

GUEST DIRECTORY

For your convenience, use these quick links below.

GENERAL INFORMATION

FIRE AND SAFETY / LOCAL HOSPITALS

LOCAL VETS AND KENNELS

POSTAL SERVICE CENTER / OFFICIAL MAIL CENTER

TELEPHONE INFORMATION

QUICK REFERENCE - BASE FACILITIES

ON-BASE DINING

TV & RADIO GUIDES

AREA ATTRACTIONS

TRANSPORTATION - TO/FROM AIRPORTS

HISTORY

DEPARTMENT OF THE AIR FORCE
45TH SPACE WING (AFSPC)

JUL 27 2018

Major Elizabeth A. Cramer
Commander, 45th Force Support Squadron
620 O'Malley Road
Patrick AFB FL 32925-3299

Dear Guest

On behalf of the men and women of the 45th Force Support Squadron, I welcome you to Patrick Air Force Base, Cape Canaveral Air Force Station and the Space Coast area. Our goal is to provide superior support to the 45th Space Wing and our mission partners to enable world class range, launch and expeditionary Air Force operations.

Patrick AFB has a plethora of activities and programs designed to support our base population, as well as visitors and our large military retiree population. During your stay with us, I encourage you to take advantage of these Quality of Life programs and the many things to do on base and in the local area.

Professionals work hard to make your visit to Patrick AFB a positive and memorable experience. The Lodging Guest Directory is now online, a QR code and access instructions are provided in your room or you may visit <https://gopatrickfl.com/pdf/GuestBook.pdf> on your internet browser. It provides key information for your safety and convenience along with local attractions and dining.

We appreciate this opportunity to serve you and are genuinely interested in your feedback. If there is anything that we can do to make your stay more productive and enjoyable, please contact the Lodging General Manager or his staff at 321-494-5428. We hope you enjoy your stay.

Elizabeth A. Cramer, Maj, USAF
Commander, 45th Force Support Squadron

Dear Guest,

Welcome to Patrick Air Force Base, home of the 45th Space Wing. It is an honor to have you as our guest at the Space Coast Inn. We take great pride in our facilities and I wish you a pleasant stay during your visit to Patrick Air Force Base, Cape Canaveral Air Force Station and the Space Coast area.

We want to do everything possible to make you feel comfortable, but experience has taught us that some guests have needs we cannot anticipate. We encourage you to bring any concerns or comments to our attention by talking with our staff or completing a customer comment card. The Space Coast Inn staff may be reached at the numbers listed below:

Assistant Manager	321-494-6570
Operations Manager	321-494-3665
Housekeeping Manager	321-494-6571
Guest Service Manager	321-494-5420
Front Desk	321-494-6590
Housekeeping	321-494-2097
Maintenance	321-494-2082

This Lodging Guest Directory contains a great deal of information including Wing policies and responses to severe weather conditions, lodging guest policies, safety procedures and things to do and see both on and off base. We recommend you take a few moments to acquaint yourself with its contents.

Lastly, if you are experiencing a problem during your stay and the problem is not being resolved to your satisfaction, please contact me at 321-494-6400. Once again, welcome to Patrick Air Force Base.

Sincerely,

Michael T. McGuire

MICHAEL T. MCGUIRE, NF-IV, CHA
General Manager, Space Coast Inn

Welcome Valued Guest!

We have provided you with a few complimentary items to get you through your first night's stay. Feel free to ask any lodging team member if you need any of these items replenished. If you forgot to pack any other toiletry item, please come see us at the front desk. We should have what you need available for purchase.

AIR FORCE INNS PROMISE

"Our goal is to provide you a clean, comfortable room to guarantee a good night's rest and pleasant stay. If any part of your stay with us is not satisfactory, please provide the lodging manager or front desk staff an opportunity to 'make it right'".

SPACE COAST INN MOTTO

"Service that is out of this world"

MISSION STATEMENT

"The Space Coast Inn provides lodging excellence in support of the 45th Space Wing readiness and peacetime mission".

VISION

"Lodging professionals providing world class accommodations for active, reserve and retired military and their families".

*The appearance of local business names/addresses/phone numbers in this publication does not constitute endorsement by the Department of Defense or the US Air Force.
All hours of operation and telephone numbers are subject to change.*

COMMENT CARDS

Comment cards are really important to us and we would like you to tell us about your stay and how we may enhance our customer service.

Also, if any of my staff provided you
"OUTSTANDING"
customer service, please identify them by name so I may properly reward them for their truly exceptional guest service.

If you provided an e-mail address, you will receive an electronic comment card to complete at your leisure.

If not, before you depart, please take a few minutes and complete a comment card.

Sincerely,
Lodging Management
Space Coast Inn

GENERAL INFORMATION

LODGING's RESPONSIBILITY

- Provide quality lodging facilities and service to authorized personnel facilitating mission readiness and quality of life, while keeping official travel costs to a minimum.
- Promptly and professionally solve or address issues or problems as they surface.

OCCUPANT's RESPONSIBILITY

PLEASE DO:

- Notify Guest Services by dialing "0" from your room telephone to report damage or problems in your room. Any damage beyond wear and tear will be your responsibility. Payment will be in accordance with requirements from the legal office.
- Clean up after yourself when using common areas of the building, i.e., laundry rooms, BBQ grills, patios and common areas. Please dispose of all food and trash in appropriate trash receptacles.
- Respect your neighbors.
- Leave kitchenette areas clean and orderly. Housekeeping is not required to wash cooking utensils, glassware, dishes, silverware, etc.
- Keep noise to a minimum.
- Report the presence of rodents and insects immediately.
- Comply with fire, health and safety regulations.
- Be responsible for the conduct of your guests and/or family members while in government lodging.
- Turn off all lights, electronics, stoves, etc. while away from the room.

PLEASE DON'T:

- Smoke in unauthorized areas. Smoking is strictly prohibited in all lodging facilities on Patrick AFB. **A \$150 "Deep Cleaning" fee will be assessed if you smoke in the lodging facility and/or your room.**
- Move/remove furniture, equipment or linens from the room.
- Tape, thumbtack, staple or nail anything to the walls, doors, cabinets or furnishings in the rooms, hallways, common areas or kitchens.
- Attempt repairs of equipment or facilities (you could be held liable for damages).
- Leave the room unlocked except during an evacuation for fire, etc.
- Drive or park vehicles on grass, walking or jogging paths.
- Keep bicycles, auto parts, etc. in your room.
- Bring your pets into any unauthorized areas. Although we love animals, pets are only authorized in PET-friendly facilities. If pets are found in other government quarters, **owner/occupant will be charged a minimum \$150 (which will be posted to your folio)** for carpet, furniture cleaning, flea spray, etc. The owner/occupant is also financially liable for any damages caused by pets. Do not keep your pet in your car or vehicle.
- Leave the coffee pot plugged into the electrical outlet when not in your room.

GENERAL INFORMATION

FIRE AND SAFETY

- Cooking is permitted only in those quarters that have approved kitchens. Do not leave cooking equipment unattended. Use of portable cooking appliances is not permitted in rooms that do not have approved kitchens; you will be asked to remove these items when found (e.g. hot plates, small gas grills, George Foreman grills).
- Tampering with fire extinguishers, alarms or detectors is prohibited.
- The use of candles is prohibited in lodging facilities. Candles found in rooms will be removed and disposed of by the housekeeping staff.
- All rooms are furnished with an automatic coffeemaker; you will be furnished with coffee, creamer and sugar daily. Please ensure coffeemakers are unplugged when not in use. Turning the coffeemaker on without water will cause it to burn out. Please do not put anything but water in the dispenser as any other type of liquid will damage the unit and you may have to pay for its replacement. If your unit is inoperative, please report it to the Front Desk.
- Personal electrical appliances (i.e. curling irons, heat pads) will be unplugged when not in use.
- All electrical appliances (i.e. televisions, radios and computers) will be turned off when not in use or when you leave the room.
- The storing of flammable liquids is strictly prohibited.
- Charcoal grills are not to be placed within 25 feet of the building and are not authorized under covered areas or porches.
- Overloading electrical circuits by the use of multi-plug extension cords is not authorized.
- Do not store items on top of lampshades and please do not hang clothes on the fire suppression sprinkler heads.
- Without the written permission of the base engineers, the use of a space heater is not authorized.
- All building attic entrances and areas are off limits to everyone except the Base Fire Department and Maintenance workers.

ENERGY CONSERVATION

The Space Coast Inn is dedicated to conserving energy.

- You play an important role in helping us achieve our goals if you:
- Turn off all lights, television, radio and computer (if you brought it with you) every time you leave your room or when you are not using them.
- Turn the water "ON" and "OFF" when shaving instead of letting the water run. The same when you are brushing your teeth.
- Take an 8-minute shower instead of a 10-minute one.
- During the winter months, turn your heaters down when not in your room. This will help reduce costs and prevent mold build-up.
- Re-use your towel "one more time" and report faucet leaks immediately.

