

The largest Tiki Bar in the Keys!

305-451-1133
107900 Overseas Hwy
www.gilbertsresort.com

FEATURED BANDS IN NOVEMBER

Saturday, Nov. 12
ROGUE THEORY
7-11 PM

Sunday, Nov. 13
ECLIPSE
1-6 PM

Saturday, Nov. 19
GYPSY LANE
7-11 PM

Sunday, Nov. 20
JEFFREY JAMES GANG
1-6 PM

Saturday, Nov. 26
SHANE DUNCAN BAND
7-11 PM

Sunday, Nov. 27
THE REGS
1-6 PM

HAPPY HOUR
MONDAY THRU FRIDAY

\$2 Bud Light & Miller Lite Drafts
1/2 off Well Drinks and
\$2.30 Fireball Shots!

JOIN US AT THE BIGGEST TIKI BAR IN THE KEYS!

Ribs & Beer

EVERY FRIDAY NIGHT 5-9 PM

1/2 rack of Baby Back Ribs, Fries, Coleslaw and a beer of your choice

Only \$9.99

WATCH YOUR FL PANTHERS MIAMI HEAT & MIAMI DOLPHINS

NCAA NFL

MM104 B/S - Key Largo | 305.453.9066
www.jjsBigChill.com

LET US HOST YOUR NEXT Office Party, Birthday or Event!

JIMMY JOHNSON'S BIGCHILL
AT FISHERMAN'S COVE

TIKI BAR CABANAS POOL

2015 SPORTS BAR
KEY LARGO, FLORIDA

FIREWORKS over the bay

NEW YEAR'S EVE PARTY
DECEMBER 31st
Make Your Reservations Now
305-453-9066

Bartender of the Month: Toni Minnix

The Coconut Telegraph is proud to have Toni Minnix as bartender of the month. This beautiful, sweet Georgia peach hails from the city of Atlanta. She moved to Key Largo right after Hurricane Andrew to be close to her family. When you meet her you will find it hard to believe that this is her first bar tending job. She is calm, cool, well organized and super fast. It isn't surprising since her previous work experience she was the general manager of Taco Bell before moving to the Keys. She enjoys making people happy, making new friends and her co-workers Pat and Kim.

On Toni's day off you will find her playing bingo at the VFW on Thursday nights and Sunday afternoons. The veterans are close to her heart because she had a grandfather in WW2 and an uncle in the service. "The VFW does so much good for the community, right now we are collecting items for Toys for Tots, we are an official drop off spot," says

Toni. She welcomes everyone to come in and check out the new Freedom Cafe. The owner Elke Pastor has turned the restaurant into something amazing with her fantastic specials and regular menu items. This is probably the only place in the Keys where you can get home cooked fresh french fries and they are delicious! Prices are low, a burger and fries is only \$6.50. They are open 11 AM to midnight with late night munch specials. Happy Hour is Monday, Thursday and Sunday from 3 to 7, Tuesday is members appreciation day with 50% off drinks also its tipsy taco tuesday with Toni featuring \$5 margaritas, Wednesday is ladies night and from 3 to 9 PM ladies drink free! Friday night is live entertainment and \$1 drafts all day. Saturday is Karaoke and \$1 drafts. Be sure to stop in for Show Me The Money! at 6:00 every mon, tues and weds night, it is so much fun! Toni invites everyone to stop in and try the Freedom Cafe - Wednesday night special is Chicken Parmesan and Friday is spaghetti and meatballs - both are awesome. Congratulations Toni!

November 2016 • The Coconut Telegraph • 9

Hoagies for Heroes

Lt. Al Ramirez, with the Monroe County Sheriff's Office, at left, and Trooper Shawn Martin, with the Florida Highway Patrol, grab a free lunch prepared by Chef Drew Tsang, at right center, of Chef Drew's Island Catering, during Centennial Bank's officer appreciation event. Hoagies for Heroes was held at the bank's Key Largo branch on Wednesday, October 12, 2016. At back center is Wesley Wingate of Uncle Wesley's Smoked Fish. Photo by Doug Finger Photography

SHIPWRECKS
KEY LARGO'S HIDDEN TREASURE!

DAILY FOOD & DRINK SPECIALS
Wednesday - Live Music 5:30 - 8:00
Friday - All You Can Eat Mahi (fried, grilled or blackened)
Saturday - Prime Rib

HAPPY HOUR
Every Day 4 to 6pm featuring Bud & Bud Light
▶▶▶ \$1 Drafts ◀◀◀
OPEN 11 AM to 10 PM EVERY DAY

LOCALS' FAVORITE 305-453-3153 45 Garden Cove Drive MM 106

American Legion Post 333 - Key Largo

Marine Corps Birthday Party
Thursday Nov. 10th, 6 PM
Everyone Welcome!

Happy Hour 4-7pm daily Sunday Breakfast 8-11am \$7 Bottomless coffee included

2 Seagate Boulevard • MM 99.6 • Key Largo • 305-451-0307

Support our Veterans

American Legion Riders Canteen

