

Pest management
keeps Travis ...

NEWS READY

PAGES 14-15

Veterans are heroes for Reserve officer

KEESLER AIR FORCE BASE, Miss. — From one veteran to another, I want to thank you for your service and the sacrifices you have made for this great nation.

When I am thanked for my service, it reminds me of a recent conversation I had with my wife, who is also an Air Force Academy graduate. She served on active duty for six years as an astronautical engineer.

The question I asked was, “Why do military members get singled out and thanked for simply doing our job?”

Commentary by Lt. Col. Stuart Rubio
403RD WING
PUBLIC AFFAIRS

When you look at each aspect of what we do, when taken by itself, it is not unique.

Military duty can come with extended time away from home on temporary duties and deployments. Some other professions have to spend time away, such as international business men and women.

Military duty includes the possibility of being on-call at all

times. And again other professions have on-call duties that they perform, medical professionals for one.

Military duty includes the possibility of being in life

Commander's Commentary

threatening situations. But we aren't the only ones, police and fire fighters also put themselves in harm's way.

We finally concluded that what makes those who have served, and those still serving, so special is the combination of all of these sacrifices and many more unnamed by both the service members and their family.

Each have agreed to give up a portion of their individuality in order to join something so much bigger than themselves or their family. And it is that “Service before Self” mentality that has

me in awe of what all veterans have done for their country.

I truly understand that I am one of the lucky ones, because I have served in a time where my service is appreciated by the general public, and I know that not all veterans had that privilege during their service. That is why it is important to say to those veterans that our nation does appreciate everything you did and are thankful to you for your service.

I grew up in a suburb of Philadelphia, a city that has a reputation for being hesitant to welcome in outsiders, especially if you aren't an Eagles, Flyers, Phillies or 76ers fan. During the past few years I was given the opportunity to perform fly-bys

of a few Phillies baseball games, and after we landed, we would rush over to the stadium to attend the remainder of the game in uniform. It was during these times when I was more and more proud of how my hometown welcomed my fellow Airmen as one of their own, simply based on their decision to serve their country.

But the most memorable example of appreciation that I have experienced was not in the United States, and it wasn't directed to me. This experience occurred during one of the D-Day memorial events in Normandy, France, where the 815th Airlift Squadron was

See RUBIO Page 23

ICBM recognizes 60 years since first time on alert

Commentary by Troy A. Hallsell
341ST MISSILE WING HISTORIAN

Commentary

MALMSTROM AIR FORCE BASE, Mont. — On Oct. 31, 1959, the United States Air Force's first intercontinental ballistic missile, the SM-65D Atlas, went on alert at Vandenberg Air Force Base, California.

Assigned to the 576th Strategic Missile Squadron, the U.S. Air Force deployed Atlas ICBMs above ground in a 3-by-1 launch configuration. The missile was 82.5 feet in length, 10 feet in diameter and weighed 276,136 pounds when fueled.

It had a range as far as 9,000 miles and was equipped with a W49 1.44-megaton warhead. Given the missile's size, its launch site resembled a small village.

The launch operations building, which housed the launch crew, was a reinforced concrete two-story structure measuring 73 feet by 78 feet.

The guidance operations building that sent course corrections to the missile in flight was a 75 foot by 212 foot one-story building with a reinforced concrete basement.

Finally, the power plant housed three large, diesel generators and water pumps in a 63 foot by 65 foot single-story concrete block building.

Despite the weapon system's short lifespan, it paved the way for the Minuteman ICBM.

President Dwight Eisenhower believed the Atlas could plug the perceived missile gap between the United States and the United Soviet Socialist Republic.

Following the USSR's launch of the world's first artificial satellite, the Sputnik-I, on Oct. 4, 1957, the U.S. accelerated its ICBM program aboard an R-7 Semyorka ICBM.

“These scientific accomplishments of theirs have provided us all with renewed evidence of Soviet competence in science and techniques important to modern warfare,” said President Eisenhower. “We must, and do, regard this as a time for another critical re-examination of our entire defense position.”

From 1955 to 1957, Congress and the U.S. Air Force increased the ICBM research and development budget from \$161 million to \$1.3 billion, with a \$1.3 billion supplement in 1959 to ramp up ICBM production.

The U.S. Air Force rushed to deploy

See HALLSELL Page 21

Hellhound innovation saves time, effort, money

Tech. Sgt. David W. Carbajal
621ST CONTINGENCY RESPONSE WING PUBLIC AFFAIRS

“Knowledge is power and should be shared democratically.”

This is the quote you will find at the desk of Staff Sgt. Timothy Miller, 821st Contingency Response Squadron tactics flight. And this isn't just a quote he appreciates; it's something he lives by.

Miller finished in the top five of 64 Airmen who submitted their innovation to the 2019 Air Mobility Command's Phoenix Spark Tank competition.

“Finding solutions to everyday problems should be everyone's goal,” said Miller.

Over the last year, Miller and his team of problem solvers came up with a new way to power tactical airfield lights that are used to guide aircrews in low-light situations in austere airfields. These lights aren't just used by the 621st Contingency Response Wing, but by a number of units through the Air Force.

Historically, these airfield lights were powered by four AA batteries.

“When using the batteries, there was a lot of uncertainty,” said Miller. “We never knew how long the batteries would last and the weather conditions wreaked havoc on them.”

The AA battery approach gave the airfield lights enough power for a few hours at best, but in February, Miller was motivated by members of the 821st CRS to find a better solution.

“Just like in any brainstorming session, we began by just throwing ideas out there. Some ideas stuck, some didn't,” said Miller.

During one of the sessions, Tech. Sgt. Stephen Stafford suggested the team try using a universal serial bus or USB to power the lights, said Miller. The team did a quick experiment with it and the lights worked, using an impromptu USB

U.S. Air Force photo/Tech. Sgt. David W. Carbajal

Staff Sgt. Timothy Miller, 821st Contingency Response Squadron, plugs in a power bank into Phantom brand tactical airfield lights at the 821st CRS building Nov. 14 at Travis Air Force Base, California. As part of Air Mobility Command's Phoenix Spark Tank, Miller and a team of innovators came up with an idea to modify the lights to increase the effective battery life to use while in austere environments.

connector and positive and neutral wires.

“That was our ‘Eureka’ moment,” said Miller.

The team's next hurdle was to make an adaptor that would complete the circuit the same way the batteries would. They decided to experiment with the 3D printers at the Travis Air Force Base

Phoenix Spark lab.

“Luckily, for us Sergeant Perry has experience with 3D printers,” said Miller.

Staff Sgt. Jared Perry and the rest of the team came up with a design that would replace the batteries in the lights. In June 2019, the team had a working version of the lights and tested them on

a TDY to Fort A.P. Hill, Virginia. After field testing, the team made more improvements to the design and tested them again in September 2019.

“The lights worked well during our testing at Mobility Guardian,” said Miller.

See HELLHOUND Page 22

Tailwind

Travis AFB, Calif. | 60th Air Mobility Wing

Air Force

- Col. Jeff Nelson
60th Air Mobility Wing commander
- 2nd Lt. Mike Longoria
Officer in charge of command information
- Tech. Sgt. Traci Keller
NCO in charge of command information
- Tech. Sgt. James Hodgman
- Senior Airman Jonathon Carnell
- Airman 1st Class Cameron Otte
Tailwind staff

Daily Republic

- Nick DeCicco
Tailwind editor
- Todd R. Hansen
Copy editor

The Tailwind is published by the Daily Republic, Fairfield, California, a private firm in no way connected with the U.S. Air Force.

While most of the editorial content of the Tailwind is prepared by the 60th Air Mobility Wing Public Affairs office for its Web-based product, the content for the Tailwind is edited and prepared for print by the Daily Republic staff.

Content of the Tailwind is not necessarily the official view of, nor is it endorsed by the U.S. Government, the Department of Defense or the Department of the Air Force.

The appearance of advertising in the publication, including inserts or supplements, does not constitute endorsement by the Department of Defense, the Department of the Air Force or the Daily Republic, of the products or services advertised.

