
	270-5445 x 3017

	Fax
	
	270-6944

	Trail Service Office SE, Mayport, FL
	
	

	Commanding Officer   
	
	270-5445 x 3029

	Executive Officer  
	
	270-5445 x 3029

	Administration   
	
	270-5445 x 3029

	Admin Fax  
	
	270-7631

	Command Services
	
	270-5445 x 3004

	Court Reporter 
	
	270-5445 x 3005

	Naval Legal Service Office SE Branch Office,
Kings Bay, GA
	
	

	Officer in Charge   
	
	673-3959

	Claims
	
	673-2001 x 8901

	Legal Assistance
	
	673-3961

	Fax  
	
	673-3963

	Trial Service Office SE Detachment, Kings
Bay, GA  
	
	673-4820

	NAVAL & MARINE CORPS RESERVE CENTER  
	
	542-1700 

	Naval Air Reserve
	
	

	DUTY OFFICE
	
	542-3320 X500

	DSN
	
	942-3320 X500

	DSN OPERATOR
	
	800

	HOTLINE
	
	(904)542-3320 X600

	CDO CELL
	
	504-7843

	POOW CELL
	
	504-7842

	INTEL DUTY
	
	509-0077

	NAVAL RECRUITING DISTRICT
JACKSONVILLE HEADQUARTERS
NAVAL RESERVE RECRUITING COMMAND
Naval Reserve Recruiting Office
Naval & Marine Corps Reserve Center
Box 44
Naval Air Station
Jacksonville, Florida 32212-0044         
	
	396-3822

	
	
	542-1770

	Recruiting 
	
	542-1728

	Fax
	
	542-1758

	NAVAL RESERVE READINESS COMMAND
REGION EIGHT 
NAS Jacksonville FL 32212-0090
904) 542-2486 (Plus ext)
1-800-201-4199
	Bldg. 966
	

	Duty Phone (pager) CDO
	
	519-3796

	ACDO
	
	519-3912

	Commander 
	
	ext 100

	Chief Staff Officer 
	
	ext 101

	Secretary    
	
	ext 103

	Fax  
	
	542-8250

	Administrative Dept
	
	

	Director of Admin 
	
	ext 121

	Admin Supervisor  
	
	ext 124

	Admin Fax
	
	542-4180

	Finance
	
	

	Comptroller
	
	ext 130

	Fax
	
	542-0040

	Health Services
	
	

	Medical Training Officer  
	
	ext 115

	Asst for Health Services
	
	ext 116

	Logistics
	
	

	Logistics Officer
	
	ext 140

	Logistics Supervisor
	
	ext 141

	Fax 
	
	542-0001

	Personnel Management Dept
	
	

	Personnel Management Officer  
	
	ext 155

	Personnel Management Chief   
	
	ext 110

	Regional Operations and Training
	
	

	Regional Ops/Training Officer
	
	ext 150

	Personnel Management/Regional Ops/Training Fax 
	
	542-4485

	Special Assistants
	
	

	Command Master Chief  
	
	ext 160

	Command Career Counselor 
	
	ext 104

	DAPA
	
	ext 144

	Public Affairs Officer
	
	ext 125

	NAVAL RESERVE RECRUITING/TRAINING 
	
	542-1700

	NAVAL SUPPLY CENTER JACKSONVILLE
(see FISC)
	
	542-1001

	NAVAL SURFACE RESERVE CENTER 
	
	542-1700

	NAVY ALCOHOL & DRUG SAFETY ACTION PROGRAM (Prevent Program)    
	
	542-2526

	
	
	542-2527

	NAVY BAND SOUTHEAST
	
	

	Operations
	
	542-5611

	Director  
	
	542-5626

	Admin 
	
	542-5616

	FAX  
	
	542-5676

	NAVY COLLEGE OFFICE
	
	542-2477

	Academic Skills Learning Center 
	
	542-3676

	Columbia College 
	
	778-9769

	Embry-Riddle Aeronautical University
	
	779-0246

	Florida Community College
	
	771-3979

	Jacksonville University  
	
	779-3950x7137

	Southern Illinois University Health Care Mgmt 
	
	778-3130

	NAVY college learning CENTER 
	
	542-3676

	Southern Illinois University (Workforce Education)
	
	542-5414

	Webster University 
	
	779-7124

	NAVY DRUG SCREENING LABORATORY  
	Bldg. H 2033 
	542-7755

	Commanding Officer
	
	777-7754

	Admin Officer 
	
	777-7760

	Budget/Supply
	
	542-7758

	Laboratory 
	
	777-7759

	Fax
	
	777-7761

	Support Services  
	
	542-9631/9632

	NAVY EXCHANGE
	
	

	General Manager
	Bldg. 987 
	777-7211

	Admin 
	
	777-7200

	Accounting 
	Bldg. 987
	777-7270

	Autoport Service Center 
	Bldg. 429
	777-7142

	
	
	777-7146

	
	
	777-7147

	Barber Shop
	Bldg. 987
	777-7229

	Barber Shop
	Hangar 1000
	542-2398

	Barber Shop Hospital 
	Bldg. H2080
	777-7788

	Beauty Salon
	Bldg. 987 
	777-7228

	Beverage Mart
	Bldg. 987
	777-7286

	Cable TV Office  
	Bldg. 987
	777-7212

	Camera Dept
	Bldg. 987
	777-7222

	Car Rental
	Bldg. 429
	772-7007

	Cash Office
	Bldg. 987
	777-7272

	Children's Dept.
	
	777-7298

	Convenience Store 
	Bldg. 987
	777-7286

	Cosmetics
	Bldg. 987
	777-7921

	Customer Service
	Bldg. 987 
	777-7286

	FISC Cafe
	Bldg. 110
	777-7244

	Flower Shop
	Bldg. 987
	777-7225

	Food Court 
	Bldg. 987
	777-7099

	Furniture Store
	Bldg. 987
	777-7224

	Food Services
	
	777-7214/7242

	Garden Center 
	Bldg. 429  
	777-7293

	Giftware 
	Bldg. 987 
	777-7223

	Hospital Retail Store
	H2080  
	542-7821

	Jewelry/Cosmetic Dept
	Bldg. 987
	777-7290

	Ladies Dept
	Bldg. 987
	777-7055

	Laundry/Dry Cleaning
	Bldg. 987
	777-7229

	Layaway/Refunds
	Bldg. 987
	777-7286

	Loss Prevention Office 
	Bldg. 987 
	777-7251

	Loss Prevention Manager 
	
	777-7202

	Men's Wear Dept  
	Bldg. 987
	777-7296

	Navy Lodge  
	Bldg. 802
	772-6000

	Reservations
	
	1-800-NAVY-INN

	NEX FAX
	
	777-7221

	Optical Shop
	Bldg. 987
	777-7232

	Outpost Mini-Mart
	Bldg. 931
	777-7294

	Personalized Services  
	Bldg. 987
	777-7222

	Personnel Office
	Bldg. 987
	777-7180

	Retail Hardlines Mgr.
	