GENERAL INFORMATION

LOCAL HOSPITALS

IN AN EMERGENCY DIAL 911

Using a cell phone will direct you to Brevard County Emergency Services
Using a Lodging (Space Coast Inn) phone will direct you straight to Patrick AFB Emergency Services

PATRICK AFB MEDICAL CLINIC (for information/appointments) 321-494-8241

Bldg. 1380, South Patrick Drive on base

Directions: **From the Space Coast Inn, travel EAST on ATLAS AVE.** 0.2 miles

ATLAS AVE. veers RIGHT into SOUTH PARICK DRIVE. Building is on the LEFT. 2.5 miles

CANAVERAL HOSPITAL (8.1 miles) 321-799-7111

701 W. Cocoa Beach Causeway, Cocoa Beach

Directions: **From Patrick AFB EAST Gate, turn LEFT onto SR A1A going NORTH.** 7.3 miles

Turn LEFT onto SR 520, Cocoa Beach Cswy. going WEST. Building is on the RIGHT. 0.8 miles

VIERA HOSPITAL (13.1 miles) 321-434-9000

8745 N. Wickham Rd., Viera

Directions: **From Patrick AFB EAST Gate, turn RIGHT onto SR A1A going SOUTH.** 2.8 miles

Turn RIGHT onto SR 404, Pineda Causeway going WEST. 6.9 miles

Take ramp RIGHT for I-95 going NORTH. 2.3 miles

Take ramp RIGHT onto CR 509, Wickham Rd. 0.4 mile

At roundabout, take Second Exit. Building is on the LEFT. 0.5 mile

HOLMES REGIONAL MEDICAL CENTER (14.6 miles) 321-434-7000

1350 Hickory St., Melbourne

Directions: **From the Patrick AFB East Gate, turn RIGHT onto SR-A1A SOUTH** 8.0 miles

Turn RIGHT onto EAU GALLIE BLVD. (SR 518) and travel WEST 3.1 miles

Turn LEFT onto N. Harbor City Blvd., US 1 2.9 miles

Turn RIGHT onto E. Nasa Blvd., SR 508 WEST 0.3 miles

Turn LEFT onto Hickory St. Building is on the RIGHT. 0.3 miles

IN CASE OF AN EMERGENCY DIAL 911

GENERAL INFORMATION

LOCAL HOSPITALS

(continued)

IN AN EMERGENCY DIAL 911

Using a cell phone will direct you to Brevard County Emergency Services
Using a Lodging (Space Coast Inn) phone will direct you straight to Patrick AFB Emergency Services

VIERA VETERANS AFFAIRS OUTPATIENT CLINIC (14.9 miles) 321-637-7388

2900 Veterans Way, Viera

Directions: **From Patrick AFB EAST Gate, turn RIGHT onto SR A1A going SOUTH. 2.8 miles**

Turn RIGHT onto SR 404, Pineda Causeway going WEST. 3.8 miles

Merge onto US 1 going NORTH 4.4 miles

Turn LEFT onto Viera Blvd. 3.0 miles

Turn LEFT onto Stadium Parkway. 0.9 mile

Turn RIGHT onto Veterans Way. Building is straight ahead.

WUESTHOFF MEDICAL CENTER (Melbourne) (15.1 miles) 321-752-1200

250 N. Wickham Rd., Melbourne

Directions: **From Patrick AFB EAST Gate, turn RIGHT onto SR A1A going SOUTH. 8.0 miles**

Turn RIGHT onto SR 518, Eau Gallie Blvd. going WEST. 5.7 miles

Turn LEFT onto CR 509, Wickham Rd. going SOUTH. Building is on the RIGHT. 1.4 miles

WUESTHOFF MEDICAL CENTER (Rockledge) (16.7 miles) 321-636-2211

110 Longwood Ave., Rockledge

Directions: **From Patrick AFB EAST Gate, turn RIGHT onto SR A1A going SOUTH. 2.8 miles**

Turn RIGHT onto SR 404 (Pineda Causeway) going WEST. 3.8 miles

Merge onto US 1 going NORTH toward Cocoa. 10 miles

Turn RIGHT onto Longwood Ave., Building is on the LEFT. 0.1 mile

IN CASE OF AN EMERGENCY DIAL 911

LODGING INFORMATION

GUEST SERVICES

ALCOHOL CONSUMPTION/GATHERINGS/PARTIES

Consumption of alcohol must not cause the person to act in such a way as to disturb the rest and privacy of other guests. Litter and/or residue left from the consumption of alcohol in the inside/outside areas will be cleaned up by the person(s)/group that caused it. Gatherings or parties will be supervised by a responsible person and it is your responsibility to clean up after yourselves.

CHAPEL INFORMATION

The 45 SW/HC has a duty Chaplain on call 24/7 and the Chaplain can be reached after duty hours by calling the Command Post 321-494-7001. For information regarding the local Jewish or Islamic Communities, call the Base Chaplains office: 321-494-4073.

Seaside Chapel: located next to the Base Theater

South Patrick Chapel: located in Pelican Coast Housing, south of the base adjacent to the Youth Center.

	DAY	TIME	LOCATION
Catholic Mass	Sat	5 pm	South Patrick Chapel
	Sun	8:30 am	South Patrick Chapel
	Sun	12 pm	Seaside Chapel
	Tue - Fri	11:30 am	Seaside Chapel
Sacrament of Reconciliation (Confession)	Sat (or upon request)	4 - 4:30 pm	South Patrick Chapel
Protestant Worship Services	*Sun, Traditional Worship Service	9 am	Seaside Chapel
	*Sun, Contemporary Service	11 am	South Patrick Chapel
	*Children's Church offered		

*For more detailed information on these and other faith group programs, call the Chaplain's office at 321-494-4073 or come by the Chapel and pick up the quarterly calendar listing all Catholic and Protestant activities.

CHECK CASHING

Checks are accepted only for the exact purchase amount. For your convenience, checks may be cashed at the Club by club members; BX/Shoppette; Credit Union; or banks that are located either on-base or in the surrounding community. Check-cashing privileges are subject to their check-cashing policies.

CHECK-IN AND CHECK-OUT TIME

Check-in time has been established at 2 pm or as soon as the room is clean and available. Please check with the Reception Desk to see if your room is available for immediate occupancy. **Air Force established checkout is 11 am.** We wish you didn't have to leave at all! But, if you must, please remember checkout time is 11 am. If you require a late checkout, approval must be obtained in advance. **Our key-less entry system automatically cancels your key at 11 am** on the scheduled checkout date.

COFFEE AND TEA

Complimentary coffee and tea are available in the Space Coast Inn lobby, bldg. 720.

CONFERENCE ROOM

There are several conference rooms available for use on Patrick AFB. Lodging building 502 has a conference room available for guest use. To schedule a lodging conference room, please contact a guest services representative.

CUSTOMER CONCERNS

If you are experiencing problems during your stay and the problem is not being resolved to your satisfaction, please contact the front desk and let the clerk know you wish to speak to the lodging manager. The manager will contact you as soon as possible.

LODGING INFORMATION

GUEST SERVICES

ENERGY CONSERVATION TIPS

Energy conservation is important to us. You can help by observing these tips.

- Turn off lights when not in use
- Turn heat down when you leave quarters
- Report leaking faucets and broken windows immediately
- Turn off radio, TV and computer and unplug coffee pot when not in use
- Keep exterior doors closed at all times
- When heat is on, keep windows closed at all times
- Project Planet - please conserve water by using your towels more than once

EXPRESS CHECKOUT

This service is offered in our Business Suites and to Aircrew personnel. Please call the front desk by dialing "0" for your total charges.

FAX SERVICE

A FAX machine is available for official government business at 321-494-7597, DSN: 854-7597.

FITNESS & SPORTS CENTER

Bldg. 545, 321-494-4947/6697

Mon - Fri 5 am - 11 pm

Sat & Sun 8 am - 7 pm

Holiday & Down Days 8 am - 4 pm

For your convenience: Jogging Maps are available at Lodging Front Desk.

CUSTODIAL STAFF RESPONSIBILITIES

General Information: It is our goal to provide our occupants the best custodial service possible. However, we must have your cooperation. Please ensure that all personal items such as clothing, shoes, dishes, food items, etc., are stored in the closets or drawers provided. The custodial staff is not authorized to move personal belongings and may not be efficiently cleaning your room if they are not properly stored. Please do not move furniture, televisions, refrigerator, etc. This prevents the custodial staff from efficiently and safely cleaning your room. When a "DO NOT DISTURB" sign is on the door and not removed by 12 pm, you will receive service the following day. The "DO NOT DISTURB" sign should only be displayed when occupant is in the room and wishes not to be disturbed. Linen is exchanged once a week and upon checkouts. Linen and towels are provided for your in-room use. Abuse, lost or damaged linens will be charged to your account.

Stay-overs (7 days or less) Daily Service: Waste baskets are cleaned and emptied daily. Amenities, condiments and paper items are replaced daily or as needed. Floors are swept and mopped when major messes are noticed; carpets vacuumed when needed; beds made daily in accordance with AF Inns standards; toilets cleaned daily and towels changed daily according to guest wishes (towels and wash cloths on the floor will be replaced daily; used towels hanging on the towel bar, shower curtain rod or on the counter will not be replaced IAW Project Planet).

Extended Stay-overs (more than 7 days) Weekly Service: All listed items above plus the sheets changed; light dusting completed and furniture polished; bathtub cleaned inside and out daily and the shower curtain/door cleaned; vanities, sinks and mirrors cleaned; and sweeping/mopping of hard floors as needed.