Everything advertised in the publication shall be made available for purchase, use or patronage without regard to race, color, religion, sex, national origin, age, marital sta-

tus, physical handicap, political affiliation or any other nonmerit factor of the purchaser, user or patron.

Correspondence can be sent to the 60th Air Mobility Wing Public Affairs staff, Tailwind, 400 Brennan Circle, Bldg. 51, Travis AFB, CA 94535-2150 or emailed to 60amwpa@us.af.mil.

Deadline for copy is 4:30 p.m. Friday for the following Friday's issue. Swap ads must be brought to Bldg. 51 by noon Monday for possible print in that Friday's issue. Emailed or faxed Swap Ads are not accepted.

Those on base wishing to receive home delivery of the Tailwind can call 427-6975 today.

For information on paid advertising and on base circulation, call 425-4646. Correspondence can be sent to: Daily Republic, 1250 Texas St., Fairfield, CA 94533 or faxed to 425-5924.

Visit the Travis public web site at <http://www.travis.af.mil>. Read the Tailwind online at <http://tailwind.dailyrepublic.net> or by accessing the Travis SharePoint.

Table of contents

- Commentaries 2
- Worship services 8-9
- The Flip Side 13/16
- Cover story 14-15
- Classifieds 24-25
- Parting Shots 27

On the cover

Senior Airman David De Alva, 60th Civil Engineer Squadron pest management technician, sprays hornet's nests with insecticide Nov. 8 at Travis Air Force Base, California.

U.S. Air Force photo/Airman 1st Class Cameron Otte

U.S. Air Force photo/Airman 1st Class Cameron Otte

WARRIOR OF THE WEEK

- Name:** Senior Airman Andre Hamilton.
- Unit:** 60th Medical Support Squadron.
- Duty title:** Health services management technician.
- Hometown:** Born in Jamaica, raised in Florida.
- Time in service:** Five years.
- Family:** Spouse, Kari; child, Liam.
- What are your goals?** Having six-pack abs, owning a mansion in the southern United States, earning a coin for “outstanding performance.”
- What are your hobbies?** Breakdancing, tumbling, videography, photography, traveling and spending time with family.
- What is your greatest achievement?** Being the best father I can be and the father I never had to Liam.

Travis hosts event for Gold Star mothers, families

Karen Meredith, Gold Star mother, gives a speech for the Gold Star Mother's and Family's Day Event Oct. 29 at Travis Air Force Base, California. Gold Star family members and base leaders gathered to honor fallen U.S. service members.

U.S. Air Force photo/Senior Airman Jonathon Carnell

Altus leads first KC-46 landing gear strut removal

Airman 1st Class
Breanna Klemm

97TH AIR MOBILITY WING PUBLIC AFFAIRS

ALTUS AIR FORCE BASE, Okla. — The KC-46A Pegasus will take off and land approximately 1,250 times a year during mobility training at the 97th Air Mobility Wing. In turn, this creates strain and wear on the aircraft parts, something the Altus maintenance team constantly keeps close eyes on. The 97th AMW Maintenance Group KC-46 A-Team accomplished a milestone task for the KC-46 program Oct. 8, 2019, when removing a KC-46 landing gear strut for the first time at Altus Air Force Base, Okla.

Following a routine flight, the A-Team noticed a main

landing gear strut was leaking hydraulic fluid. The maintainers got straight to work searching for a solution. The A-Team would have to repack the strut to repair the leak, a task that had not been done before.

In order to detach the landing gear from the airframe, the KC-46 must be lifted approximately 13 feet off the ground, giving the aircraft enough room for the strut to slide away. Although it flies almost every day, it is a rare sight to see a KC-46 in the air held solely by jack stands.

"This is a huge event for the maintenance group because of the scope of repair and the amount of people that get to participate and learn," said Donnie Obreiter, the

KC-46A maintenance flight chief. "What this crew is doing here today is going to set the stage for many generations of maintainers in the future which could be doing this same task."

The maintenance repair served as a learning opportunity and training tool for maintainers across the Air Force for first task verifications. It additionally facilitated an environment focused on improvement for maintainers across the Air Force, ensuring all KC-46 supporting units remain mission ready.

Though the A-Team led the repair, they were not alone in the strut removal. Maintainers from Pease Air National Guard Base, New Hampshire, and McConnell AFB, Kansas,

were on site to learn and assist with the process.

KC-46 subject matter experts from local and national Boeing facilities additionally provided their insights highlighting the importance of collaboration, allowing the repair to be a smooth and successful process.

"Training like this is good for everyone here in maintenance. It helps us remain mission-ready and stay at the forefront of the KC-46 enterprise," said Obreiter. "It is really important for something at this magnitude to involve all the other Airmen across the Air Force who could face this problem as well. It is better to work through these types of problems as a team where we are all on the same page."

Commissary schedule set for holidays

Defense Commissary Agency
Corporate Communications

FORT LEE, Va. — More commissaries will be open on the Mondays before Thanksgiving and Christmas, the Defense Commissary Agency announced.

The expanded schedule means patrons at many commissaries will have added days to shop, especially at a number of stores that are normally closed on Mondays:

- Thanksgiving – open Nov. 25-27, closed Nov. 28 (Thanksgiving).
- Christmas – open Dec. 23-24, closed Dec. 25 (Christmas).
- New Year's Day – Open Dec. 31, closed Jan. 1 (New Year's Day).

There are exceptions to the holiday schedule, so patrons are reminded to check the "Store Information & Holiday Hours" box on their store's webpage to confirm their store's operating days.

"DeCA has added extra operating days to its holiday schedule to help patrons maximize their commissary benefit," said Army Command Sgt. Maj. Tomeka N. O'Neal, senior enlisted adviser to the DeCA director. "The money you save on groceries can go elsewhere. Don't forget about the savings on that frozen turkey for just 48 cents a pound."

O'Neal reminds patrons that the following special promotions and online programs are available to help them maximize their benefit over the holidays:

- Make a list and stick to it. The commissary website has lots of holiday recipes. Use these recipes to help make your grocery list. While you're on commissaries.com, check out the Savings Center for the best deals for coupons, sales flyers and featured items.

- The commissary and its industry partners have teamed up to offer a special promotion: a turkey coupon booklet that allows you to save more than \$21 off a turkey with qualifying holiday meal purchases. A limited

See **SCHEDULE Page 22**

DeCA adds meat alternatives

Kevin L. Robinson

DEFENSE COMMISSARY AGENCY
PUBLIC AFFAIRS SPECIALIST

FORT LEE, Va. — Commissaries worldwide are offering plant-based meat options for burgers, ground beef and sausages that are trending well with patrons, said the Defense Commissary Agency's director of sales.

"Many commissaries have long sold vegetarian and plant-based meat products in keeping with consumer demand," said Tracie Russ, DeCA's sales director. "But demand has grown for more of these options, and so we've expanded our offerings in our worldwide network of stores."

There are four new alternative meat options from Beyond Meat that have been added to DeCA's worldwide stock assortment: Beyond Burger, Brat Sausage, Hot Italian Sausage and Plant-Based Ground. As these items have grown in popularity, many commissaries are cross-merchandising wherever possible to give them more exposure.

Plant-based options in commissaries fall in line with what's offered in the grocery/retail industry at large, where alternative meats are trending high, especially with Millennials (born 1981-1996) and Gen. Xers (born 1965-1980), according to a Nov. 1 Progressive Grocer article.

As the popularity of these new products began to soar, DeCA's sales category management team recognized the trend and added Beyond Meat to the commissary stock assortment, said Darrell Clary, the agency's category manager for meat and seafood.