	777-7205

	Retail Softlines Mgr.
	
	777-7171

	Retail Warehouse
	
	777-7284

	Snack Bar
	Hangar 1000
	542-2688

	Snack Bar Hospital  
	Bldg. H2080 
	777-7534

	Service Station
	Bldg. 987 
	777-7142

	
	
	777-7146

	
	
	777-7147

	Shoe Dept.
	Bldg. 987
	777-7287

	Sight and Sound
	Bldg. 987
	777-7289

	Special Orders 
	Bldg. 987       
	777-7281

	Sporting Goods 
	Bldg. 987
	777-7058

	Tailor Shop
	Bldg. 987
	777-7009

	Toy Dept
	Bldg. 987  
	777-7058 

	Uniform Shop 
	Bldg. 987
	777-7295

	United Parcel Service (UPS)  
	Bldg. 429 
	777-7146

	Vending Office
	Bldg. 1884
	542-3497

	Wendy's
	Bldg. 987 
	772-7511

	NAVY EXCHANGE SERVICE CENTER (NEXCEN)
	
	

	Accounting/Financial 
	
	777-7010

	Contracts/Acquisition
	
	777-7080

	Data Processing (After Hrs)  
	
	777-7001 

	Distribution Center 
	
	777-7091

	Facilities/Maintenance  
	
	777-7160

	Personnel 
	
	777-7180

	NAVY FUEL DEPOT HECKSHER DR. - JAX
	
	696-5420

	NAVY JAX LITTLE LEAGUE
	
	778-031

	NAVY LEGAL SERVICE OFFICE   
	Bldg. 4 
	542-2565

	NAVY LODGE 
	Bldg. 802 
	904- 772-6000

	Reservations
	
	1-800-NAVY-INN

	NAVY-MARINE CORPS RELIEF 
	
	542-3515

	
	
	542-3191

	NAVY-MARINE CORPS TRIAL JUDICIARY
	
	

	Military Judges 
	Bldg. 4
	542-5371

	NAVY PASSENGER TRANS OFFICE (NAVPTO) 
	Bldg. 135
	542-3206 

	
	
	542-2207

	
	
	542-5445

	
	
	542-3555

	NAVY PUBLICATIONS & PRINTING
	Bldg. 721
	

	Director 
	
	542-2866

	Accounting Section
	
	542-3446

	Planning & Estimating
	
	542-3446

	Pub & Forms Management 
	
	542-3447

	Production Foreman
	
	542-2910

	NPPSO Satellite Facility NADEP JAX 
	Bldg. 101
	542-2559

	NPPS Satellite Facility NSC
	Bldg. 110  
	542-5068

	NAVY PUBLIC WORKS CENTER, JACKSONVILLE
	
	

	Commanding Officer
	Bldg. 902
	542-5132

	Executive Officer 
	Bldg. 902 
	542-5132

	Business Manager
	Bldg. 902 
	542-5132

	Commanding Officer Fax  
	
	542-5143

	Administration 
	Bldg. 902
	542-5090 ext. 8125

	Civilian Personnel
	Bldg. 902
	542-5140 ext. 8121

	Command Evaluator 
	Bldg. 902
	542-5140 ext. 8011

	Comptroller
	Bldg. 902 
	542-5128 ext. 8150

	Deputy Comptroller 
	Bldg. 902
	542-5128 ext. 8151

	General Accounting 
	Bldg. 902
	542-5128 ext. 8165

	Counsel
	Bldg. 902  
	542-5031 ext. 8004

	Environmental Director 
	Bldg. 103  
	542-2568 ext. 300

	Operations & Compliance
	Bldg. 103
	542-3358 ext. 320

	Waste Ops Director
	Bldg. 961 
	778-9584 ext. 26

	Sampling & Analysis
	Bldg. 961 
	778-9584 ext. 21

	Engineering   
	Bldg. 103  
	542-2568 ext. 400

	General Engineer
	Bldg. 103
	542-2568 ext.410

	Facility Maintenance 
	Bldg. 103 
	542-2568 ext. 500

	Contracting Officer Rep
	Bldg. 103
	542-3358 ext. 520

	Contract Surveillance Rep 
	Bldg. 103
	542-2568 ext. 521

	Hotline Complaints 
	
	542-5335

	Information Resource Management 
	Bldg. 902
	542-2114 ext. 8190

	Production Officer
	Bldg. 902  
	542-5140 ext. 8030

	Asst Production Officer 
	Bldg. 902    
	542-4140 ext. 8031

	Production Control 
	Bldg. 902
	542-5140 ext. 8350

	PWO CHASN (DSN 794)
	
	843-764-7991

	PWO Jacksonville
	Bldg. 27 
	542-2118

	Operations 
	Bldg. 27
	542-5357

	Asst Operations 
	Bldg. 27
	542-5356

	PWO Mayport
	Bldg. 1966
	542-5252

	Safety Department 
	Bldg. 537
	542-3082

	Security 
	Bldg. 902
	542-5140 ext. 8120

	Service Desk 
	Bldg. 105 
	542-2122

	Transportation
	Bldg. 196
	542-2461

	Utilities
	Bldg. 103
	542-3991  ext. 600

	Utilities Manager 
	Bldg. 103
	542-3992 ext. 610

	NAVY RELIEF SOCIETY 
	
	542-3191

	
	
	542-3515

	NAVY WIVES CLUB NO. 86
	Bldg. 612
	772-0242

	NOTARY PUBLIC
	
	542-3481

	Trial Service Office 
	
	542-3483

	NOT-NEW SHOP 
	
	542-0242

	NURSERY-CHILD CARE CENTER 
(Closed Sundays)
	Bldg. 705
	542-5434

	
	
	542-5529

	Nursery Annex 
	
	542-5381

	
	O
	

	OCCUPATIONAL HEALTH SVC 
	Bldg. 964
	542-3500

	OCCUPATIONAL SAFETY & HEALTH OFFICE  
	Bldg. 537
	542-3082

	
	