Guests staying in the TLF facilities are responsible for washing their own dishes, flatware, pots, pans and other kitchen accessories. In addition, guests are responsible for cleanliness of the range and refrigerator. Vacuum cleaners, mops, buckets, brooms and carpet sweepers are provided in the TLF units for guest convenience.

GUEST SERVICES

Guests who require their bed linens changed more frequently than once a week may request clean bed linens from the custodial staff with the understanding that the guest will make up the bed and leave the soiled linens for the custodial staff to remove when performing daily service. **If any of the above custodial services are not provided, please call the Custodial Supervisor at 321-494-6571/2097.**

HIGH SPEED INTERNET ACCESS (HSIA)

The in-room HSIA service is wireless. If you experience problems connecting to the internet, please call the front desk by dialing "0" from your room phone. NOTE: This service is not intended for downloading games or movies. The downloading of games and movies uses excessive bandwidth and prevents other guests from accessing the internet. Additionally, please turn off your computer when you are not in your room.

LOCAL VETS AND KENNEL INFORMATION

The Space Coast Inn has seven designated pet units in our Oceanside TLFs. Pets are not permitted in any other lodging facilities or on lodging property except for arrival. An extra cleaning fee will be assessed if any animals are discovered in rooms not designated as pet units. Pets may be housed in local animal boarding facilities. The following is a list of kennels located in the local area. This list is furnished for your information only and does not constitute endorsement by the Department of Defense or the Air Force.

VETERINARIANS

Patrick AFB Veterinary Services	Patrick AFB	321-494-6080	1385 New Mace Rd.
Seaside Veterinary Clinic	Satellite Beach	321-777-6111	580 Island Dr.
Wickham Rd. Animal Hospital	Melbourne	321-724-0234	345 S. Wickham Rd.
Aloha Pet and Bird Hospital	Indian Harbour Beach	321-777-6444	968 E. Eau Gallie Blvd.
South Patrick Animal Hospital	Indian Harbour Beach	321-773-3111	1761 S. Patrick Dr.
Coastal Animal Hospital	Rockledge	321-632-3800	545 Gus-Hipp Rd.

KENNELS

Bow Meow Grooming/Boarding	Cocoa Beach	321-985-8913	349 N. Orlando Ave.
Dog Spot Hotel	Melbourne	321-757-7684	5080 Industry Dr.
SunShine Animal Hospital	Melbourne	321-255-2161	5860 N. Wickham Rd.
Cocoa Kennels	Cocoa	321-632-9242	5575 King St. (Hwy 520)

JOGGING ROUTES

Jogging maps are available at the front desk.

LINEN/TOWELS

Linen and towels are provided for your in-room use. Abuse, lost or damaged linens will be charged to your account.

LIQUOR/BEVERAGES

Liquor and beverages may also be purchased at the Front Desk 24 hours a day.

LOCAL ENTERTAINMENT AND RESTAURANTS

Consult gopatrickfl.com website to find out what is happening on base. In addition, a limited local restaurant guide is available in this Guest Directory and local area dining handout is available at the front desk.

LOST AND FOUND

Lodging cannot be held responsible for items left in the room. If you have departed the local area and discovered you left something behind, please call 321-494-2075 and then press "0".

LOST KEYS

Should you lose your key, please go to the Front Desk immediately to obtain a new key. If you extend your stay, please stop by the front desk to have your key-less entry card extended.

GENERAL INFORMATION

GUEST SERVICES

MAINTENANCE

Lodging and base Civil Engineering strive to maintain high standards of maintenance in all of our quarters. Should your TV, clock radio, coffeemaker, etc. malfunction or you have an emergency maintenance problem, please contact the Lodging Front Desk by dialing "0" from your room phone.

MESSAGES

All rooms are equipped with telephones that have message lights. If a message has been left on your telephone, **please dial *6000 to retrieve your messages.**

NEWSPAPERS

Newspapers may be purchased from the BX/Shoppette. Please check out gopatricksfl.com for a complete listing of all the great programs and services provided by the 45th Force Support Squadron.

PARKING

Each of our facilities has a parking area for your use. Please help to keep these areas clean. Vehicle maintenance, changing oil, washing, etc., are not permitted. Use Auto Services for these purposes. Large or oversize vehicles may not be parked in spaces marked for normal-size vehicles. Motorcycles must be parked in designated spaces.

POSTAL SERVICE CENTER / OFFICIAL MAIL CENTER

Incoming TDY/PCS personnel who expect to receive mail while in Lodging should contact the Postal Service Center (PSC)/Official Mail Center (OMC) located in Bldg. 424 at 321-494-4198. Customer service hours are: Mon - Fri, 8 am - 4:30 pm and the PSC/OMC is closed on weekends. Parcel pickup: Mon - Fri, 8 am - 4:30 pm, 12 pm if received the same day. Additionally, the mail boxes and parcel lockers are accessible 24 hours a day, 7-days a week for your convenience. In accordance with **AFMAN 33-306, DoD Official Mail Manual**, mail including FedEx, UPS, etc. **SHOULD NOT be delivered to Lodging.** However, if mail is delivered to Lodging, this is done at your own risk and you will be contacted by the front desk to pick up the mail. After notification, you will have three days to pick up your mail. If mail is not picked up within the three days it will be returned to the sender.

PAYMENT OR FEES

Payments are accepted 24 hours a day, 7 days a week and the Space Coast Inn accepts cash, personal checks, travelers' checks, money orders, VISA, MasterCard and American Express credit cards. Official Duty Travelers (TDY or PCS) are required to use the Government Travel Card to pay for lodging room fees. This mandatory policy applies to military and civilian personnel.

NOTE: All guests will be charged the total room charges up to a long-term stay of 30 days upon check-in. Guests staying longer than 30 days will have their credit card charged on day 31 to cover previous miscellaneous charges and room charges to cover up to another 30-day stay. Cash/check paying guests will pay in advance for the remaining days of occupancy.

LODGING RATES

Visiting Quarters (VQ)	\$60
Visiting Airmen's Quarters (VAQ)	\$44
Temporary Lodging Facilities (TLFs)	\$63
Distinguished Visitor Quarters (DVQs)	\$69
Large Distinguished Visitor Quarters (LDVQs)	\$75

NOTE: Prices are current as on Sep 1, 2015 and are subject to change without notice.

PECUNIARY LIABILITY

While you are a guest in our quarters, US Government supplies, equipment and fixed assets under your control **are your responsibility.** If through neglect or abuse an item is damaged or destroyed, you will be required to pay for the cost of repair, replacement, or cleaning of that item. If you see anyone abusing or misappropriating government property, contact the Front Desk by dialing "0" from your room phone or dial **321-494-2075** and then press "0".

The Security Forces Crime Stop number is **321-494-7777**.

GENERAL INFORMATION

GUEST SERVICES

PERSONAL EFFECTS AND PROPERTY

Personal property should be secured in the safe or taken with you when you leave your room. Housekeepers are instructed not to pick up or move a guest's personal property at any time. Leaving items lying about the room will result in your room not being cleaned thoroughly. For example, if you leave clothing or books on an unmade bed, it will remain so. This is to protect your rights and the liability of those who clean your room.

PERSONALIZATION OF QUARTERS

Occupants may not decorate/personalize their quarters. The furniture in the room has been arranged in the best possible manner. Please do not rearrange it since this could cause damage or be a safety hazard. Walls may not be painted, marked, or scarred. Tape and thumbtacks should not be used on walls, doors or furniture. Pornographic, inflammatory, offensive or prejudicial materials will not be displayed in quarters.

PEST CONTROL

If you see any of these unregistered guests, it is not because we don't have an entomology program. This is because no chemical has yet been developed that can wipe out these creatures 100 percent without a human risk factor in terms of environmental health. If you see more than your share - call the front desk by dialing "0" from your room phone for special attention. You can help by properly discarding waste food items and keeping usable items in the refrigerator.

RECEPTION DESK

Our reception desk is open 24-hours a day. Please contact a staff member or dial "0" from your room phone if you need assistance or information.

REFUNDS

If for some reason you check-out early and have a refund due, the following procedures will be taken:

Payment made by credit card, refund will be credited back to your credit card. If the original payment was made by personal check, cash refunds are not made if the check has not cleared. There may be cases when the change fund is insufficient for cash refunds. In these instances we will mail a money order to the address you provide or a refund can be made by bank transfer if you will provide the clerk with a voided blank check. Refund checks take approximately 10 days to process.

RESERVATIONS

To make a reservation, please call: 321-494-5428 or 321-494-6500.

SECURITY

Please keep your door locked at all times to prevent unwanted intruders from entering your quarters. Personal property should be secured in your ROOM SAFE or taken with you when you leave your room. Your extra effort will ease your mind. DO NOT leave money or jewelry unattended at any time.

SPECIAL SERVICES/GUEST BUSINESS CENTER

For your convenience, the Space Coast Inn has a Guest Business Center located in the lodging reception center, Bldg. 720. The Business Center is equipped with computers and a printer. Please see the front desk clerks for official copies and FAX information.

STORAGE

Secure luggage storage is available at the front desk and can be used on the day of check-in or check-out for no longer than a 24-hour period.