"The demand for these products is through the roof," Clary said. "Whether it's for health, convenience or taste, our patrons have demonstrated that they want plant-based meat. We are definitely looking at

See **ALTERNATIVES Page 21**

U.S. Air Force photo/Airman 1st Class Jayden Ford

An Airman from the 19th Civil Engineer emergency management uses Alpha Probe-100 to monitor aircrew members for the presence of alpha radiation contamination as part of a simulated decontamination effort during phase II-B of ROCKI 20-01 Nov. 16 at Little Rock Air Force Base, Arkansas. Phase II-B marked the first time the radiological domain was tested as a portion of the exercise.

Bioenvironmental paves way for radiological operations

Airman 1st Cass Jayden Ford
19TH AIRLIFT WING PUBLIC AFFAIRS

LITTLE ROCK AIR FORCE BASE, Ark. — The 19th Operational Medical Readiness Squadron Bioenvironmental Flight led the way during November's ROCKI 20-01, a multiple-phase full spectrum readiness exercise, by providing essential information to commanders about the effects chemical and radiological hazards have on Airmen.

The team's efforts were

tested during phase II of the exercise. Phase II-A consisted of simulated chemical threats and phase II-B involved operating in a simulated radiological environment. Bioenvironmental Airmen had to make determinations on what protective measures should be taken in order for Airmen to safely continue operations.

"As bioenvironmental engineers, our ultimate goal is to optimize the performance of Airmen through their health," said 1st Lt. Santino Cozza, 19th

OMRS bioenvironmental engineer.

Radiological and chemical hazards are potential threats to Airmen in contingency operations. While protecting assets during such threats is vital to mission success, the 19th OMRS Bioenvironmental Engineer Flight protects the Air Force's most important assets – Airmen.

"We care about the human aspect and what happens to the body when it is exposed to things like chemicals and radiation,"

said Staff Sgt. Crystal Przybylski, 19th OMRS bioenvironmental engineer. "We determine how long it will take for your body to start degrading in any aspect, whether it's acute radiation sickness, burns or long term chronic effects that you might feel down the road."

The dangers of radiation exposure makes the push for radiological readiness essential for sustaining the mission in any

See **PAVES Page 23**

Women's Leadership Symposium inspires growth

Marisa Alia-Novobilski
AIR FORCE MATERIEL COMMAND
PUBLIC AFFAIRS

WRIGHT-PATTERSON AIR FORCE BASE, Ohio — The Air Force Materiel Command hosted its inaugural Women's Leadership Symposium Nov. 13-14 with the theme of "Empower, Encourage and Embrace" to focus on women leadership and diversity in the workplace.

The two-day event drew more than 250 attendees from across the command. The symposium featured keynote speakers, issue-focused panels and collaborative networking discussions designed to empower women to help foster workplace environments that embrace diversity and promote leadership growth throughout the organization.

"We are the most diverse command in the United States

Air Force, and the make-up of females in the military is much higher now than when I entered in 1984," said Gen. Arnold W. Bunch Jr., AFMC commander, during opening remarks Nov. 13. "We need to make sure we give you opportunities to grow and develop, and we need to foster an environment where you can thrive in the workplace each and every day."

While the Air Force is working diligently to address a number of initiatives focused on the needs of female warfighters, to include uniform fit, childcare, maternity issues and more, there is still a need to address those "hard" issues that often get overlooked in the workplace, said Maj. Julie Glover, symposium lead.

"There are so many

See SYMPOSIUM Page 21

Lt. Gen. Jacqueline Van Ovost, Headquarters Air Force director of staff, provides remarks during the inaugural Air Force Materiel Command Women's Leadership Symposium Nov. 13 at Wright-Patterson Air Force Base, Ohio.

U.S. Air Force photo/Scott M. Ash

US, Norwegian student pilots train in F-35 course

Airman Brooke Moeder
56TH FIGHTER WING PUBLIC AFFAIRS

Editor's note: Due to foreign partner sensitivities, the names of the Royal Norwegian Air Force members are undisclosed.

LUKE AIR FORCE BASE, Ariz. — In a span of eight demanding months, four 62nd Fighter Squadron student pilots—two U.S. and two Norwegian—will learn the ins-and-outs of the F-35A Lightning II as they train through the first-ever allied F-35 basic flight course, or B-course, beginning as novices and developing into proficient and lethal fighter pilots.

The 62nd FS activated in

January 2015 at Luke Air Force Base as a joint international effort between Italy, Norway and the United States for F-35 training. Student pilots from each of the three nations fly Italian, Norwegian and American F-35s under the guidance of American and Norwegian instructor pilots.

"This is the first allied basic course ever in the F-35," said Lt. Col. Christopher Hubbard, 62nd FS squadron commander. "Previously, only U.S. pilots learned to fly the F-35 as their first fighter jet straight out of pilot training. Now, for the first time ever, Norwegian pilots are training right alongside American pilots in the F-35 B-course."

The student pilots took their first flights in the fifth-generation fighter on varying dates in September and October, familiarizing themselves with the F-35 and its components.

"The first flight was awesome," said U.S. Air Force 1st Lt. Nathanael Zillweger, 62nd FS fighter student pilot. "It's interesting because in the simulator you can't feel the jet at all. On your first flight the jet rumbles a little bit so you get a feel for what it's like to have 40,000 pounds of thrust at your back. That was probably the best thing for me."

The students employed their training as they taxied

See F-35 Page 20

U.S. Air Force photo/Airman Brooke Moeder

Capt. Roland Neal, 62nd Fighter Squadron fighter pilot student, prepares for his first flight in the F-35A Lightning II, Oct. 1 at Luke Air Force Base, Arizona.

PRMI Primary Residential Mortgage, Inc.

Where the Primary focus is you. For your Purchases, Refinance & OTC construction.

Contact us for a wide variety of flexible loan options. Your goals, your dreams, your future—we'll help you get there.

Michael Jenkins
Loan Officer
NMLS #: 337350
Cell: (707) 208-9208
Office: (415) 870-2752

PRMI NMLS 3094. PRMI is an Equal Housing Lender. This is not a commitment to lend. Licensed by the Department of Business Oversight under the California Residential Mortgage Lending Act 4130403. 1101 5th Ave, Ste 330 | San Rafael, CA 94901.

DR. JEFFREY BROOKS
Board Certified and Fellowship Trained Vascular Surgeon

CALIFORNIA VEIN & WOUND CENTER

VARICOSE VEINS? LEG ULCERS? LEG PAIN? LEG SWELLING? LEG CRAMPS? LEG HEAVINESS? BURNING SENSATION? SKIN COLOR CHANGES? RESTLESS LEGS?

FREE CONSULTATION! WE CAN HELP! CALL TODAY! (707) 392-2500

- Major Insurance, MediCal, Medicare, Covered CA and Care Credit Accepted
- Se Habla Español

OUR OFFICES:
3260 Beard Road, Suite 5, Napa, CA 94558
1460 N Camino Alto, Suite 101, Vallejo, CA 94589
1261 Travis Blvd., Suite 150, Fairfield, CA 94533

1360 Burton Drive, Suite 160, Vacaville, CA 95687
5120 Manzanita Ave. #105, Carmichael, CA 95608

www.TreatYourLegs.com

USAA AUTO INSURANCE

DEDICATED COVERAGE FOR THE ONES WHO NEVER QUIT

Don't stop now. Start getting the service you deserve. Members switched and saved an average of \$707* per year on USAA Auto Insurance.