	542-3083

	OFFICERS-OF-THE-DAY
	
	

	AIMD 0730-1500 
	Hangar 1000
	542-3526

	After 1500
	Hangar 1000
	542-3451

	Air Operations 
	Bldg. 118
	542-2511

	Br Med Clinic NAS JAX 
	Bldg. 964
	542-3503

	COMMPATWING ELEVEN
	Bldg. 506 
	542-4067

	COMHELSEACOMBATWINGLANT DET JAX
	Bldg. 926  
	542-3085

	FACSFAC
	Bldg. 118 
	542-2004

	FASOTRAGRULANT DET JAX 
	Bldg. 848
	542-2774

	FED
	Bldg. 103 
	542-2122 

	NADEP
	Bldg. 101
	542-3277

	NAMTD
	Bldg. 848
	542-5361

	
	
	542-5362

	
	
	542-5363

	
	
	542-5364

	NAVAIRRES JAX 
	Bldg. 966
	542-3320

	NAS JAX 
	Bldg. 1
	542-2338

	Naval Hospital JAX
	Bldg. H-2080
	777-7301

	Naval Oceanography 
	Bldg. 118 
	542-2541

	Security
	Bldg. 876
	542-0969, ext. 116/117

	Supply
	Bldg. 110/1000
	542-1001

	VP-5 
	Hangar 1000
	542-2740

	VP-16
	Hangar 1000
	542-3560

	VP-30
	Hangar 1000
	542-3030

	VP-45
	Hangar 1000  
	542-2820

	VP-62 
	Hangar 114
	542-2211

	VR-58
	Hangar 115 
	542-2380

	Weapons Dept
	Bldg. 875 
	542-3337

	OFFICERS CLUB
	Bldg. 10
	542-3041

	OIL SPILL CONTROL ACTION TEAM         
	Bldg. 103
	542-2122

	OPTICAL SALES & SERVICES
	Bldg. 987
	777-7232

	OUTDOOR LIVING 
	Bldg. 987
	777-7291

	OUTPOST MINI MART 
	Bldg. 931
	777-7294

	
	P
	

	PARACHUTE LOFT
	Hangar 1000
	542-5029

	PASS & IDENTIFICATION
	
	

	Civilian - Front Gate 
	Bldg. 9  
	542-4530

	Police Station NAS JAX
	Bldg. 876
	542-0969, ext. 116/117

	Security Department
	Bldg. 876 
	542-0969, ext. 116/117

	Vehicle - Front Gate  
	Bldg. 9 
	542-4529

	PASSPORT INFO 
	Bldg. 135
	542-3555

	PATROL SQUADRONS
	
	

	PATROL SQUADRON DUTY OFFICERS
	
	

	VP-5
	
	542-2047/2740

	VP-16
	
	542-3560/1398

	VP-30
	
	542-3060

	VP-45
	
	542-2820/3629

	PATROL WING ELEVEN DUTY OFFICER (CPW-11) 
	
	542-4065

	PATROL SQUADRON SEGMENT 2
	Hangar 1000
	

	A/C Div
	
	542-2032

	Admin
	
	542-0959/3812/4959/3585

	Admin Fax
	
	542-4826

	ADP
	
	542-8079

	AE Shop
	
	542-0945/3614

	Airframes
	
	542-3611

	AT Shop
	
	542-2030

	AW Shop
	
	542-2045/4311

	Career Counselor  
	
	542-2077/8080

	CCD 
	
	542-2042

	CO 
	
	542-2049

	CO Secretary
	
	542-2050/8081

	COMM 
	
	542-3980

	CORR/AD Shop 
	
	542-2033

	Corrosion Shop
	
	542-8467

	CPO
	
	542-1623

	CPO Mess
	
	542-0498

	CSO
	
	542-2046/8395

	Geedunk
	
	542-2060

	Intel 
	
	542-0957

	Legal
	
	542-2041/2821

	Line Shack
	
	542-2034

	Maintenance Admin
	
	542-2037/3565/4307

	Maintenance Control    
	
	542-2036/3593

	Maintenance/MO AMO
	
	542-2039

	MCO/MMCPO 
	
	542-3592

	MO/AMO
	
	542-2040

	OPS
	
	542-1680/2043/3582/3584/
3866/5083/8086/8169

	OPS Fax
	
	542-2075

	Ordinance
	
	542-2035

	Personnel 
	
	542-0480/2980

	PR Shop
	
	542-3588

	Quality Assurance
	
	542-2031/8402

	Tactics
	
	542-2044

	Wardroom
	
	542-5877

	XO 
	
	542-2048

	PATROL SQUADRON SEGMENT 3
	Hangar 1000
	

	Admin
	
	542-2972

	Admin Dept. 
	
	542-2971

	Admin Fax Line
	
	542-1637

	Admin Office
	
	542-8354

	AE
	
	542-0962

	Aircraft Div 
	
	542-0961

	Air Frames/Corrosion Control  
	
	542-2978

	AMO
	
	542-2092

	AO
	
	542-2087

	AT Shop
	
	542-8082

	AVROM 
	
	542-2094

	AW Shop
	
	542-2979

	CCC/ARM
	
	542-4964

	Chief’s Mess
	
	542-4998

	CMC
	
	542-2999

	CO Office
	
	542-2985

	COMM 
	
	542-3939

	CSO
	
	542-0960/2981

	Executive Officer  
	
	542-2984

	Legal Office
	
	542-2095/4052

	Maintenance Admin 
	
	542-8604/2090

	Maintenance Control
	
	542-2975

	Material 
	
	542-8602

	MMCPO 
	
	542-2089

	MO
	
	542-2093

	OPS-O
	
	542-0484

	OPS Fax
	
	542-2096

	Personnel  
	
	542-0963/2083

	Power Plant 
	
	542-2084

	PR Shop
	
	542-2849

	QA Office
	
	542-8603

	Safety NATOPS
	
	542-2990/8601

	Tactics
	
	542-8599

	Training 
	
	542-2097

	Tool Room
	
	542-2086

	Wardroom 
	
	542-0017

	TOPSIDE
	
	