SUNDRY ITEMS

A variety of snacks, beverages and sundry items may be purchased at the lodging reception desk 24-hours a day. Also, should you "FORGET A TRAVEL ITEM," we provide complimentary facial and deodorant soap, shampoo/conditioner and lotion during your stay. If you forgot to pack any other standard toiletry item (toothbrush, toothpaste, razor, shaving cream, etc.) please come see us at the front desk. We should have what you need available for purchase.

LODGING INFORMATION

GUEST SERVICES

TELEPHONES

Telephones are located in each guest room. For additional information, please consult the telephone calling procedures that are located in this guest book. Dial 97 to access a base line from which you may access DSN or dial 99 to access a CIV/Com outside line. Please report problems to the front desk.

VEHICLE MAINTENANCE/REPAIR

Major repairs and minor maintenance such as oil changes are not authorized in the parking lots. The Auto Services Center, Bldg. 331 is available for guests to use for this purpose. Engine oils, coolants, car grease, and other similar products are considered hazardous wastes and must be disposed of properly. They should not be poured into the plumbing, dumpsters, drainage system or on the ground, parking lot or streets. Any questions about proper disposal or about recycling used oil should be referred to the Auto Services Center at 321-494-2537.

WAKE-UP SERVICE

To set a wake-up call, dial 6000 and follow the voice prompts. If you need assistance, please contact the front desk by dialing "0" from your room phone.

WEATHER

For current weather visit www.patrick.af.mil/about-us/weather and click on the weather link.

LAUNDRY, VENDING & ICE MACHINES

BLDG	LAUNDRY	VENDING	ICE
250	In quarters	N/A	N/A
251	In quarters	N/A	N/A
253	In quarters	N/A	N/A
255	In quarters	N/A	N/A
264	Use Laundry Rm in Bldg 404	N/A	On 2nd floor
265	Use Laundry Rm in Bldg 404	N/A	On 2nd floor
306	In quarters	N/A	N/A
308	In quarters	N/A	N/A
404	Use Laundry Rm in Bldg 404	N/A	On 2nd floor
502	On 1st, 2nd & 3rd floors	Drinks in 1st floor Laundry Rm	In 1st floor Laundry Rm
503	On 1st, 2nd & 3rd floors	Drinks in 1st floor Laundry Rm	In 1st floor Laundry Rm
5101	In quarters	N/A	N/A
5105	In quarters	N/A	N/A
556	On 1st & 2nd floors	N/A	In 1st floor Laundry Rm

FAX MACHINE

A FAX machine is available at the front desk in Bldg. 720 for official government business.

LAUNDRY

Washers and dryers are provided free of charge and are located in your room, in your building or in another facility. The AAFES Laundry/Dry Cleaning service is located in Bldg 1364 and they may be reached at 321-610-7940. You can purchase detergent from laundry room vending machines or the front desk.

BUSINESS CENTER

The Business Center is located in the lobby of Bldg. 720.

TELEPHONE RATE PLAN & DIALING INSTRUCTIONS

The following information is provided to assist you in using the MidAtlanticBroadband telephone system in your room. If you have any difficulty using the system, please call the front desk by dialing "0".

RECEIVING CALLS

Your room telephone number for incoming calls is 321-494-2075 or DSN 854-2075. When the caller hears the prompt, they should dial 1, then enter the appropriate room number.

EMERGENCY	911	CRIME STOP, dial 97 + 4 - 7777
FRONT DESK	0	Base Operator, dial 97 + 4 - 1110
DSN (CONUS ONLY)	97 + 94 + DSN number (no charge)	
ROOM TO ROOM	1 + four digit room number	
ON BASE	97 + last five digits (no charge)	
LOCAL CALLS OFF-BASE	99 + number (no charge)	Do not use 1 + area code when placing local calls.
DIRECTORY ASSISTANCE	99 + 411 (charged to guest - per current tariff)	

LONG DISTANCE SERVICE

DIRECT DIAL LONG DISTANCE (CONUS) ..	99 + 1 + area code + number: \$0.10 (<i>ten cents</i>) per minute with cost billed to guest folio.
CREDIT CARD & COLLECT	99 + 0 + area code + number; Operator assisted calls billed to your residence by carrier or to party accepting the collect call.
INTERNATIONAL DIRECT DIAL	99 + 011 + country code + number; International calls are billed to your room.
INTERNATIONAL CREDIT CARD/COLLECT ..	99 + 01 + number; Wait for operator to answer. Rate established by carrier. Operator-assisted calls are billed to your residence or credit card by carrier or to other party accepting the call.
1 - 8XX NUMBERS	99 + 1 + 8XX + seven digit number

Local and 8XX calls are free of charge and long distance calls are \$0.10 (*ten cents*) per minute.

VOICEMAIL SERVICE: Your phone extension is your room number. Local and DSN numbers to the front desk are: Local 321-494-6591 or DSN 854-6591. Please give your phone extension to your callers. If they call and you are not in, or are on the phone, they will receive a greeting that instructs them to leave a message.

We encourage you to delete all old messages. Please see the following page of this directory for additional information.

WAKE-UP SERVICE: To register/change automatic wakeup: Dial 6000 and follow the voice prompts.

MESSAGE SERVICE: To retrieve messages from your telephone mailbox, dial 6000 and follow the voice prompts. A blinking light means there is a message. Please be sure to check and delete all messages before checking out.

HIGH SPEED INTERNET ACCESS: High Speed Internet (HIS) access is provided FREE to guests.

OPERATOR SERVICE CARRIER OF CHOICE: If you prefer, you have the right to obtain access to your preferred long distance carrier and may contact that carrier for information on accessing that carrier's service.

MABB HOSPITALITY SERVICES is the telephone contractor for the Space Coast Inn. The long distance carrier for MABB Hospitality Services is ASC TELECON. Direct dial and connect charge balances must not exceed a \$100 balance. The front desk will provide your telephone balance and answer any questions you may have. For questions/comments contact: MidAtlanticBroadband Hospitality Services Help Desk Support: 866-435-7548.

Guests are required to settle their phone charges prior to checkout. Management requests that long-term guests settle their phone charges on a monthly basis.

AAFES - located in Bldg. 1364 Base Exchange Mall

*For current information on hours of operation and delivery options,
please call the desired eating establishment.*

Charley's Steakery 321-494-4646
Burger King (bldg. 1369) 321-494-6158

Dunkin' Donuts 321-868-7096
Taco Bell 321-494-4646

QUICK REFERENCE - BASE FACILITIES

Action Line	321-494-6550	Library	321-494-6881
Air Passenger Terminal	321-494-5631/6046	Military & Travel Pay	321-494-4882
Barber Shop (Main BX)	321-784-1061	Motor Pool Dispatch	321-494-7247
Barber Shop (North)	321-784-1286	Optometry Care	321-783-8820
Base Exchange	321-799-1300	Optical Center	321-783-5580
Base Locator	321-494-4552	Patrick AFB Medical Clinic	
Base Operations	321-494-2222	Medical Appointments	321-494-8241
Chapel	321-494-4073	Family Practice	321-494-8241
Class VI/Shoppette	321-494-6686	Dental Clinic	321-494-6366
Clothing Sales	321-799-1300 X208	Immunizations	321-494-8131
Command Post	321-494-7000	Mental Health	321-494-8234
Commissary	321-494-5841	Pharmacy (Clinic)	321-494-8739
Credit Union (Space Coast)	321-752-2222	Pharmacy (Satellite)	321-494-2141
Crew Van Support/Taxi (Military)	321-494-7247	Pharmacy (Refills)	321-494-8740
Crime Stop	321-494-7777	Pass & ID (Vehicle)	321-494-6144
Drop-N-Go Cleaners/BX	321-610-7940	Post Office	321-494-6297
Equal Opportunity Office	321-494-6333	Protocol	321-494-4512
Exchange AAFES/BX	321-799-1300	Red Cross	321-494-2402
Gas Station	321-494-6686	Retiree Activities Office	321-494-5464
Household Goods IN	321-494-5084	Official Travel	321-494-7286
Household Goods OUT	321-494-4964	Security Forces Desk	321-494-2008
Housing Office	321-494-2594	Service Station	321-494-2655
Legal Office	321-494-7357	Transportation (TMO/PPO)	321-494-4964
		Veterinary Clinic	321-494-6080

Refer to the Map Section for building and location information.

LODGING INFORMATION

45TH FORCE SUPPORT SQUADRON QUICK REFERENCE NUMBERS

BLDG	FSS ACTIVITY	BLDG	FSS ACTIVITY
722B	Airman & Family Readiness Center	350	Flight Kitchen
415	Airman's Attic	545	Lap Pool
530	Airman Leadership School	415	Leisure Center, Information, Tickets & Travel
331	Auto Services	722	Library
236	Beach House	720	Lodging
732	The Alley	1500	The Course at Manatee Cove
530	Career Advisor (45th Space Wing)	1493	Manatee Cove Marina
1000	Child Development Center	537	Manpower & Personnel
536	Civilian Personnel Office	415	FSS Direct, Marketing
350	Riverside Dining Facility	537	Military Personnel Flight
998	Education & Training Center	536	NAF Human Resources
1656	Family Campground	345	Outdoor Recreation
917	Family Child Care	537	Pass & ID (Personnel)
530	First Term Airman Course	967	The Tides Collocated Club
545	Fitness & Sports Center	3656	Youth Programs
1391	Honor Guard		

Refer to the Map Section of this guest book for building and location information. Also, more detailed information can be found in the "Fun Services" magazine in FSS facilities, and @ GoPatrickFL.com.