USAA WHAT YOU'RE MADE OF WE'RE MADE FOR™

Visit **USAA.COM/AUTO** or call **800-531-8521**

*Paid ad. No federal endorsement of advertiser is intended. MCS Sponsor. No federal or D&D endorsement implied. The Department of the Navy does not endorse any company, sponsor or their products or services. Neither the Coast Guard nor any other part of the federal government officially endorses any company sponsor or their products or services. Based on nationwide survey of new customers from 01/01/17 to 02/01/18 who reported their prior insurer's premiums when they switched to USAA. Membership eligibility and product restrictions apply and are subject to change. Property and casualty insurance provided by United Services Automobile Association, USAA Casualty Insurance Company, USAA General Indemnity Company, USAA Property and Casualty Insurance Company, based in San Antonio, TX; USAA Lloyds (UK) and USAA SA, (France) and is available only to persons holding AFRC group membership. Each company has sole financial responsibility for its own products. © 2019 USAA. 20191107

Scott Orthodontics
"We Go The Extra SMILE"

Bryan C. Scott, D.M.D.
Specialist in Orthodontics & Staff

- Orthodontics for Children & Adults
- Cosmetic (Clear) Braces
- Invisalign
- Early Intervention Treatment
- Financing Options Available
- Military Discounts

www.scott-ortho.com
2611 Nut Tree Road, Vacaville, (707) 451-2292
1411 Oliver Road, Fairfield, (707) 428-3200

DIRECTORY OF Local worship services

For advertising information about this directory, call Classifieds at 707-427-6973 or email: lvargas@dailyrepublic.net

CHURCH OF JESUS CHRIST

THE CHURCH OF JESUS CHRIST of LATTER DAY SAINTS
Fairfield Stake Center
2700 Camrose Ave.
Sacrament Services Sunday
0900 and 1200
Base Sacrament Services
DGMC Chapel
(1st Floor North entrance)
Sunday 1600-1630
Inquires: Call LDS Military Relations Missionaries
707-535-6979

ASSEMBLY OF GOD

First Assembly Of God of Fairfield
Lead Pastor: C. Eric Lura
• 9:15 AM SUNDAY SCHOOL
• 10:30 AM * MORNING WORSHIP
• KID'z CHURCH Grades K-5th
• 10:00 AM WEDNESDAY SENIOR PRAYER
• 7:00 PM WEDNESDAY NIGHT Adult Bible Study
Girl's Club
Royal Rangers
Revolution Youth
*Nursery Care Provided
707-425-3612
2207 UNION AVE., FAIRFIELD
www.1agff.org
email: info@1agff.org

BAPTIST

MOUNT CALVARY BAPTIST CHURCH
Dr. Claybon Lea, Jr. - Senior Pastor
Fairfield Campus
1755 Enterprise Drive, Bldg. 3
Fairfield, CA 94533
Sunday Worship Services
7:00am & 9:30am.
Bible Study
Tuesdays @ 7:00pm (Youth Sanctuary)
Suisun Campus
601 Whispering Bay Lane,
Suisun City, CA 94585
Sunday Worship Services, 11:00am
Bible Study
Tuesdays @ 12:00noon
707-425-1849
www.mcbcfs.org for more information

BAPTIST

itsallaboutfamilies.org
301 N. Orchard Ave., Vacaville
707.448.5848
SUNDAY
Classes for all ages..... 10:00 am
Worship 11:00 am
CORE Bible Studies 12:30 & 5:00 pm
(2nd & 4th Sunday)
WEDNESDAY
Adult Studies.....2:00 pm
AWANA for Kids6:15 pm
Adult & Youth Studies.....6:30 pm

CHURCH OF CHRIST

YOU are the one that God loves the most. Come worship with us so we can learn from **YOU**.

Jesus said, I am the resurrection, and the life: he that believeth in me, though he were dead, yet shall he live; John 11:25
Sunday Morning Bible Study 9 AM
Sunday Morning Worship 10 AM
Sunday Evening Worship 6 PM
Wed. Evening Bible Study 7 PM
Homeless ministry at Mission Solano
Rescue Mission 1st Friday of month 6-8 PM
CHURCH OF CHRIST - SOLANO
1201 Marshall Road, Vacaville, CA 95687
707-451-9301 • www.churchofchristsolano.com

EPISCOPAL

Grace Episcopal Church
1405 Kentucky Street
Fairfield, CA 94533
Sunday Services:
8:00 a.m.
Holy Eucharist Rite I
9:15 a.m.
Pastor's Forum
10:00 a.m.
Holy Eucharist Rite II
Tuesday Service:
10:00 a.m.
Healing Eucharist
Childcare Provided for all Services
For additional information see
www.gracechurchfairfield.org
or contact the office at 425-4481
Welcome home to an Open, Caring,
Christian Community

BAPTIST

Worship With Us... St. Paul Baptist Church
1405 Kentucky Street
Fairfield, CA 94533
Rev. Dr. Terry Long, Pastor
Wyatt Duncan
Sunday Services:
8am and 11am
Nursery available during
11am service
Sunday School for all ages
at 9:30am
Awana on
Wednesdays at 6pm
1127 Davis Street, Vacaville
707-448-6209
www.fbcvv.com

BAPTIST

First Baptist Church of Vacaville
The All Together Different Church
Senior Pastor
Wyatt Duncan
Sunday Services:
8am and 11am
Nursery available during
11am service
Sunday School for all ages
at 9:30am
Awana on
Wednesdays at 6pm
1127 Davis Street, Vacaville
707-448-6209
www.fbcvv.com

Come and worship with us

ELMIRA BAPTIST CHURCH
Independent Baptist Church - KJV
Scott Dean - Pastor
6111 California Pacific Rd.
Vacaville, CA 95687
Sunday School 9:45-10:45 a.m.
Sunday Morning Worship 11 a.m.
Sunday Evening Worship 5 p.m.
Wednesday Prayer Meeting and Bible Study 7 p.m.
(Nursery is provided in all services)
Website: www.elmirafamily.com
Email: elmirabaptistchurch77@gmail.com
Phone: (707) 430-3529

CHURCH OF CHRIST

CHURCH of CHRIST
Meets at Rockville Cemetery Stone Chapel
4221 Suisun Valley Rd, Fairfield
9:00 a.m. Sunday Morning Bible Study
9:50 a.m. Sunday Morning Worship
5:30 p.m. Sunday Evening Worship
7:00 p.m. Wednesday Evening Bible Study
We welcome and encourage you to come and hear the good news of the gospel of Christ, and to learn about eternal salvation for all mankind that is offered through Jesus.
"And there is salvation in no one else; for there is no other name under heaven that has been given among men by which we must be saved." Acts 4:12
Bring a heart and mind willing to hear God's Word and to do His great will...
For more information or directions, please visit our website at
www.rockvillecof.com

ISLAM

Islamic Center of Fairfield
1945 Kidder Ave., Fairfield, CA. 94533
"THERE IS NO DEITY WORTHY OF WORSHIP EXCEPT ALLAH (GOD)"
Imam: Faridbeg Mirza
(707) 688-3999
Friday - Jumuah Service
English Lecture: 1:00PM
Khutbah: 1:30PM
***Daily Prayer Schedule**
Fajr-Dhuhr-Asr-Maghrib-Isha
*Actual prayer times are listed in Website-Download Section.
http://www.fairfieldmasjid.com
Email: Fairfieldmasjid@gmail.com
Islamic School
Mon-Tue-Wed-Thurs: 4:00-5:30PM
ALL ARE WELCOME

DIRECTORY OF Local worship services

For advertising information about this directory, call Classifieds at 707-427-6973 or email: lvargas@dailyrepublic.net

LUTHERAN

BETHANY LUTHERAN MINISTRIES
621 South Orchard Ave.
Vacaville, CA 95688
(707) 451-6675
mychurch@gobethany.com
Worship Services:
Sunday: 10:00am with Bible Studies and Sunday School for all ages at 9:00am
Fellowship: 11:15am
Communion on the 1st and 3rd Sundays of the month @ 621 S. Orchard Ave., VV
Pastor Dann Eitner
Bethany Lutheran Preschool
451-6678
mypreschool@gobethany.com
www.gobethany.com
Bethany Lutheran School
1011 Ulatis Drive
Vacaville, CA 95687
451-6683 ph • 359-2230 Fax
myschool@gobethany.com
www.gobethany.com

NAZARENE

SonRise Community Fellowship
10am Sunday
310 Parker Street
Vacaville, CA 95688
sonrise-vv.org
nazarene.org