	DUTY OFFICE
	
	542-3560

	DO fax
	
	542-1398

	Admin/CO & XO
	
	542-2971/2972

	CMC 
	
	542-2999

	AW Shop 
	
	542-2979

	Communications
	
	542-3635

	ISD
	
	542-8354

	CSD 
	
	542-4052

	CSO/1st LT/PAO
	
	542-4964

	CCC
	
	542-2981

	ESO
	
	542-2980

	Intel
	
	542-2098

	Legal/DAPA
	
	542-2095

	C4I Dept Head 
	
	542-2083

	C4I LCPO 
	
	542-0483

	OPS 
	
	542-2974

	OPSO
	
	542-0484

	OPS fax 
	
	542-2096

	Personnel 
	
	542-2980

	Safety/NATOPS
	
	542-2990/8601

	SKEDS   
	
	542-2096

	Training 
	
	542-2097

	Tactics
	
	542-8599

	DOC 
	
	818-9914

	Wardroom
	
	542-0017

	MAINTENANCE
	
	

	MO
	
	542-2093

	AMO 
	
	542-2092

	Airframes/Corrosion
	
	542-2978

	AE
	
	542-2094

	AO 
	
	542-2087

	AT
	
	542-8082

	Fax 
	
	542-8604

	Line
	
	542-2088

	Maintenance Admin 
	
	542-2090

	Maintenance fax
	
	542-8604

	Maintenance Control 
	
	542-2975

	MMCPO
	
	542-2089

	Material 
	
	542-2976

	Power Plants
	
	542-2084

	PR/AME  
	
	542-2849

	QA 
	
	542-8603

	Tool Room
	
	542-2086 

	PATROL SQUADRON THIRTY (VP-30)
	Hangar 30
	

	EXECUTIVE/ADMINISTRATIVE
	
	

	COMMANDING OFFICER
	
	542-4143

	EXECUTIVE OFFICER
	
	542-4142

	Admin Officer
	
	542-3021

	Admin Supervisor 
	
	542-3022

	Career Counselor
	
	542-8653

	Command Master Chief
	
	542-4144

	Duty Office
	
	542-3030/3060

	ESO 
	
	542-3144

	First Lt
	
	542-1318

	Human Relations/PAO
	
	542-3015

	Legal
	
	542-4145

	Personnel Services
	
	542-8651

	Safety 
	
	542-2459

	OPERATIONS
	
	

	Operations Officer 
	
	542-3702

	Communications (AIS)
	
	542-3360

	Customer Service
	
	542-3024

	Schedules
	
	542-3066

	NATOPS 
	
	542-3935

	MAINTENANCE
	
	

	Maintenance Officer
	
	542-3074

	Maintenance Admin
	
	542-3062/8659

	AE shop
	
	542-3986

	Aircraft Division Office
	
	542-2394

	AV/ARM
	
	542-4152

	Corrosion Control
	
	542-4154

	Line
	
	542-4155

	Line Shack 
	
	542-3763 

	Power Plants
	
	542-3671

	Tool Room
	
	542-3755

	TRAINING
	
	

	Training Director 
	
	542-3078

	Aircrew Training
	
	542-5325

	AO Training
	
	542-8649

	FE Training
	
	542-3838

	Graphic Arts
	
	542-8639

	IML
	
	542-2977

	NFO Training
	
	542-5397

	Pilot Training 
	
	542-4139

	Student Control 
	
	542-4126

	WEAPONS
	
	

	Weapons & Tactics
	
	542-4134

	VR DETACHMENT
	
	542-5551

	
	
	542-5552

	
	
	542-5564

	PATROL WING
COMMANDER PATROL AND RECONNAISSANCE
(COMBATWING ELEVEN)            Bldg. 506
NAS Jacksonville FL 32212-0034
Tel: (904) 542-(Plus Ext)
Information: 542-2345
DSN: 942-(Plus Ext)
Duty Officer: 542-4067
	
	

	WING COMMANDER  
	
	542-2176/77 ext. 134  

	CHIEF STAFF OFFICER  
	
	542-2176/77 ext. 134

	Command Master Chief  
	
	542-2179 ext. 137

	Executive Secretary 
	
	542-2179 ext. 134 

	Safety Officer 
	
	542-2179 ext. 153

	ADMIN
	
	

	Admin Officer 
	
	542-2179 ext. 139 

	Admin Supervisor 
	
	542-2179 ext. 146 

	Admin LPO
	
	542-2179 ext. 116 

	Asst. Budget Analyst 
	
	542-2179 ext. 145

	Classified Material Control
	
	542-2179 ext. 156

	DAPA
	
	542-3388

	Manpower Manager 
	
	542-2179 ext. 138

	Intelligence Officer
	
	542-2179 ext. 156

	Legal Officer
	
	542-2179 ext. 118 

	MAINTENANCE
	
	

	Maintenance Officer
	
	542-2171/4076

	Asst Maintenance Officer 
	
	542-2171/4076

	Maintenance Fax  
	
	542-4077

	Maintenance LCPO    
	
	542-2171/4076

	Maintenance MTIP Coord   
	
	542-2857

	OPERATIONS
	
	

	Operations Officer 
	
	542-2179 ext. 131

	Staff Plans and Schedule Officer 
	
	542-2179 ext. 140 

	Reserve Liaison Officer 
	
	542-2179 ext. 144 

	Training Officer
	Bldg.  850  
	542-2179 ext. 132

	TSC
	
	

	Director
	
	542-2179 ext. 127

	Dept. LCPO 
	
	542-2179 ext. 120 

	Analysis Officer
	
	542-2179 ext. 118 

	Computer Specialist
	
	542-2179 ext. 108 

	Data Processing Tech 
	
	542-2179 ext. 307

	Maintenance LCPO 
	
	542-2179 ext 120  

	Mission Support
	
	542-2179 ext. 143

	PATROL WINGS ATLANTIC
DETACHMENT JACKSONVILLE
ADVANCED MARITIME OFFICE
	Bldg. 659
	

	OFFICER IN CHARGE
	
	542-1320

	Asst. Officer In Charge 
	
	542-1366

	Acoustic Analysis Division
	
	542-1320 

	Budget Officer 
	
	542-1350

	Leading Chief 
	
	542-1320

	Maintenance Division
	
	542-1340

	PERSONAL PROPERTY
SHIPMENTS  
	Bldg. 110
	

	Personal Property Office
	
	542-1000

	Claims
	
	ext. 127

	Inbound Shipments
	
	ext. 122, 123  

	Outbound Shipments
	
	ext. 106 thru ext. 111 

	Mayport Personal Property Manager
	
	270-5414

	Kings Bay Personal Property Manager 
	
	DSN 573-2001 x8815

	PERSONALIZED SERVICES 
	Bldg. 987
	777-7221

	PERSONNEL SUPPORT ACTIVITY
DET JAX   
	Bldg. 135
	542-4217/4218/4219 plus ext. 