FSS ON-BASE DINING

THE ALLEY (bowling): 321-494-2958, Bldg 732

Bistro

Mon - Fri, 7 am - 2 pm

Bowling

Mon, 11 am - 2 pm

Tue - Thu, 11 am - 2 pm & 5 - 8 pm

Fri, 11 am - 2 pm & 5 - 10 pm

Sat, 11 am - 10 pm

Sun, 1 - 6 pm

Cafe

Mon, 11 am - 2 pm

Tue & Wed, 11 am - 2 pm & 5 - 7 pm

Thu & Fri, 11 am - 2 pm & 5 - 9 pm

Sat, 11 am - 4 pm & 6 - 10 pm

Sun, 1 - 5 pm

BEACH HOUSE: 321-494-4011, Bldg 236

Summer Hours (May - Sep) Tue - Sun, 11 am - 8 pm

Winter Hours (Sep - May) Fri - Sun, 10 am - 6 pm

THE COURSE AT MANATEE COVE: 321-494-7856, Bldg. 1500

Mon - Fri, 7 am - 2 pm

Breakfast Buffet:

Sat & Sun, 6:30 - 9 am, w/Cafe open till 2 pm

Bar Service:

Daily, 11 am - 5 pm

RIVERSIDE DINING FACILITY: 321-494-4248, Bldg. 350

Breakfast:

Mon - Fri, 6 - 9 am; Weekends/Holidays, 6:30 - 8:30 am

Lunch:

10:30 am - 1:30 pm

Dinner:

4:30 - 6:30 pm

Grab N Go:

Mon - Fri & Weekends/Holidays,

8:30 - 10:30 am & 1:30 - 4:30 pm

THE TIDES COLLOCATED CLUB: 321-494-4012, Bldg 967

Lunch:

Tue - Fri, 11 am - 1 pm

Dinner:

Thu, 5 - 8 pm (bar open during dinner hours)

Fri, 6 - 9 pm (bar open during dinner hours)

Bingo:

Wed, doors open @ 4 pm; Buffet, 5 - 7 pm

Fri:

Social Hour, 4:30 - 6 pm; Dining Room & Bar, 6 - 9 pm

Sunday Brunch:

10 am - 1 pm

Check out the "Fun Services" quarterly magazine at GoPatrickFL.com for a complete listing of all the great programs and services offered by the 45th Force Support Squadron.

Continued...

LOCAL AREA DINING

SEAFOOD

COCONUTS ON THE BEACH	2 Minuteman Causeway, Cocoa Beach	321-748-1422
FLORIDA SEAFOOD BAR & GRILL	480 W. Cocoa Beach Causeway, Cocoa Beach	321-748-0892
GOOMBAY'S	306 Hwy A1A, Satellite Beach	321-779-2495
GRILLS RIVERSIDE SEAFOOD DECK & TIKI BAR	6075 US1, Melbourne	321-242-8999
RED LOBSTER	215 E. Merritt Island Causeway, Merritt Island	321-453-3520
SQUID LIPS	2200 S. Orlando Ave., Cocoa Beach	321-783-1350
THE FAT SNOOK	2464 S. Atlantic Ave. (Hwy A1A), Cocoa Beach	321-784-1190
RIVER ROCKS	6485 US1, Rockledge	321-757-7200

ITALIAN CUISINE

BIZZARRO PASTA & PIZZA	218 Highway A1A, Satellite Beach	321-777-4992
CARRABBA'S ITALIAN GRILL	7620 N. Wickham Rd., Melbourne	321-253-0991
CIBELLI'S	1356 Highway A1A, Satellite Beach	321-777-3339
OLIVE GARDEN	205 E. Merritt Island Causeway, Merritt Island	321-459-0306

JAPANESE/THAI/CHINESE CUISINE

FUJIYAMA JAPANESE SEAFOOD & STEAK HOUSE	5000 N. Wickham Rd. #111, Melbourne	321-255-6633
JADE PALACE	280 E. Eau Gallie Blvd., Indian Harbour Beach	321-777-7878
NIPPON THAI	1114 Hwy A1A, Satellite Beach	321-773-0700
THAI THAI BISTRO	971 E. Eau Gallie Blvd., Melbourne	321-777-2988

GREEK/MIDDLE EASTERN CUISINE

CEDAR'S CAFE	4100 N. Wickham Rd., Melbourne	321-751-0000
GRECIAN GARDEN CAFE	2955 Pineda Causeway, Melbourne	321-242-6373
NIKI'S RAINBOW RESTAURANT	570 Hwy A1A, Satellite Beach	321-773-8696

MEXICAN CUISINE

FIESTA AZTECA OF SUNTREE	6765 N. Wickham Rd., Melbourne	321-255-2185
LITTLE DOS	1246 Highway A1A, Satellite Beach	321-777-3093

GERMAN CUISINE

EURO KAFE ETCETERA	6811 N. Atlantic Ave., Cape Canaveral	321-750-8247
HEIDELBERG RESTAURANT	7 N. Orlando Ave., Cocoa Beach	321-783-4559
IZZY'S BISTRO	6615 N. Atlantic Ave., Cape Canaveral	321-783-4548

OTHER RESTAURANTS

APPLEBEE'S	100 Sykes Creek Pkwy, Merritt Island	321-455-9898
BUFFALO WILD WINGS GRILL & BAR	7191 Lake Andrew Drive, Viera	321-638-0882
CHILI'S	6550 Colonnade, Viera	321-639-6881
OUTBACK STEAKHOUSE	6450 N. Wickham Rd., Viera	321-242-8115

This listing is provided as a customer convenience only and not a federal endorsement by the Space Coast Inn, 45th Force Support Squadron, 45th Mission Support Group, 45th Space Wing, AFSPC or the United States Air Force. The Space Coast Inn accepts no responsibility for customer satisfaction, service or quality of restaurants.

Continued...

LOCAL AREA ATTRACTIONS

LOCAL AREA ATTRACTIONS

Boggy Creek Airboat Rides	2001 E. Southport Rd., Kissimmee	407-344-9550
Brevard Art Museum & Education Center	1520 Highland Ave., Melbourne	321-254-7782
Brevard Museum of History & Natural Science	2201 Michigan Ave., Cocoa	321-632-1830
Brevard Zoo	8225 N. Wickham Rd., Melbourne	321-254-9453
Camp Holly Fishing and Airboats	6901 US Hwy 192, Melbourne	321-723-2179
Cocoa Beach Pier	401 Meade Dr., Cocoa Beach	321-783-4050
Kennedy Space Center (KSC) Visitor Complex	NASA Parkway 405, IKSC	321-449-4444
Sebastian Inlet State Park	9700 S. A1A, Melbourne Beach	321-984-4852
Wickham Park	2500 Parkway Dr., Melbourne	321-255-4307

ORLANDO AREA ATTRACTIONS

Universal Orlando Resort	1000 Universal Studio's Plaza, Orlando	407-939-8000
Walt Disney World Resort	3111 World Drive, Orlando	407-939-5277
Central Florida Zoo and Botanical Gardens	3755 Northwest Hwy 17-92, Sanford	407-323-4450
Discover Cove	6000 Discover Cove Way, Orlando	407-370-1280
Fun Spot Action Park	5200 Fun Spot Way, Orlando	407-364-3867
Gatorland	14501 S. Orange Blossom Trail, Orlando	407-855-5496
Green Meadows Petting Farm	1368 S. Poinciana Blvd., Kissimmee	407-846-0770
The Holy Land Experience	4655 Vineland Rd., Orlando	407-872-2272
Magical Midway	7001 International Drive, Orlando	407-370-5353
SeaWorld Orlando	7007 Sea Harbor Drive, Orlando	407-351-3600
Titanic, The Experience	7324 International Drive, Orlando	407-248-1166
Wonderworks	9067 International Drive, Orlando	407-351-8800

This listing is provided as a customer convenience only and not a federal endorsement by the Space Coast Inn, 45th Force Support Squadron, 45th Mission Support Group, 45th Space Wing, AFSPC or the United States Air Force. The Space Coast Inn accepts no responsibility for customer satisfaction, service or quality of attractions.