TRINITY LUTHERAN CHURCH

Tired of gimmicks and games? Want a Bible-believing traditional church? Need a loving church family? You are invited to:
TRINITY LUTHERAN CHURCH - LCMS
Traditional Worship: 10 AM
Children's Church during 10 AM Service
Adult Bible Study: 8:45 AM
2075 Dover Ave., Fairfield (2 blocks south of Airbase Pkwy.)
(707) 425-2944
www.tlcp.org
Rev. Dr. Dan Molyneux, Pastor

NON-DENOMINATIONAL

Church of Christ
1500 Alamo Drive
Vacaville, CA 95687
(707) 448-8838
www.vacavillechurchofchristalamodrive.com
Sunday Morning
Bible Classes 9:30 am
Assembly Worship 10:45 am
Evening Assembly Worship .5:00 pm
Wednesday Evening
Bible Classes 7:00 pm
Classes also by appointment
Elders:
Mark McCallister (707) 446-7477
Ed Sanderson Sr. (707) 446-0536

NON-DENOMINATIONAL

Crossroads CHRISTIAN CHURCH
A Passion to...
Worship God • Love People • Share Christ
A Non-Denominational Bible Teaching Church
Sunday Worship Services
8:15am • 9:45am • 11:15am
We offer:
• Nursery • Children's Classes
• Youth Ministries
• AWANA Program
• Men's & Women's Bible Studies
• Prime Timers (Seniors Ministry)
• In Home Mid-Week Bible Studies
• Celebrate Recovery
Bruce Gallaher, Lead Pastor
707-446-9838
www.cccv.me
190 Butcher Road, Vacaville, CA 95687
(off of Alamo, Just South of I-80)

NON-DENOMINATIONAL

FAITH Community Church
To God be the Glory
Bible Based Expository Preaching
Sunday Worship Services
9 AM, 10:45 AM & 6 PM
Pastor Jon Kile
192 Bella Vista Road, Vacaville
707-451-2026
Nursery & Children's Classes Provided
Adult & Youth Sunday School -
9 AM & 10:45 AM
Check our website for more information on other ministries offered
www.vacavillefaith.org

NON-DENOMINATIONAL

VACAVILLE BIBLE CHURCH
"To know Him, and to make Him known"
490 Brown Street
Vacaville, CA 95688
707-446-8684
Sunday Services:
Sunday School 9:45am
Morning Worship 11am
Evening Worship 5pm
Thursday Service:
Prayer Meeting 7pm
Bible Studies throughout the week
Pastor Ben Smith
www.vacavillebiblechurch.com
office@vacavillebiblechurch.com

NON-DENOMINATIONAL

Vacaville Church of Christ
401 Fir St., Vacaville, CA 95688
(707) 448-5085
Minister: Ryan Brewer
Sunday Morning Bible Study
9:30 AM
Sunday Morning Worship
10:30 AM
Sunday Evening Worship
6:00 PM
Wed. Evening Bible Study
7:00 PM
www.vacavillecofc.com
If you would like to take a free Bible correspondence course contact:
Know Your Bible Program
401 Fir Street • Vacaville, CA 95688
(707) 448-5085

NON-DENOMINATIONAL

LIBERTY CHURCH
Saturdays
6:00 pm
Sundays
8:00, 9:30, 11:30 am,
2:00 pm (en Español)
2641 N. Texas St.
Fairfield, CA
(707)425-9673
New Suisun Location!
Thursdays at 6.30 pm
Joseph Nelson Center
611 Village Dr., Suisun City, CA
LibertyFairfield.com

NON-DENOMINATIONAL

Parkway COMMUNITY CHURCH
We exist as a church to love, live, and declare the supremacy of Jesus Christ in all things, to all people. Christ dependent, Spirit Dependent, Word Saturated, Love Driven.
Sunday Worship Services
9am and 11am, 10am only in the summer
• Men's and Women's Bible Studies
• In Home Small Group's
• Awana
• Kids Choir
• Jr High and High School Ministries
• Sunday morning children's Sunday school
• Nursery and Preschool Sunday morning classes
• Neighborhood Tutoring Center
• Much to be part of
www.eparkway.com
2397 Heath Drive Fairfield, CA
707-425-7675
Member of Gospel Coalition
www.thegospelcoalition.org

NON-DENOMINATIONAL

THE FATHER'S HOUSE
The Father's House
4800 Horse Creek Drive
Vacaville, CA 95688
(707) 455-7790
www.tfh.org
Service Times
Saturday: 6pm
Sunday: 9am & 11am

UNITED METHODIST

"The People of The United Methodist Church™"
COMMUNITY UNITED METHODIST CHURCH
1875 Fairfield Avenue, Fairfield
Phone: 707- 426-2944
Email: info@cumcfairfieldca.org
Website: cumcfairfieldca.org
Pastor Anne Choy
Worship Service 10:30 a.m.
Sunday School for Children during the Worship Service
Communion - 1st Sunday of each month
Children, Adult and Bell Choirs
Young Adult Ministries
Adult Bible and Book Study Classes
United Methodist Women
United Methodist Men

NON-DENOMINATIONAL

unity of the Valley Spiritual Center
Celebrating our oneness, honoring our diversity
350 N. Orchard Ave, Vacaville - 447-0521
unityvv@pacbell.net
www.unityvacaville.org
Sunday Morning
8:00 am Coffee with God
10:00 am Contemporary Celebration with Youth Education
Wednesday Evening
6:30 pm Non-Denominational Meditation Time
7:00 pm Contemplative Prayer
Come Home to Unity
It's Like Blue Jeans for the Soul
Affiliated with publisher of Daily Word®

Tour our 4 beautiful model homes while enjoying food, music, and entertainment!

New Homes in Fairfield
NOV. 23 & 24, 2019
 Doors Open at 10 AM

GRAND OPENING

GRAND OPENING WEEKEND

- Receive a \$5,000 Builder Credit with your new home purchase**
- Enter for a chance to win a free iPad***

2044 Parsons Dr. | Fairfield, CA 94533
 Located at E. Tabor Ave. and Walters Rd.
 888.41HOMES | discoveryhomes.com

*Please consult a mortgage professional for more information regarding financing. **Buyers who submit a written offer that is accepted on an Ivy Crossing home during the Grand Opening period of November 21-24, 2019 are eligible to receive a \$5,000 Builder Credit that can be applied toward Closing Costs and/or Design Center Credits. Discounts are (i) not applicable to any additions or changes made after Buyer's initial Design Center appointment, and (ii) not assignable and may only be redeemed by the original Buyer. No cash value. ***The winner of the iPad will be selected randomly on November 25, 2019. Eligible entries will be submitted by completely filling out a Welcome Card during the key Crossing Grand Opening period of November 21-24, 2019. Winner must be 18 years of age or older. Prices, terms and conditions are subject to change without notice. Discovery Realty, Inc. DRE#01519331

National Guard cyber teams asset in cyber defense

Sgt. 1st Class Jon Soucy
 NATIONAL GUARD BUREAU PUBLIC AFFAIRS

ARLINGTON, Va. — National Guard members continue to be an integral element in cyber defense, the Guard's top general said during a recent roundtable discussion at the Pentagon on the cyber mission set.

"When I first joined the National Guard, cyber was not part of our vocabulary," said Air Force Gen. Joseph Lengyel, National Guard Bureau chief. "Now, it's one of our daily battlegrounds."

More than 3,900 troops make up the Guard's cyber element, Lengyel said, adding that includes traditional part-time units as well as full-time units that work directly for U.S. Cyber Command.

"The Air National Guard always provides two (cyber protection teams), and on the Army side, the Army (National Guard) always provides one, that are continuously mobilized and doing duty for U.S. Cyber Command and the cyber mission force," Lengyel said.

Guard cyber teams have also responded in support of local and state authorities, including earlier this year in Texas and Louisiana.

"In May, one county – Jackson County – got hit with ransomware," said Army Maj. Gen. Tracy Norris, Texas National Guard adjutant general. "It disrupted county services. People weren't able to transfer property, the police doing a background check weren't able to pull up that information."

County officials realized that a response to the attack was beyond the scope of their information technology staff and looked to the Guard for assistance, Norris said.