	Officer in Charge
	
	x108

	Assistant Officer in Charge
	
	x108

	CDO Cell Number (after hours)
	
	(904) 891-0248 

	Quarterdeck
	
	x194

	IT
	
	x103

	Admin
	
	x108 - x182

	I.D. Cards
	
	x192 - x193

	Transfers
	
	x105, x125, x126, x128

	Separations
	
	x130, x132, x133, x134, x135, x136, x137

	Reenlistments/Extensions
	
	x133

	ESO
	
	x176, x177, x178

	Record Vault
	
	x179 - x181

	Reserve Support
	
	x142, x 144, x145, x146, x147

	Reserve AT/ADT/PAY
	
	x140, x141

	Transportation
	
	x183, x186

	TPU Det
	
	542-8582/8583/8584/8585/8606/8607

	Student Detachment
	
	542-5071, x310; 542-6293

	Deputy Disbursing Officer
	
	x107

	Customer Service
	
	x111, x112, x113, x114, x116, x120, x121, x122, x123

	Fiscal/Cash Cage
	
	x187, x189

	Travel
	
	x162, x163, x164

	TPC
	
	x2543

	PHOTO LAB (see Imaging Center)
	Bldg. 921
	542-2145 

	PIZZAS
	
	

	Bambino's 
	Bldg. 148 
	542-3900

	NEX Food Court
	
	777-7245

	PLAN OF THE DAY
	Bldg. 1   
	542-3737

	PLAQUES DEPT
	Bldg. 622
	542-3681

	POLICE STATION (Dispatcher)
	Bldg. 875
	

	Emergency 
	
	542-2661

	
	
	542-2662

	Non-Emergency 
	
	542-2663

	POST OFFICE
	
	

	NAS
	Bldg. 920 
	542-3495

	NAS Postal Dir/Yard Mail
	Bldg. 569
	542-2148

	Naval Hospital JAX
	Bldg. H-2080 
	777-7819

	POWER PLANTS
	
	

	Power Plant No 1
	Bldg. 104 
	542-3356

	Power Plant No 2  
	Bldg. 650
	542-3425

	Power Plant No 3
	Bldg. H-2080
	542-2294

	PREVENT
	
	542-2526/27

	PUBLIC AFFAIRS OFFICER  
	Bldg. 919 
	542-4032

	PUBLICATIONS & PRINTING
SERVICE OFFICE
	Bldg. 721
	

	Director
	
	542-2866

	Accounting Section 
	
	542-3446

	Planning & Estimating 
	
	542-3446

	Production Foreman
	
	542-2910

	Publications & Forms Management 
	
	542-3447

	NADEP JAX
	Bldg. 101
	542-2559

	
	Q
	

	QUARTERS
(see Bachelor Housing)
	
	

	
	R
	

	RADIO
	
	

	F-M Mobile Shop 
	Hangar 16
	542-3303

	Radio Lab 
	Hangar 16
	542-3303

	Transmitters (UHF) 
	Bldg. 203 
	542-3463

	RBOS2 SUPPORT SERVICES
	
	

	Work Order Submission
	
	573-2283 

	Customer Service Representative  
	
	573-6132

	RECREATION
(see Morale Welfare & Recreation Dept)
	
	

	RED CROSS
	
	

	Field Director NAS
	Bldg. 876  
	542-2426

	
	
	542-2427

	Field Director Hospital
	Bldg. H-2080 
	777-7525

	After Hours/Weekends/Holidays 
	
	246-1395

	REPAIR SERVICE
	
	

	Maintenance (Public Works)
	Bldg. 103
	542-2122

	Telephone Repair 
	
	542-3570 

	RESERVATION DESKS
	
	

	Air Terminal 
	Bldg. 118
	542-2537

	Enlisted Quarters 
	Bldg. 822
	542-8195/96

	Officers Quarters
	Bldg. 11
	542-3427

	Navy Lodge
	
	542-6000

	Reservations 
	
	1-800-NAVY-INN

	RESERVE NAVAL MOBILE CONSTRUCTION
BATTALION 14
	
	

	Admin/Duty Office
	
	542-2824/2827

	RESERVE SQUADRON DUTY OFFICERS
	
	

	Naval Air Reserve (NAR) 
	
	542-3320 x500

	HS-75
	
	542-4495 ext. 17

	VP-62
	
	542-2211

	VR-58 
	
	542-2380 ext. 10

	RESERVE FORCE SQUADRONS
	
	

	HS-75
	
	542-4495

	VP-62
	
	542-2211

	VR-58
	
	542-2380

	RESIDENT OFFICER IN CHARGE OF 
CONSTRUCTION (ROICC)  
	Bldg. 13
	542-5571x133

	Fax
	
	777-4174

	ROICC
	Bldg. 13
	542-5571x132

	Contracts 
	Bldg. 13
	542-5571x103

	Fax
	
	542-3949

	FSC
	Bldg. 13
	542-5571x250

	Fax
	
	542-8322

	RESTAURANTS/CAFETERIAS/SNACK BARS
	
	

	Bambino's 
	Bldg. 148
	542-2900

	Bowling Alley Spare Time Lounge
	Bldg. 609
	542-3295

	Chief Petty Officers Club
	Bldg. 798
	542-3461

	Commissioned Officers Club
	Bldg. 10
	542-3041

	Food Court
	Bldg. 987
	777-7245 

	'The Zone' 
	Bldg. 798
	542-3521

	
	
	542-2209

	McDonalds 
	
	777-0127

	Mulligan's Lounge
	Bldg. 808
	542-2936

	Snack Bar  
	Hangar 1000
	542-2688

	Snack Bar-Hospital
	Bldg. H-2080 
	777-7534

	 
	
	542-3521

	Subway
	
	772-8229

	Yorktown Cafe 
	Bldg. 110
	777-7244

	RETIRED AFFAIRS OFFICE
(Family Svc Center)    
	
	542-5783

	RV PARK
	
	542-3227

	
	S
	

	SAFETY OFFICES
	
	

	Aviation Safety Officer 
	Bldg. 118
	542-2460

	Gas Free Engineering 
	Bldg. 537     
	542-3082 

	
	
	542-3083

	Occupational Safety & Health Office
	Bldg. 537
	542-3082

	
	
	542-3083

	Safety Officer 
	
	542-3082

	SAIL CLUB (MARINA)  
	Bldg. 1072
	542-3260

	SALVAGE YARD
	Bldg. 174
	

	Defense Property Disposal Office
	
	542-3411

	SCHEDULED AIRLINE TICKET OFFICE (SATO)  
	