GENERAL INFORMATION

TV CHANNEL GUIDE

GENERAL VIEWING

C3 Channel Guide
C4 Local Marketing Channel
C5 ABC HD
C6 CBS HD
C7 NBC HD
C8 FOX HD
C9 CW HD
C10 ION HD
C11 MyN HD
C14 Cartoon Network
C15 Cooking Channel
C16 Disney Channel
C17 Freform HD
C18 CARS TV HD
C19 Hallmark Channel
C20 Hallmark Movie East
C21 Comedy TV HD
C22 Lifetime
C23 WE TV
C24 Bravo HD
C25 FXX
C26 A&E
C27 USA Network HD
C28 FX
C29 BBC America

C30 TLC West
C31 TBS HD
C32 TNT HD
C33 TRU TV
C35 Animal Planet
C36 Discovery
C37 National Geographic HD
C38 My Destination TV
C39 History Channel
C40 ID: Investigation Discovery
C41 Travel Channel HD
C42 Food Network HD
C43 HGTV HD
C44 Univision
C45 Galavision
C46 Unimas
NEWS & INFORMATION
C47 CNN HD
C48 CNN Headline News HD
C49 FOX News HD
C50 C-SPAN
C51 C-SPAN2
C52 C-SPAN3
C53 MSNBC HD
C54 CNBC HD

C55 FOX Business
C56 The Weather Channel

SPORTS & ENTERTAINMENT

C57 ESPN HD
C58 ESPN 2 HD
C59 FOX Sports 1
C60 MLB
C61 NBA TV
C62 NFL Network HD
C63 Golf Channel HD
C64 NBC Sports Network

MUSIC & MORE

C67 Recipe. TV HD
C68 OWN
C69 ES. TV HD
C70 Oxygen HD
C72 Pets. TV HD
C73 SyFy HD
C74 E! Entertainment HD

MOVIES

C76 AMC HD
C77 IFC
C78 Sundance

Note: Channels are subject to change and may vary from the list below without notice from the provider. Please report any TV issues to the front desk by dialing "0" from your room phone.

LOCAL FM RADIO STATIONS

Call Sign	Frequency	Distance/Signal	City	Format
WLRQ	99.3 FM	12.0 mi.	Cocoa, FL	Adult Contemporary
WJKD	99.7 FM	28.3 mi.	Vero Beach, FL	Adult Hits
WPOZ	88.3 FM	43.8 mi.	Union Park, FL	Christian Contemporary
WSCF	93.3 FM	4.6 mi.	Melbourne, FL	Christian Contemporary
WPOZ	97.9 FM	5.4 mi.	Melbourne, FL	Christian Contemporary
WREH	107.5 FM	5.4 mi.	Aurora, FL	Christian Contemporary
WSBH	98.5 FM	4.6 mi.	Satellite Beach, FL	Classic Hits
WROK	95.9 FM	20.5 mi.	Sebastian, FL	Classic rock
WWKA	92.3 FM	40.5 mi.	Orlando, FL	Country Country
WHKR	102.7 FM	18.4 mi.	Rockledge, FL	Country Country
WOMX	105.1 FM	42.0 mi.	Orlando, FL	Hot Adult Contemporary
WDBO	96.5 FM	40.5 mi.	Orlando, FL	News/Talk
WQOL	103.7 FM	28.3 mi.	Vero Beach, FL	Oldies
WFIT	89.5 FM	3.5 mi.	Melbourne, FL	Public Radio
WMFE	90.7 FM	43.8 mi.	Orlando, FL	Public Radio
WEJF	90.3 FM	5.4 mi.	Palm Bay, FL	Religious
WMIE	91.5 FM	18.0 mi.	Cocoa, FL	Religious
WWBC	100.7 FM	4.6 mi.	Melbourne, FL	Religious
WMIE	101.5 FM	4.6 mi.	Melbourne, FL	Religious
WCIF	106.3 FM	4.6 mi.	Melbourne, FL	Religious
WJRR	101.1 FM	42.0 mi.	Cocoa Beach, FL	Rock
WTKS	104.1 FM	42.0 mi.	Cocoa Beach, FL	Talk
WFKS	95.1 FM	4.6 mi.	Melbourne, FL	Top 40
WAOA	107.1 FM	4.6 mi.	Melbourne, FL	Top 40
WRUM	100.3 FM	42.0 mi.	Orlando, FL	Tropical
WJFP	94.3 FM	4.1 mi.	Melbourne, FL	Urban Contemporary
WFHA	94.1 FM	5.3 mi.	Melbourne, FL	Variety

LOCAL AM RADIO STATIONS

WMMB	1240 AM	3.3 mi.	Melbourne, FL	News/Talk
WDMC	920 AM	3.8 mi.	Melbourne, FL	Religious
WWBC	1510 AM	18.7 mi.	Cocoa, FL	Religious
WLZR	1560 AM	4.7 mi.	Melbourne, FL	Sports
WMMV	1350 AM	18.8 mi.	Cocoa, FL	Sports
WIXC	1060 AM	41.7 mi.	Titusville, FL	Talk
WKQK	1300 AM	17.8 mi.	Cocoa Beach, FL	Variety

Note: Radio stations are subject to change without notice.

Continued...

TRANSPORTATION

The two major airports near Patrick AFB are the Melbourne International Airport (MLB) and Orlando International Airport (MCO). Both airports offer an array of public and private transportation options convenient to destinations throughout Florida's Space Coast.

TO MELBOURNE INTERNATIONAL AIRPORT

1 Air Terminal Parkway, Melbourne

1 From Patrick AFB East Gate, turn RIGHT onto SR-A1A South.	go 2.8 miles
2 Turn RIGHT onto SR-404 Pineda Causeway West.	go 3.8 miles
3 Merge onto US-1 South/SR-5 South toward Melbourne.	go 7.12 miles
4 Turn RIGHT onto Babcock St.	go 1.16 miles
5 Turn RIGHT onto South Apollo Blvd.	go 0.07 miles
6 Turn LEFT onto Airport Blvd.	go 0.49 miles
7 Take the 2nd RIGHT onto FL-508/West NASA Blvd.	go 1.06 miles
8 Stay straight to go onto Air Terminal Parkway.	go 0.24 miles
9 Melbourne International Airport	TOTAL: 15.74 miles

FROM MELBOURNE INTERNATIONAL AIRPORT

1 Turn LEFT onto West NASA Blvd.	go 0.7 miles
2 Turn LEFT onto Airport Blvd.	go 0.5 miles
3 Turn LEFT onto South Apollo Blvd.	go 1.8 miles
4 Turn RIGHT onto Sarno Blvd.	go 0.5 miles
5 Follow US-1 North and FL-404/State Hwy 404/Pineda Causeway to FL-513	go 6.0 miles
North/S. Patrick Dr., in South Patrick Shores. Take the FL-513 Exit to FL-404/State Hwy. 404/Pineda Causeway. Turn LEFT onto US-1 North/N. Harbor City Blvd.	go 8.5 miles
6 Take FL-404 EAST Exit toward Patrick AFB.	go 0.2 miles
7 Merge onto FL-404/State Hwy. 404/Pineda Causeway	go 3.0 miles
8 Take FL-513 Exit toward Patrick AFB: use LEFT two lanes to turn LEFT onto FL-513 North/S. Patrick Drive.	go 0.2 miles
9 South Gate to Patrick AFB, straight ahead.	TOTAL: 12.9 miles

TAXI / RENTAL CAR SERVICE

There is no on-base taxi service offered by the Logistics Readiness Squadron. Local taxi information can be found via the internet. There is an auto rental located in the Space Coast Inn lobby, building 720.

Continued...

TRANSPORTATION

The two major airports near Patrick AFB are the Melbourne International Airport (MLB) and Orlando International Airport (MCO). Both airports offer an array of public and private transportation options convenient to destinations throughout Florida's Space Coast.

TO ORLANDO INTERNATIONAL AIRPORT

1 Jeff Fuqua Boulevard, Orlando

1 From Patrick AFB East Gate, turn RIGHT onto SR-A1A South.	go 2.8 miles
2 Turn RIGHT onto SR-404 Pineda Causeway West.	go 16.43 miles
3 Merge onto I-95 North.	go 0.55 miles
4 Take FL-528 (Martin Anderson Beachline Expressway) West , EXIT 205AB towards Orlando.	go 30.76 miles
5 Take the FL-436 N/Semoran Blvd., EXIT 11 towards Orlando International Airport.	go 0.28 miles
6 Keep LEFT to take the ramp toward Orlando International Airport .	go 0.64 miles
7 Merge onto Jeff Fuqua Blvd.	go 1.65 miles
8 Turn slight LEFT onto Jeff Fuqua Blvd.	go 0.40 miles
9 Turn slight RIGHT onto Terminal Access Road	go 0.25 miles
10 Stay straight to go onto Terminal B Access Road	go 0.15 miles
11 Orlando International Airport (MCO)	TOTAL: 60.8 miles

FROM ORLANDO INTERNATIONAL AIRPORT

1 Head NORTH on S. Access Rd./Jeff Fuqua Blvd.	go 1.7 miles
Use RIGHT LANE to merge onto FL-528 East via ramp to Cocoa/Kennedy Space Center/Florida 417 Toll/Sanford UCF/Port Canaveral	go 0.3 miles
2 Merge onto FL-528 East	go 30.3 miles
3 Take Exit 42A to merge onto I-95 towards Miami .	go 16.6 miles
4 Take EXIT 188 for FL-404/Pineda Causeway towards Patrick AFB/Satellite Beach	go 0.6 miles
5 Use two LEFT LANES to your LEFT onto FL-404 East . Continue straight onto	go 8.5 miles
6 FL-404 East, State Hwy 404/Pineda Causeway .	
7 Take FL-513 EXIT towards Patrick AFB .	go 0.2 miles
8 Use the LEFT TWO LANES to turn LEFT onto FL-513 North/South Patrick Drive South Gate to Patrick AFB straight ahead.	TOTAL: 12.9 miles

TAXI / RENTAL CAR SERVICE

There is no on-base taxi service offered by the Logistics Readiness Squadron. Local taxi information can be found via the internet. There is an auto rental located in the Space Coast Inn lobby, building 720.