"We had people out there within 12 hours to do an assessment on what had happened and to get that county back online," Norris said. "We helped them get to a recovery point where their IT professionals could come in and get the county back to where it could deliver services."

That, it turned out, was just a dress rehearsal. A month later, 22 Texas counties were hit with ransomware attacks, and again the Texas Guard was called out.

"Immediately the (Texas) Department of Emergency management called over to us and we got people on the phone to assess and figure out where to go to start (responding to the attack)," Norris said.

From there, a team of 50 or so Soldiers and Airmen responded to get the networks back online, Norris said, adding it took about two weeks to get everything back to normal.

Jackson County, the county hit in the May attack, was also one of the 22 counties hit in June, but the attackers were quickly stopped.

"They did not get past (the network) firewall," Norris said, adding that was in large part because of measures Guard

U.S. Air National Guard photo illustration/Staff Sgt. Jon Alderman
Airman 1st Class Thomas Schoening, 153rd Airlift Wing cyber transport systems specialist, oversees server room operations Nov. 1 at the Cheyenne Air National Guard Base, Wyoming.

See CYBER Page 20

You Served. You Save.

CAL ROOFING SYSTEMS

CAL ROOFING SYSTEMS
 Vacaville, CA 95688
 (707) 447-3132
 Lic. #560708
www.calroofingsystems.com

DIXON LANDSCAPE MATERIALS

150 E. H St.
 Dixon, CA 95620
 (707) 678-8200
www.dixonlandscapematerials.com

NORTH BAY TRUCK CENTER

NBTC
 North Bay Truck Center
 1245 Illinois St
 Fairfield, Ca
 94533
 (707) 427-1386
www.northbaytruckcenter.com

MITCHELL'S
 HAULING, CLEANING, ORGANIZING,
 PACKING, & HOUSE CLEANING

Suisun City,
 CA 94585
 (707) 386-1312
 Lic. #22444
 Insured

SELF STORAGE OF VACAVILLE

SELF STORAGE OF VACAVILLE
 Military Discounts
 Climate Controlled
 201 Leisure Town Road
 Vacaville, CA
 707-368-4933
SelfStorageOfVacaville.com

USS HORNET MUSEUM

USS HORNET MUSEUM
 707 W. Hornet Ave.
 Pier 3, Alameda Point
 Alameda, CA 94501
 (510) 521-8448
www.uss-hornet.org

Let My Experience, Make Your Home Buying or Selling Experience, Your Best Experience!

Century 21
M&M and Associates
 Cellular (707) 718-1989
 nprice@c21mm.com
 301 Dickson Hill Road, Fairfield, CA 94533

Nancy Price-Branson
 REALTOR®
 Cal BRE #01426977
 CDPE, SFR, ABR, MRP, SRES

Each Office is Independently Owned and Operated

PAZDEL CHIROPRACTIC, INC.

Carpal Tunnel?

258 Sunset Ave., Ste. 1 • Suisun City • 429-4861
www.PazdelChiropractic.com Se Habla Español

Save with Military Discounts from these fine businesses!

New tool crib has measurable impact

Senior Airman Cody R. Miller
JOINT BASE CHARLESTON PUBLIC AFFAIRS

JOINT BASE CHARLESTON, S.C. — Airmen procured an automated tool crib to streamline flightline processes and improve maintainer quality of life in the shop Nov. 8 at Joint Base Charleston, South Carolina.

After identifying a problem with time consuming processes, Airmen from the 437th Aircraft Maintenance Squadron Support Flight tool room researched ways to improve one of their most daunting tasks of keeping their benchstock supply at the appropriate levels to accommodate the C-17 Globemaster III high ops-tempo at JB Charleston.

“This new piece of equipment really shortens our processes,” said 2nd Lt. Estera Leavelle, 437th AMXS Support Flight officer-in-charge. “It’s also able to help us maintain accurate records more effectively and efficiently.”

628th AMXS Airmen teamed up with 628th Contracting Squadron to acquire an automated benchstock machine that vends various aircraft parts such as screws, nuts, washers and light bulbs.

Staff Sgt. Slade Muraira, 437th Aircraft Maintenance Squadron shift leader, shows his shop members how to check out tools using their new automated tool crib Nov. 8 at Joint Base Charleston, South Carolina.

The machine updates the program manager via email on the quantity levels of each part bin by weight. This initiative will save the section over 1,000 hours a year by reducing the time spent counting thousands of miscellaneous aircraft parts and hardware. The automation frees up one Airman per shift from manning the program.

“It took a few years for us to acquire this piece of equipment, we were denied the first time because of funding and had to start the process over again,” said Staff Sgt. Slade Muraira, 437th AMXS Viper Tool Room shift leader and one of the initial Airmen to apply for the tool crib. “It took a lot of phone calls to other bases and

units that already had the machine. We wanted to do our research and be sure that this was the right call in purchasing it for our unit. In three years it’ll pay for itself with the amount of labor it saves. Everything after that is profit as far as man hours are concerned.”

Muraira said the tool crib

will have a positive impact on all of the flightline Airmen and operations, not just his shop.

“Everyone that works on the flightline could have a hand on some of the tools we have in our shop,” Muraira said. “This will help us keep 100% accountability on any tools that we give out. Everyone comes through us, we have a tool box for everyone.”

In the last few years, the Air Force has been driving an innovation initiative to help the force keep up with evolving technologies and systems.

In an address to the Air Warfare Symposium in February of 2018, Chief Master Sergeant of the Air Force Kaleth O. Wright stressed the importance of innovation and allowing young Airmen to try and fail at new methods to keep the Air Force current, lethal and efficient.

“Some of you in this room will take to war in 10 to 20 years,” Wright said. “So, we have to think about the technology and the innovation that we need 10 to 15 to 20 years from now. We have to start thinking about it and start building it right now. Do you have a culture in your organization that

See **TOOL CRIB** Page 20

CBD products not OK to use, Air Force says

Secretary of the Air Force
Public Affairs

WASHINGTON, D.C. — Cannabidiol oil, also known as CBD oil, is growing in popularity as an ingredient in health and pet products, but is it okay for service members and federal employees to use? The simple answer is no.

These products may contain tetrahydrocannabinol and can cause Airmen to test positive during a urinalysis for the presence of marijuana, which is illegal to consume under federal law and Air Force Instruction 90-507, “Military Drug Demand Reduction Program.”

“It’s important for both uniformed and civilian Airmen to understand the risk these products pose to their careers,” said Maj. Jason Gammons, Air Force Office of The Judge Advocate General spokesperson. “Products containing unregulated levels of THC can cause positive drug tests, resulting in the same disciplinary actions as if members had consumed marijuana.”

CBD oil is derived from the Cannabis sativa L. plant, commonly known as marijuana, and is found in many products – gummy bears, teas, vapes, lotions, bath salts and even pet

See **CBD OIL** Page 18

Solano County's Largest Full Service Truck Shop

NBTC
NORTH BAY TRUCK CENTER

We service all makes and models of RV motorhome, 5th Wheel and Trailer Chassis, brakes, lights, engine, HVAC, transmission, steering, axles, bearings, suspension, tires etc. We also repair and service all trucks from a pick up truck to a Class 8 Big Rig.

Our team of Technician's have over 150 years combined repair and diagnostic experience. We treat your vehicle like it is ours. There is no job too big or small, we invite them all.

Give us a call to schedule an appointment or just stop by we always have coffee brewed and popcorn popped. We look forward to meeting you and providing you with excellent customer service.

(707) 427-1386

Mon.-Fri., 7:30AM-5:30PM
Sat., 7:30AM-4:00PM
1245 Illinois St., Fairfield, CA

Present This Ad for **10% Discount** off any Repair or Service!