	542-3550

	SEACONWING CV-TSC Shore
	
	542-0055

	SEACONWING MTT (Mobile Training Team)
	
	542-0055

	Fax
	
	542-4371

	SEA CONTROL SQUADRONS DUTY OFFICERS
	
	

	CSCWL 
	
	307-2908

	VS-22
	
	542-3080

	VS-24
	
	542-8701

	VS-30
	
	542-8545/8546

	VS-31
	
	542-8285/8286

	VS-32
	
	542-8507

	SEA CONTROL SQUADRONS
COMMANDER SEA CONTROL WING ATLANTIC
(COMSEACONWINGLANT) (CSCWL)
	Bldg. 850
	

	COMMODORE 
	
	307-2908

	CSO  
	
	542-8609

	Admin
	
	542-8610

	CCC
	
	542-8611

	Command Duty Officer  
	
	307-2908

	CMC  
	
	542-8613

	Communications
	
	542-8617

	Wing Fax
	
	542-8623

	Maintenance Admin
	
	542-8586/8587

	Maintenance Advisors
	
	542-8589/8590

	Maintenance Fax
	
	542-8593

	MTIP
	
	542-8588

	NATOPS/Safety
	
	542-8615

	Operations 
	
	542-8619

	Readiness/Training
	
	542-8620

	Special Projects
	
	542-8617/8618

	Supply
	
	542-8591/8592

	TAD Coordinator
	
	542-8612

	SEA CONTROL SQUADRON Segment 4B
(VS-32) 
	Hangar 1000
	

	CO
	
	542-8500

	XO
	
	542-8501

	SQUADRON DUTY OFFICER
	
	542-8507

	Fax
	
	542-8522

	CMC
	
	542-8502

	Admin/Personnel 
	
	542-8500/8504

	Operations
	
	542-8505

	Training
	
	542-8506

	Aircrew
	
	542-8526

	Safety
	
	542-8510

	Maintenance
	
	542-8514/8515

	Maintenance Admin
	
	542-8517

	Supply 
	
	542-8516

	PP
	
	542-8534

	A/F
	
	542-8533

	AME/PR
	
	542-8532

	AE
	
	542-8529

	AT 
	
	542-8530

	AO 
	
	542-8528

	Corrosion
	
	542-8533

	Line
	
	542-8531

	QA 
	
	542-8512/8513

	1st LT
	
	542-8527

	Communications 
	
	542-8509

	Intel
	
	542-8590  

	SEA CONTROL SQUADRON  Segment 5A
(VS-31)  
	Hangar 1000
	

	CO
	
	542-8275

	XO 
	
	542-8276

	SQUADRON DUTY OFFICER
	
	542-8285/8286

	Fax
	
	542-2073

	CMC
	
	542-8277

	Admin/Personnel  
	
	542-8278/8279

	Operations
	
	542-8280

	Training 
	
	542-8281

	Aircrew
	
	542-3940

	Safety 
	
	542-8284

	Maintenance 
	
	542-4151

	PP
	
	542-3945

	A/F 
	
	542-4945

	AME/PR 
	
	542-2248 

	AE
	
	542-3625

	AT
	
	542-4697

	AO
	
	542-2076

	Corrosion
	
	542-3561

	Line
	
	542-3562

	QA
	
	542-8287

	1st LT  
	
	542-4129

	Communications
	
	542-8282

	Intel
	
	542-8282

	SEA CONTROL SQUADRON Segment 5B
(VS-22)  
	Hangar 1000
	

	CO
	
	542-2299

	XO 
	
	542-2921

	SQUADRON DUTY OFFICER
	
	542-3080

	Fax
	
	542-4186

	CMC
	
	542-3040

	Admin/Personnel 
	
	542-3571

	Operations
	
	542-3566

	Training
	
	542-3662

	Aircrew 
	
	542-3572

	Safety
	
	542-3067

	Maintenance
	
	542-4167

	Maintenance Admin
	
	542-4157

	Supply 
	
	542-4157

	PP
	
	542-4938

	A/F
	
	542-2066

	AME/PR 
	
	542-2081

	AE
	
	542-2067

	AT 
	
	542-5131

	AO
	
	542-3653

	Corrosion 
	
	542-2066

	Line
	
	542-3561

	QA
	
	542-3945

	1st LT
	
	542-3567

	Communications
	
	542-3065

	Intel
	
	542-3065 

	SEA CONTROL SQUADRON (VS-24)
	Hangar 114
	

	CO
	
	542-8666

	XO
	
	542-8667

	SQUADRON DUTY OFFICER
	
	542-8701

	Fax
	
	542-4764

	CMC
	
	542-8670

	Admin/Personnel  
	
	542-8711

	Operations
	
	542-8688

	QA
	
	542-8683

	SDO 
	
	542-8690

	Safety
	
	542-8689

	Maintenance
	
	542-8695/8696

	Maintenance Admin 
	
	542-8684

	Supply
	
	542-8697

	PP  
	
	542-8698

	A/F
	
	542-8699

	AME/PR
	
	542-8692

	AE
	
	542-8694

	AT
	
	542-8694

	AO 
	
	542-8693

	Corrosion
	
	542-8699

	Line
	
	542-8693

	1st LT
	
	542-8708

	SAFETY
	
	542-8680

	Intel
	
	542-8682

	SEA CONTROL WEAPONS SCHOOL
(SCWS)  
	Bldg. 852
	

	CO
	
	542-0936

	CO Secretary
	
	542-0935

	CMC
	
	542-0934

	Quarter Deck  
	
	542-0933

	Quarterdeck Fax
	
	542-3675

	Duty Officer
	
	813-8061

	Admin
	
	542-3545

	AO Shop 
	
	542-8705

	Career Counselor
	
	542-0933

	Gunner 
	
	542-3740

	INTEL Officer
	
	542-3723

	NATOPS Officer
	
	542-3686

	NATOPS NFO
	
	542-2715

	OP’s Officer
	
	542-3660

	OP’s Fax
	
	542-3706

	PR Shop
	
	542-8712

	Simulator Scheduling
	
	542-3714

	Viking Tactics
	
	542-3713

	Weapons Training Officer
	
	542-5466

	SECURITY DEPARTMENT
	
	

	Emergency/Police
	
	542-2661

	
	
	542-2662

	Bldg. 9/MAIN GATE
	
	