EVOLUTION OF THE WING

Before we look at the evolution of the 45th Space Wing, it is necessary to relate some background information on the Banana River Naval Air Station. Construction of the Banana River Naval Air Station was authorized by the Hepburn Board, which was created by the Naval Expansion Act of 1938. The station was planned as an auxiliary operating base for the Navy's installation at Jacksonville. Both stations would be built to reinforce the Atlantic Coast Defense System. In June 1939, Commander W. M. Angus (Public Works Officer for the Seventh Naval District) conferred with civilian officials from Cocoa, Melbourne and Eau Gallie to select the site for the naval air station. Work began on the site in December 1939, and the station was commissioned on October 1, 1940. The station supported seaplane patrol operations during World War II. It also supported a PBM seaplane pilot training program and an advanced navigation school.

The Banana River Naval Air Station continued to operate as a Navy support base for two years after the war, but the installation was finally inactivated and placed in caretaker status on August 1, 1947. Normally, the Navy would have returned the property to the local community, but efforts were underway elsewhere to give the station a new lease on life.

In October 1946, the Joint Research and Development board (under the Joint Chiefs of Staff) established the Committee on the Long Range Proving Ground to study possible locations for the joint Long Range Proving Ground. The committee considered northern Washington state (with a range along the Aleutian Islands), El Centro California (with a range down the coast of Baja California), and the Banana River Naval Air Station (with launching sites at Cape Canaveral and a range over the Bahamas). The idea of an Aleutians range was rejected very quickly it would be too cold, too remote and too difficult to support. After weighing all the options, the committee selected El Centro as its first choice for the joint Long Range Proving Ground. Cape Canaveral was offered as the committee's second choice. The choices were approved in September 1947, and the Joint Long Range Proving Ground Group was created to carry out the committee's recommendations.

The California range would have been very convenient for American aerospace contractors, but it had to be abandoned as an option after Mexico's President Aleman refused to allow missile flights over Baja California. The British, on the other hand, were willing to allow missile flights near the Bahamas, and they later agreed to lease land to the Americans for their range stations. As a potential hub for missile launching operation, the Cape was remote from heavily populated areas, but it was accessible and supportable by road, waterway and railway transportation. Aside from bouts of wet weather and thunderstorms, the climate was generally sunny and warm. The Banana River Naval Air Station was only 20 miles from the Cape, and it would make an excellent support base for the Eastern Range.

While negotiations with the British continued, enabling legislation for the Joint Long Range Proving Ground was passed by the 81st Congress and signed by President Truman on May 11, 1949. The British signed the Bahamian Agreement, which allowed the establishment of range stations in the Bahamas, on July 21, 1950. Anticipating those developments, the Navy transferred the Banana River Naval Air Station to the Air Force on September 1, 1948. The station remained in standby status, but it was renamed the Joint Long Range Proving Ground (JLRPG) Base on June 10, 1949. On October 1, 1949, the Advance Headquarters Joint Long Range Proving Ground and the Air Force Division, Joint Long Range Proving Ground was established. The base was activated on the same date.

It must be emphasized that the Advance Headquarters, the Air Force Division and the JLRPG Base were **three separate entities**. Though the JLRPG Command was established by the Department of the Air Force under the direction of the Chief of Staff of the Air Force, it was a **joint services** organization. As such, the JLRPG Commander could be selected from the Army, Navy or Air Force. Colonel Harold R. Turner, **U.S. Army**, assumed command of the Joint Long Range Proving Ground on October 1, 1949.

On the same date, the Joint Long Range Proving Ground Base was transferred from Air Materiel Command to the Air Force Division of the Joint Long Range Proving Ground. As Commander of the Air Force Division, Colonel Othel R. Deering assumed command of the base, which was essentially another command. Colonel Deering was 1) the Air Force division Commander and 2) the Base Commander.

In the spring of 1950, the Defense Department announced the redelegation of guided missile test centers from joint service commands to separate branches of the military service. As a result of that decision, the Air Force Division, Joint Long Range Proving Ground was redesignated the Long Range Proving Ground Division on May 16, 1950. The Long Range Proving Ground Division replaced the JLRPG Command, and it gained jurisdiction over the launching area at Cape Canaveral and the Bahaman downrange facilities. The Long Range Proving Ground Division was given major air command status, and, as such, it reported directly to the Chief of Staff of the Air Force. Its mission was to establish, operate and maintain the Long Range Proving Ground.

On May 17, 1950, the base was renamed the Long Range Proving Ground Base, but that designation lasted less than three months. Effective August 1, 1950, the base was renamed Patrick Air Force Base, in honor of Major General Mason M. Patrick. General Patrick had been Chief of the American Expeditionary forces Air Services in World War I and Chief of the Air Service/U.S. Army Air Corps from October 1921 until his retirement on December 13, 1947. The official dedication ceremony for the newly named base was held on August 26, 1950.

Major General William L. Richardson assumed command of the Joint Long Range Proving Ground on April 10, 1950. He continued as Commander, Long Range Proving Ground Division and (later) Commander, Air Force Missile Test Center (AFMTC) through July 31, 1954. This was a period of rapid expansion for the Eastern Range, and it included significant changes in the Division and Center organizations.

On May 9, 1950, work began under a contract with Duval Engineering Company (Jacksonville, Florida) to build the Cape's first paved access road and its first permanent launch site. Construction on Port Canaveral got underway in July 1950. The British signed the Bahamian Agreement on July 21, 1950, and that agreement permitted construction on the Eastern Range's first island stations. By July 1954, Cape Canaveral Auxiliary Air Force Base had missile assembly buildings, a central control station and four launch complexes to support MATADOR, BOMARC, SNARK and REDSTONE missile flights. Jupiter Auxiliary Air Force Base had been developed south of Patrick to help guide MATADOR flights downrange. By the end of 1954, the Eastern Range had an operational tracking station on Grand Bahama Island, and other stations were under construction on the islands of Eleuthera, San Salvador, Mayaguana and Grand Turk. Range stations were also being built in the Dominican Republic and Puerto Rico, approximately 1,000 miles southeast of the Cape.

On May 14, 1951, the Long Range Proving Ground Division was relieved as a separate operating agency under Air Force Headquarters, and it was assigned to the newly created Air Research and Development Command (ARDC). As such, the Division was equivalent to a numbered air force. In addition to staff agencies for personnel, materiel and finance, the Division had the Directorate of Technical Operations (manned principally by civilian technicians, but reinforced with one Air Force squadron). The Division also had the 6555th Guided Missile Wing and the Base Commander's organization. The Base Commander had divisions for supply, base operations, services, range support and air installations.

The Division was redesignated the Air Force Missile Test Center (AFMTC) on June 30, 1951. Over the next two months, the Center was reorganized to conform to ARDC guidelines. By early September 1951, AFMTC was composed of a headquarters and six wing-level organizations. The resources and functions of the old Directorate of Technical Operations were used to create three new wing-level organizations: 1) the 6541st Missile Test Wing, 2) the Technical Training Division and 3) the Technical Systems Laboratory. The Technical Training Division was discontinued on February 1, 1952, and the Technical Systems Laboratory was discontinued on April 1, 1954.

The 6541st Missile Test Wing was activated with nine squadrons numbered consecutively 6541st through 6549th. Those squadrons were created to operate range tracking systems on the Eastern Range's mainland and downrange stations. The 6548th and 6549th Missile Test Squadrons were discontinued on November 25, 1951, but the remaining seven squadrons were deployed between the Cape and Grand Turk by the end of 1952. They were redesignated as operations squadrons when the 6541st Missile Test Wing became the 6541st Operations Group on March 1, 1953.

Though Air Force personnel operated tracking systems on the Eastern Range through December 1953, cost comparison studies undertaken two years earlier pointed out the desirability of letting contractors operate the Cape and the downrange stations. The first range contract was signed with Pan American World Services on December 31, 1953. Pan American signed its own contract with RCA to make the latter responsible for operating and maintaining range stations and tracking systems as of February 28, 1954. The Air force missile Test Center began transferring property and equipment to Pan American at the end of 1953. In the meantime, the 6541st Operations Group replaced three of its squadrons with detachments on January 1, 1954. Those detachments were discontinued along with the Group's remaining four squadrons on July 1, 1954. Pan American and RCA took over their functions.

The fourth new Wing under AFMTC was the 6550th Air Base Wing. It was created from the Base Commander's organization, and so was the 6555th Air Base Group, which was placed under it. The 6550th Air Base Wing was discontinued on March 1, 1953, but its resources were transferred to the 6550th Air Base Group. The 6550th Air Base Group became one of Patrick's longest lived units. Apart from two short periods (i.e., April 1, 1962 to March 1, 1964 and February 1, 1977 to October 1, 1979), it operated as the 6550th Air Base Group until October 1, 1990. When the Eastern Space & Missile Center was transferred to Air Force Space Command on October 1, 1990, the 6550th was redesignated the 1040th Space Support Group, and it operated under that name until November 12, 1991. The 1040th Space Support Group was redesignated the 45th Support Group on November 12, 1991, and it continues to serve Patrick and the Cape under that designation.