Pest management keeps Travis mission ready

1) Senior Airman David De Alva, 60th Civil Engineer Squadron pest management technician, checks traps to see if there is any evidence of bats crawling through the pipes Nov. 8 at Travis Air Force Base, California. De Alva is trying to rid a building of bats by waiting for them to leave and blocking all entrances before they return. 2) De Alva puts on his gas mask to check if the filters are working properly Nov. 8 at Travis. 3) De Alva sets down a trap to catch vermin Nov. 8 at Travis. De Alva places traps around the base to capture unwelcome critters.

U.S. Air Force photos/Airman 1st Class Cameron Otte

Airman 1st Class Cameron Otte
60TH AIR MOBILITY WING PUBLIC AFFAIRS

Once called upon, he springs into action. Pulling up his Tyvek protective coveralls, donning his gloves, tying his boots, and checking his gas mask filters, Senior Airman David De Alva, 60th Civil Engineer Squadron pest management technician, is ready to rid a building from infestation.

"Travis is like anywhere else. It's not just a base it's a community with buildings, homes and people," said Tech. Sgt. Daniel Fink, 60th CES noncommissioned officer in charge of pest management. "Food and shelter tend to attract wildlife and we are here to keep them on the outside."

De Alva removes and eliminates pests around base.

"Our mission here on Travis Air Force Base entails removing, killing and clearing out pests from locations customers have requested pest assistance for," De Alva said. "We set up traps and/or poison to remove the critters from the buildings so Airmen can get their mission done and be comfortable while doing it."

The Pest Management Office prides itself on looking into more permanent solutions for ridding the base of pests.

"Our office works a little different from off-base contractors; we look into long-term solutions with pests," Fink said. "Rather than clean up the problem and leave, we set up precautions to keep the insects and vermin away even after we leave."

The Pest Management Office may rid the base of bugs, but there's a lot more than just insects that find their way onto the installation.

"We handle anything from ants to coyotes. If they are on Travis, we will get rid of them," De Alva said. "For most of the bigger animals like cats or raccoons, we will usually catch them and try to find a shelter or release them, far enough from Travis so they won't return."

Not only does the Pest Management Office affect other offices on base, they also enable the flying squadrons to rapidly project American power.

"When aircraft visit certain locations, there is a risk of bringing back foreign insects or animals with them," said De Alva. "This could lead to the spread of disease or sickness to an area where the local population may not have a built immunity, which could start an epidemic. We spray down aircraft with an aircraft spray to kill and repel insects, so we can complete the mission without risking the health of the public."

Without the Pest Management Office, the mission at Travis could be negatively impacted.

"There would be frequent infestations of various insects, rodents, and in some cases, larger creatures would roam the base unhindered," Fink said.

"Eventually Airmen would struggle to do their jobs because they would be too busy trying to kill insects and vermin themselves and wouldn't be able to focus on their tasks," said Fink.

"We are here to provide a high standard of life, pest free."

Knowing how important pest management is to the largest mobility wing in the Air Force fills De Alva with a sense of purpose.

"It feels pretty awesome knowing that what I'm doing with my life has relevance to others and is making an impact to the Air Force's mission," De Alva said.

A team of five Airmen perform the pest management mission and often go unnoticed,

which is a good thing, said Fink.

"Generally people aren't aware Travis even has a Pest Management Office and that's good because if you are seeking us out, it's probably because you have a pest problem," Fink said. "During a duty day, we would all rather focus on getting our work done rather than avoiding or hunting insects in the office and that's why we are here. Whenever you find yourself being bothered or your work being hindered by pest give us a call and we will take care of it."

Art contest offers chance to showcase creativity

Victoria Ribeiro

AIR FORCE INSTALLATION AND MISSION SUPPORT CENTER PUBLIC AFFAIRS

JOINT BASE SAN ANTONIO-LACKLAND, Texas — The Air Force Services Center announced that the 2019 Air Force Art Contest is open for submissions through Nov. 30. There are various categories for adults and youth.

The contest, part of the Air Force's arts and crafts program managed by AFSVC, is open to all authorized patrons of Air Force morale, welfare and recreation programs.

"Creating art is a way for people to reduce stress and build resiliency," said Darlene Johnson, AFSVC community and leisure branch chief. "Our main inspiration for the contest is to build an avenue for our Airmen and families to express their artwork."

The contest features five categories:

- Adult (18 and up) – Novice (Individuals who are new or inexperienced working in traditional art media) and Accomplished (Individuals who have higher levels of art skills obtained through experience, training or as a professional artist).
- Youth – Children ages 6-8, Pre-teens ages 9-12 and Teens ages 13-17.

Accepted media are: oil, watercolor, acrylic, pastel, mixed media, digital, gouache, egg tempera, and pen and ink. Drawing media such as graphite, charcoal, colored pencils, scratchboard, markers and metal point are also accepted.

Once the contest closes out, art experts will evaluate each entry based on impact, creativity and technical characteristics. The top three artists in each category will be awarded prizes.

To learn more about this year's art contest, visit <https://www.Myairforcelife.com>.

SecAF, CSAF visit Bagram Airfield

2nd Lt. Brigitte N. Brantley

455TH AIR EXPEDITIONARY WING
PUBLIC AFFAIRS

BAGRAM AIRFIELD, Afghanistan — As part of their first trip together to the U.S. Air Forces Central Command area of responsibility, Secretary of the Air Force Barbara Barrett and Air Force Chief of Staff Gen. David L. Goldfein stopped by Bagram Airfield, Afghanistan, to meet with and thank Airmen assigned to the 455th Air Expeditionary Wing.

As part of their immersion into the base's mission, they learned about the several ways the wing's troops support both Operation Freedom's Sentinel and NATO's Operation Resolute Support. Airmen's contributions range from launching F-16 Fighting Falcon and C-130 Super Hercules aircraft, to conducting medical evacuation and other life-saving missions.

Goldfein, who has visited Bagram Airfield for four consecutive years in his role as CSAF, said the contributions of airpower to missions across the region are undeniable.

"The air component is absolutely critical to our success

U.S. Air Force photo/Staff Sgt. Matthew Lotz

Secretary of the Air Force Barbara Barrett and Air Force Chief of Staff Gen. David L. Goldfein speak Nov. 19 to Airmen assigned to the 455th Air Expeditionary Wing, Bagram Airfield, Afghanistan.

here because we bring the asymmetric advantage that our forces need to be able to prevail," Goldfein said. "We're also helping build an Afghan air force so they can police their own borders, which is what we're after in the end."

Barrett, who has been in and out of Afghanistan for

decades working with the women and businesswomen of Afghanistan, said visiting for the first time in her new role as Secretary of the Air Force was an honor.

"I'm here because it is such an important location, and it is a place where America is making a difference," Barrett

said. "Aviation is how we project power in this area, and the Airmen here at Bagram are a huge part of the reason why those efforts are successful."

Both Barrett and Goldfein agreed that another major reason why those efforts are

See VISIT Page 18

Star Tech European

HONEST, ETHICAL & PERSONAL
AUTOMOTIVE SERVICE & REPAIR SPECIALISTS

Specializing in:
Mercedes-Benz, BMW, Porsche, Jaguar, Audi, Volkswagen, Volvo & more.

Family owned and operated.
Owner... Don Westhaver,
Over 45 Years Experience
Proud Military Parents

We offer dealer quality service without the hassle or the price.
Factory trained, we use OEM parts.

First Time Customers:
Bring ad in for visual 26 pt inspection

23 Union Way • Vacaville, CA • 707-455-8870 • star-tech-european.com

Family Eye Doctors near Travis AFB

ATTENTION: ALL MILITARY SPOUSES & DEPENDENTS AND ALL RETIREES, SPOUSES & DEPENDENTS

WHY WAIT WEEKS FOR AN EYE EXAM?

We Accept

TRICARE / TRICARE For Life

Who can be seen at our Eye Clinic?
-All Military Spouses and their Dependents with Tricare Prime, All Retirees with Tricare Prime, All Retirees and their Spouses with Tricare for Life / Medicare, and All members needing Contact Lenses Prescriptions

Dr. Larry Huey • Dr. Don Hsiao
Optometrists

Travis Family Optometry
301 Dickson Hill Road Ste. B
Fairfield, CA 94533
(707) 437-9600

Located 1 mile north of Air Base Parkway, in the Raley's Plaza on the corner of N. Texas St. & Dickson Hill Rd.