	Activity Pass/Flight Line ID  
	
	542-4529/30

	Admin 
	
	542-4531

	Admin Division Officer 
	
	542-4532

	Civilian ID's
	
	542-4529/30

	Court Liaison
	
	542-5219

	Crime Prevention Officer
	
	542-2668

	Director of Security
	
	542-0969, ext. 101

	Fax/Bldg. 9
	
	542-2371

	Flight Line ID's
	
	542-4529/30 

	Key Control  
	
	542-2668

	Pass & Decal Supervisor
	
	542-1470

	Traffic Hearing 
	
	542-5219

	Vehicle Decals 
	
	542-4528/29

	Visitor Passes
	
	542-4528/29

	BLDG. 876
	
	

	Deputy Dir of Security  
	
	542-0969, ext. 124

	Detectives
	
	542-0969, ext. 106

	Fax/Bldg. 876
	
	542-2247

	Game Warden
	
	542-0969, ext. 143

	Investigation Division Officer 
	
	542-0969, ext. 138

	LCPO
	
	542-0579

	Military Working Dogs    
	
	542-0013

	Ops Division Officer 
	
	542-0969, ext. 106

	Physical Security Division Officer
	
	542-2668

	Police/Emergency
	
	542-2661/2662

	Police/Non-emergency 
	
	542-2663

	Security Department Duty Officer
	
	542-0969, ext. 110/111

	Training Division Officer 
	
	542-0969, ext. 132

	SELF-HELP (Code 194) 
	Bldg. 27
	

	Self-Help Officer  
	
	542-3180/3181

	Fax
	
	542-8216

	SEPARATIONS
	Bldg. 135
	542-4898

	SERVICE STATION
	Bldg. 429
	777-7142

	
	
	777-7146

	
	
	777-7147

	SERVMART 
	
	542-0009

	SEWAGE TREATMENT PLANT 
	Bldg. 826
	542-3157

	SPAWARSYSCEN CHARLESTON JAX OFFICE
	Bldg. 919
	

	Support Services Division
	
	542-6006

	Business Services Dept.
	
	542-6006

	Financial Division 
	
	542-6006

	LAN/MAN Support Services Dept.
	
	542-6023

	AIS Development Division
	
	542-6025

	Information Security & Acquisition Branch
	
	542-6192

	SPECIAL SECURITY OFFICE
	Bldg. 966
	

	Special Security Officer 
	
	542-3320 ext. 431

	Asst SSO
	
	542-5060

	LPO 
	
	542-5061

	Secure Fax
	
	542-5061

	Unclas Fax 
	
	542-2952

	Duty Cell 
	
	838-8514

	SIGHT AND SOUND
	Bldg. 987 
	777-7289

	SNACK BARS
	
	

	Bambino's 
	
	542-3900

	Bowling Alley Snack Bar   
	Bldg. 609
	542-3295

	Chief Petty Officers Club
	Bldg. 798
	542-3461

	Commissioned Officers Club 
	Bldg. 10
	542-3041

	Enlisted Club 'The Zone' 
	
	542-3521

	Food Court
	Bldg. 987
	777-7245

	McDonalds 
	
	777-0127

	Mulligans
	Bldg. 808
	542-2936

	Snack Bar 
	Hangar 1000
	542-2688

	Snack Bar Hospital
	Bldg. H2080 
	777-7534

	Yesterday's Cafe
	
	542-3522

	Yorktown Cafe
	
	777-7244

	SOUTHEAST REGIONAL
CALIBRATION CENTER (SERCC)
	
	542-0736

	OIC  
	
	ext. 334

	LCPO
	
	ext. 425

	Admin
	
	ext. 371

	Customer Service
	
	ext. 354

	SPORTING GOODS 
	Bldg. 987
	777-7291

	SQUADRONS
(see squadron section of directory)
	
	

	STATION INVESTIGATOR
	Bldg. 876
	542-0969, ext. 106

	Substance Abuse Rehabilitation Program Jacksonville (SARP)
	Bldg. 2034
	542-3473

	SUPPLY DEPARTMENT (Code 190)
	
	

	Supply Officer
	Bldg. 1 
	542-4745

	Deputy Supply Officer
	Bldg. 1
	542-5422

	Department LCPO
	
	542-8333

	Control Division
	
	542-5221

	Duty Officer 
	Hangar 1000
	542-3004

	Fax
	
	542-5122

	Stock Control Branch, Code 1911
	
	

	Customer Service 
	
	542-8723/2593

	R Supply Support 
	
	542-5154

	Admin/Budget Branch, Code 1912  
	
	542-6294

	Minor Property   
	
	542-0489

	Purchase Card Coord, Code 1914
	
	542-3020/1209

	Naval Station Jacksonville Food Service
	
	542-3854/4539

	SUPPORT SERVICES DIVISION (Code 191)
	
	

	Support Services Division Officer Bldg. 1 
	
	542-5221

	Fax
	
	542-5122

	Material Division Officer, Code 195
	
	

	Material Division Officer
	Bldg. 110 
	542-2485

	Fax
	
	542-5605

	Fuels Branch, Code 1952
	Bldg. 24
	542-3297/0248

	Fuels Dispatch
	
	542-3906

	Hazardous Material Branch
	
	542-3129

	VS/S-3 Hazardous Material Locker 
	
	542-3179

	Liquid Oxygen/Nitrogen  Bldg. 231
	
	542-3818

	Material Pick-up/Delivery
	
	542-2591

	Minor Property 
	
	542-5462

	NALCOMIS Analyst 
	Hangar 1000
	542-2566

	Physical Distribution Branch
	Bldg. 111
	542-5257

	Voucher Payment 
	
	542-5789

	Warehouse COR
	
	542-5257

	AVIATION SUPPORT DIVISION (Code 192)
	Hangar 1000
	

	ASD Officer 
	
	542-2566

	Assistant ASD Officer   
	
	542-2567

	ASD FAX 
	
	542-3468

	Awaiting Parts Section
	
	542-2548

	Awaiting Parts Section, Power Plants 
	
	542-3896

	Division/Leading Chief
	
	542-2566  

	Component Control Branch
	
	542-3974

	Pool/Local Repair Cycle Asset Storage
	Hangar 124
	542-3974

	HS Pool/Local Repair Cycle Asset Storage
	Hangar 124
	542-2925

	Pre-Expended Bin Section 
	
	542-2548

	Repairable Mgmt Section
	
	542-5523/2393  

	Requisition Control Section
	
	542-3004

	Supply Response Branch 
	
	542-3004

	Supply Screening Section
	
	542-2548

	3M Delivery 
	
	542-2520

	FOOD SERVICE DIVISION Code 193
	Bldg. 855
	

	Food Service Officer
	
	542-3859

	LCPO
	
	542-3854

	Assistant Food Service Officer
	
	542-4539

	Fax
	
	542-3821

	Express Meals/Flight Rations
	
	542-4245

	SELF HELP DIVISION Code 194
	Bldg. 27
	

	Self-Help Officer 
	
	542-3902/3180

	FAX 
	
	542-8216

	Warehouse Project Manager
	
	542-4987/1594

	
	T
	

	TAILOR SHOP
	Bldg. 987
	777-7295

	TELEGRAPH OFFICE
	Bldg. 953A
	542-3318

	TELEPHONES
	
	

	Area Operations  
	
	542-2492

	Base Communications Officer
	
	542-4106

	Billing Dept.
	