The fifth Wing was the 6540th Missile Test Wing, which was stationed at Holloman AFB, New Mexico. The 6540th and its base were placed under AFMTC's jurisdiction by the Air Research and Development Command on July 3, 1951, but the Wing was a self-sustaining unit with no substantive or long-term connection with AFMTC. Consequently, the 6540th and Holloman AFB were transferred to ARDC on September 1, 1952.

The Air Force Missile Test Center's sixth Wing was the 6555th Guided Missile Wing. The 6555th supervised missile launch contractor operations at the Cape, and the unit's two guided missile squadrons (the 6555th and 6556th) participated in MATADOR and LARK test launches. As launches of those winged missiles continued, the Wing gained two new units, the 1st and 69th Pilotless Bomber Squadrons in October 1951 and MATADORs so the 1st and 69th Guided Missile Wing became the 6555th Guided Missile Group on March 1, 1953 and the 1st and 69th Pilotless Bomber Squadrons were reassigned to Tactical Air Command (TAC) on January 15, 1954. Since TAC agreed to train all other MATADOR squadrons at TAC's own MATADOR school in Orlando, Florida, the 6555th Guided Missile Group was little more than a squadron when the 69th completed its field training in the summer of 1954.

The 6555th Guided Missile Group was discontinued on September 7, 1954. Fortunately, the 6555th Guided Missile Squadron was allowed to survive as a MATADOR research and development testing unit and it was reassigned to AFMTC Headquarters on September 7, 1954. The 6555th Guided Missile Squadron became the 6555th Guided Missile Group (Test and Evaluation) on August 15, 1959, and it was reassigned to the Air Force Ballistic Missile Division (without any change of station) on December 21, 1959. Concurrent with its reassignment, the Group picked up the resources of the Air Force Ballistic Missile Division's Assistant Commander for Missile Tests.

For the next twenty years, the 6555th had a distinguished career launching and/or managing ballistic missiles, space launch vehicles and payloads for the Ballistic Systems Division, the Space Systems Division and the Space & Missile Systems Organization. As a Wing or a Group, the 6555th earned ten Air Force Outstanding Unit Awards between December 21, 1959 and October 1990. On October 1, 1979, the Group was transferred to the 45th Space Wing's immediate predecessor, the Eastern Space & Missile Center (ESMC). On October 1, 1990, ESMC (pronounced "east-mac") was transferred to Air Force Space Command (AFSPC), and most of the 6555th's resources were reorganized as the 1st Space Launch Squadron under ESMC and two Combined Task Forces (CTFs) serving AFSPC and Air Force Systems Command. Ultimately the 6555th was deactivated on July 1, 1992 as Air Force Systems Command and Air Force Logistics Command merged to form Air Force Materiel Command.

On September 7, 1954, a major reorganization of AFMTC discontinued four of the Center's five group-level organizations and consolidated most routine support functions in the hands of the 6555th Air Base Group. That action allowed the Headquarters to concentrate on policy matters, long-range planning and Group. That action allowed the Headquarters to concentrate on policy matters, long-range planning and overall management, but it also heralded the demise of the 6555th Guided Missile Group and the 6541st Operations Group (Range) mentioned earlier. Though there were many organizational changes in the years that followed, the Center's functional role as planner and coordinator and the Air Base Group's role as base support agency were firmly established. Pan American and RCA operated the Eastern Range under contract to the Air Force for the next 34 years (until early October 1988). In 1988, the old Range Contract was divided into the Range Technical Services (RTS) and the Launch Base Services (LBS) contracts. The RTS Contract was awarded to Computer Sciences Raytheon (CSR) in June 1988, and the LBS Contract was awarded to Pan American World Services (later known as Johnson Controls) in August 1988.

The Air Force Missile Test Center reported to ARDC until the latter's reorganization and redesignation as Air Force Systems Command (AFSC) on April 1, 1961. The Center then reported to AFSC through May 14, 1964. On January 2, 1964, the National Range Division was organized within AFSC to establish a global range capability and realign range management within the Defense Department. Toward that end, AFMTC was redesignated the Headquarters, Air Force Eastern Test Range (AFETR) on May 15, 1964, and it was assigned to the National Range Division (NRD). When the NRD was inactivated on February 1, 1972, AFETR (pronounced "aff-eater") was reassigned to Air Force Systems Command and continued in that relationship until February 1, 1977.

The Air Force Eastern Test Range supported a wide variety of missile and space programs in the 1960s, but the demise of the APOLLO space program and the end of land-based ballistic missile development at the Cape signaled a downturn in AFETR's fortunes. While range support for the U.S. Navy's submarine ballistic missile programs continued, a dramatic shift in AFETR's responsibilities occurred on February 1, 1977. On that date, AFETR was inactivated and the 6550th Air Base Group assumed host responsibilities for Patrick AFB as the 6550th Air Base Wing. The Air Force Eastern Test Range's other resources were consolidated as Detachment 1 of the Space and Missile Test Center (SAMTEC). Detachment 1 became a tenant unit at Patrick, and it reported to SAMTEC at Vandenberg AFB, California.

Detachment 1 took no part in the 45th Space Wing's heritage, and it may be viewed as a short-term organizational experiment in an era of budget austerity. The Eastern Space & Missile Center succeeded Detachment 1 on October 1979. The new center reported to the Space and Missile Test Organization (SAMTO) at Vandenberg. Gathering AFETR's splintered resources and adding the 6555th Aerospace Test Group as a subordinate organization formed it. Under ESMC, the 6550th Air Base Wing's resources were reconstituted as the 6550th Air Base Group. Detachment 1's resources became a new group-level Eastern Test Range organization to be confused with AFETR. The new ETR organization requested a group-level emblem in August 1986, and the Eastern Test Range shield was approved in April 1987.

On October 1, 1990, ESMC was transferred from Air Force Systems Command to Air Force Space Command in a ceremony at Cape Canaveral Air Force Station. The 6555th Aerospace Test Group remained with AFSC, but most of its resources were placed in Combined Test Forces serving both commands or in the 1st Space Launch Squadron under ESMC. The 6555th Air Base Group and its civil engineering and security police squadrons received "1040th" unit designations, and AFSC Hospital Patrick was redesignated USAF Hospital Patrick. On the same date, the 9th Space Division was created as an intermediate headquarters between ESMC and AFSPC.

During 1991, ESMC, the 9th Space Division, AFSPC and USAF Headquarters worked out the details on ESMC's transformation into an operational wing. Following the final resolution of loose ends, the new Wing organization was approved. It was activated as the 45th Space Wing on November 12, 1991. Under the objective wing concept, the 45th Space Wing had four groups to carry out operations, support, logistics and medical functions. Following the 45th Medical Group's four squadron activation's on September 30, 1994, the Wing had the following groups and squadrons assigned:

45th Operations Group

- 1st, 3rd and 5th Space Launch Squadrons
- 45th Range Squadron
- 45th Weather Squadron
- 45th Stan/Eval Division
- Station command offices on Antigua and Ascension

45th Support Group

- 45th Mission Support Squadron
- 45th Civil Engineering Squadron
- 45th Security Police Squadron
- 45th Communications Squadron
- 45th Services Squadron
- Detachment 1, Cape Canaveral Air Station

45th Logistics Group

- 45th Logistics Support Squadron
- 45th Maintenance Squadron
- 45th Transportation Squadron
- 45th Contracting Squadron

45th Medical Group

- 45th Aerospace Medicine Squadron
- 45th Dental Squadron
- 45th Medical Operations Squadron
- 45th Medical Support Squadron

In addition to those resources, the Wing had the 45th Comptroller Squadron (which was activated on June 6, 1995) and staff offices for Small Business, Command Post, Protocol, Chaplain, History, Staff Judge Advocate, Manpower & Quality, Equal Employment Opportunity, Public Affairs, Quality Improvement, Safety, Social Actions and Plans.

There were several organizational changes in the Wing in 1997 and 1998. Detachments 1 and 2 of the 45th Operations Group were inactivated on Antigua and Ascension on June 1, 1997, but they were replaced by Detachments 1 and 2 of the 45th Logistics Group on the same day. The 45th Security Police Squadron was redesignated the 45th Security Forces Squadron on July 1, 1997, and the 45th Logistics Support Squadron was inactivated on July 16, 1997. (Resources from the latter were absorbed by the 45th Supply Flight or transferred to the Logistic Group's Performance Management Division.) The 5th Space Launch Squadron was inactivated at Cape Canaveral Air station on June 29, 1998, and the 3rd Space Launch Squadron absorbed its resources. On June 7, 1998, the Joint Performance Management Office (JPMO) was established to administer the Joint Base Operations and Support Contract (J-BOSC).

On June 4, 1999, the 45th Maintenance Squadron was inactivated and its resources were transferred to the 45th Communications Squadron. The 45th Communications Squadron was reassigned from the 45th Support Group to the 45th Logistics Group on the same date. On October 1, 1999, the Department of Defense Manned Space Flight Support Office (DDMS) was taken off the books at U.S. Space Command and assigned to the 45th Space Wing.