	542-2735/2736

	Network Mgmt Center 
	
	542-3580

	Telephone Info
	
	542-2338

	Telephone Repair
	
	

	Official
	
	542-3570

	Pay Phones
	
	542-3497

	THEATER RESERVATIONS
	
	542-3923

	THRIFT SHOP
	
	542-0242

	TICKET SALES (ITT)  
	Bldg. 953A
	542-3318

	TRANSIENT PERSONNEL UNIT (TPU)
	
	

	COMMANDING OFFICER 
	
	542-4450

	EXECUTIVE OFFICER  
	
	542-2725

	CMC
	
	542-0058

	CCC
	
	542-5636/4450

	Admin
	
	542-5636/4450

	TPU Legal Hold
	
	542-3643/5504

	Legal Hold Chief 
	
	542-0408

	Legal Hold Staff 
	
	542-2575/3646

	Legal Fax 
	
	542-0482

	TOYLAND SALES 
	Bldg. 987
	777-7291

	TRAFFIC HEARING CONTROL OFFICE 
	Bldg. 9
	542-5219

	TRANSPORTATION
	
	

	Official Travel (SATO) 
	Bldg. 135
	542-3550

	Travel Leisure (SATO) 
	Bldg. 953A
	1-800-949-7286

	TRANSPORTATION (Government Vehicles)
	Bldg. 196
	542-2136

	TRIAL SERVICE OFFICE (TSO)
	
	

	Officer in Charge
	Bldg. 4
	542-3483 x3412

	Fax 
	
	542-3457

	Command Services
	
	542-3485 x3403

	Court Reporters
	
	542-5371 x3401/3999 

	TROUBLE REPORTS
	
	

	Family Housing Trouble Calls
	
	542-2996

	After Hours/Weekends/Holidays
	
	542-2122

	Garage (Government Vehicles Only)
	Bldg. 195
	542-2466

	Garage (Heavy Equipment) 
	Bldg. 195
	542-2136

	Maintenance Public Works Dept.
	Bldg. 103
	542-2122

	Telephones
	
	542-3570

	
	U
	

	UNIFORM SHOP
	Bldg. 987 
	777-7295

	UNIVERSITIES & COLLEGES
	
	

	Central Michigan University
	Bldg. 110
	542-5477

	Central Texas College  
	
	249-3673

	Columbia College
	
	778-9769

	Embry-Riddle Aeronautical University
	
	779-5109

	Florida Community College at Jacksonville
	Bldg. 110   
	771-3979

	Navy College Education Center 
	Bldg. 110  
	542-2477

	Jacksonville University
	
	744-3950

	Southern Illinois University Vocational Education 
	Bldg. 110
	542-5414

	Health Care Mgmt
	
	778-3130

	Workforce Education and Development-
  University of North Florida (FEEDS)    
	
	620-2695

	UPS
	Bldg. 429 
	777-7146

	U.S. CUSTOMS 
	
	680-6794

	U.S. Customs P3
	
	

	Surveillance 
	Hangar 114
	777-8919/542-1416

	USO
	Bldg. 1050
	

	Main Gate
	
	778-2821

	
	
	542-3028

	Jacksonville Beach Center, Mayport Rd
	
	246-3481

	
	V
	

	VEHICLE DECALS
	Bldg. 9
	542-4528/29

	VENDING MACHINE SERVICE
	Bldg. 1884
	542-3497

	VETERINARY ACTIVITY, US ARMY
	
	

	Animal Care Clinic 
	Bldg. 537
	542-3786

	VIDEO RENTAL
	Bldg. 987
	777-7241

	VISITOR PASSES 
	Bldg. 9
	542-4528/29

	VP & VS SQUADRONS
(see Squadron section)
	
	

	VYSTAR CREDIT UNION
	Bldg. 39
	777-6000

	
	W
	

	WATER POLLUTION CONTROL FACILITY 
	Bldg. 826
	542-3157

	WATCH REPAIR  
	Bldg. 987
	777-7222

	WEAPONS DEPARTMENT (Code 500)
	
	

	Weapons Officer 
	Bldg. 374  
	542-3339/8

	Asst Weapons Officer
	
	542-3338/7

	Weapons Dept LCPO 
	
	542-3337/8

	Weapons Dept Quality Assurance Officer
	
	542-3337 / 8

	Admin 
	Bldg. 875
	542-3337

	Fax
	
	542-4891

	AMMO/MAGS Division
	Bldg. 370
	542-2939

	
	
	542-5197

	AMMO/Stock Control
	Bldg. 875
	542-8139

	Armory/Range
	Bldg. 376 
	542-5432

	AUW/Torpedo Shop
	Bldg. 327
	542-3011

	
	
	542-3012

	AUW/Torpedo Fax
	
	542-3010

	AWSE Div
	Bldg. 372
	542-2168

	
	
	542-2298

	Fax
	
	542-5171

	CALA Area (Flight Line)   
	
	542-1522

	LCPO
	Bldg. 875
	542-3337

	PUBS/TECH Library
	Bldg. 374
	542-3337

	QA/Safety Division
	Bldg. 374
	542-3337

	Weapons Duty Officer   
	Bldg. 374
	542-3337

	Weight Test    
	Bldg. 371
	542-5162 

	WEATHER BRIEFINGS
	Bldg. 118 
	542-2535

	WESTERN UNION
	Bldg. 951A
	542-3318

	WOOD WORKING 
HOBBY SHOP   
	Bldg. 622 
	542-3667

	
	Y
	

	YOUTH ACTIVITIES
	
	

	Youth Center
	Bldg. 2065 
	778-2278

	
	
	778-9772