CBD oil

From Page 12

treats. CBD alone is non-psychoactive, which means it doesn't produce the high associated with other marijuana components like THC.

While there have been a number of claims of its wide range of health benefits, CBD products are still unregulated by the Food and Drug Administration and may also contain varying levels of THC that may not be advertised on the label.

"The important point for Airmen to consider is the level of uncertainty for these products," Gammons said. "We want to ensure we arm them with the facts so they can make informed decisions and not inadvertently jeopardize their military careers."

According to a 2017 study

conducted by Marcel Bonn-Miller, Ph.D., a study of 84 CBD products sold online, found that only 31% of product labels accurately reflected the CBD content and 21% contained THC, even when product labels advertised zero THC.

Although the levels may not be significantly high, it can still be enough to result in a positive urinalysis result on a drug test. Positive urinalysis results can place service members under disciplinary action. Certain federal employees are also subject to random drug testing based on the requirements of their positions and could be subject to discipline.

Products containing THC, even pet products, may qualify as possession of a controlled substance. Possession of a controlled substance is regulated under the Uniform Code of Military Justice, federal law and state laws.

U.S. Air Force photo/Staff Sgt. Matthew Lotz

Secretary of the Air Force Barbara Barrett speaks Nov. 19 to Airmen assigned to the 455th Air Expeditionary Wing, Bagram Airfield, Afghanistan. Barrett and Air Force Chief of Staff Gen. David L. Goldfein visited Bagram to engage with key leaders and address Airmen about the current state and future of the Air Force.

Visit

From Page 17

successful is America's ability to work with partners throughout the region.

"Very often, our allies and our partners have as much to teach us as we have to teach

them; so coalition operations are, quite frankly, the American way of fighting," Goldfein said. "What we bring to the table as a nation is that we never fight alone. History shows that those with allies and partners win, and those without tend to lose, so history is on our side here."

During an all-call with troops from across the wing, the duo took time to address topics raised by the audience, from gender equality and technological advancements, to enlisted education and the development of the space force.

When asked by Barrett if this was their first deployment, about half the audience raised their hands. Second deployment? Many hands rose. Third deployment? A few more. The most-deployed audience member had been sent overseas 11 times, prompting Barrett to say that hearing that number made her really thankful for everything service members give up to be here.

Barrett and Goldfein's final words at Bagram were a simple message directed toward the families back home: thank you.

"Approaching the holiday period here, it's especially hard for the families back home to have their loved ones here doing the nation's business, so just a shout out to the families back home to say thanks," Goldfein said. "They have a very special kind of courage when they endure the hardships and separations that have become so much a part of military service in a nation at war."

DoD
Safe Helpline
877-995-5247
Download free app in your phone's app store
Sexual Assault Support for the DoD Community

Cheers
9:30 - 1:30 Every Evening

Sunday thru Wednesday
Karaoke with Matty

Thursday
Original Rock Bands

Friday & Saturday
Running with Scissorz

321 MERCHANT ST. • VACAVILLE • 451-4049

Benicia Grill II

KARAOKE NOW WED, THURS, FRI & SAT NIGHT!

Monday - Friday
ANY ITEM on Special Menu \$9.99 • 3-5pm

Wednesday thru Saturday
KARAOKE 6pm - Close No Cover Charge

Happy Hour
5-6pm

Buy One Breakfast or Lunch Get One **FREE**
Of equal or lesser value. With the purchase of 2 drinks. Up to \$7.00 value. One coupon per table. Not good with any other offers or on Senior menu items. Must present coupon. Offer expires 11/30/19.

3-Item Breakfast Special **\$6.99**
Mon-Fri 6am-9am
Ordered from Special Breakfast Menu. Not good with any other offers. Must present coupon. Offer expires 11/30/19.

Kids Eat **FREE**
Wed-Sat 4pm-8pm
Age 11 and under. 2 children per adult entree ordered. 1 child menu item per child. Not good with any other offers. Must present coupon. Offer expires 11/30/19.

Mon & Tue 6am-3pm • Wed & Thurs 6am-9pm
Fri & Sat 6am-10pm • Sun 6am-8pm
(707) 428-0555 • 2390 North Texas Street, Fairfield

DISCOVER 2020
NOVEMBER 2 - DECEMBER 31

SATURDAYS & SUNDAYS 4PM - 9PM EVERY 30 MINUTES
WIN UP TO \$5,000!
PLUS, \$10,000 WINNER AT 10PM!
GUARANTEED

CACHE CREEK
CASINO RESORT
cachecreek.com

Cache Creek Casino Resort is committed to responsible gaming. For help call 800-GAMBLER. Must be 21 to gamble.

Tool crib

From Page 12

allows your Airmen to fail? That’s how we get there, creative thinking.”

Air Force higher leadership has implemented programs such as the Air Force Spark Tank to encourage Airmen to keep thinking critically and creatively to tackle any problems they may have.

Muraira encouraged Airmen with innovative ideas to never be discouraged by failure and to keep persevering.

“Don’t think just because you’re younger or newer in the Air Force that you’re voice shouldn’t be heard,” Muraira said. “Just because you’re an Airman doesn’t mean you can’t have a great idea. The Air Force is always looking for great ideas. If you have something route it up, tell your supervisor and see what they have to say. There are always funds for innovation and making an Airman’s life easier or helping get the mission done quicker and safer. Any innovative idea is your investment in the Air Force and the system as a whole.”

U.S. Air Force photo

Staff Sgt. Slade Muraira, 437th Aircraft Maintenance Squadron Support shift leader, inspects an auto-crib machine that was purchased for the squadron Nov. 8 at Joint Base Charleston, South Carolina.

Cyber

From Page 11

members had put in place after the earlier attack.

Similar attacks occurred in Louisiana in July. Those attacks affected five parishes – the Louisiana equivalent to a county – and 54 schools.

“It was two weeks prior to school (starting for the year),” said Kenneth Donnelly, Louisiana Cyber Security Commission executive director. “Mainly it affected the parish school board systems for (grades) K through 12.”

Louisiana National Guard cyber teams were called in.

“The governor declared a state of emergency, which allowed us to expand our (response) capability,” Donnelly said. “We were able to use those (Guard) assets and were able to build the capability and capacity in Louisiana to get on the ground quickly and recover the parishes’ school systems

before school started.”

The response also mitigated attacks in other parts of Louisiana.

“We were able to prevent seven other parishes from being severely impacted by the ransomware attack,” Donnelly said.

That was, in part, because of assistance from the Louisiana Guard.

“This is the new norm,” he said. “We currently have ongoing two additional cyberattacks that took place recently and we have the same resources on the ground right now.”

Because of that “new norm,” cyberattacks are often treated no differently than a hurricane or other large-scale disaster and the Guard is brought in to assist, Lengyel said.

“When they first developed cyber, people thought there really is no domestic mission for a governor to use a cyber force in a state capacity,” he said. “Now, we’re seeing how wrong that could be.”

But unlike a natural disaster, Guard cyber teams can be brought in ahead of time to mitigate possible attacks and were key to doing just that during the recent elections.

“In 2018 the Guard was on duty in 27 states either monitoring the state.gov networks or on standby in case something happened,” Lengyel said.

Plans are already underway for similar support during the 2020 elections.

As part of that, Guard teams would begin by assessing the network for any vulnerabilities, said Army Maj. Gen. Bret D. Daugherty, Washington National Guard adjutant general, which has a large cyber element.

After that, Daugherty said, any vulnerabilities would be addressed.

“This is all side by side with Department of State IT people who do the keyboard entry,” he said.

Finally, if needed, a team would then monitor the network.

“We (would) have that team on hand leading up to and during the election to monitor the network for any bad actors who may be trying to hack in, doing whatever we can to keep that from happening,” Daugherty said.

If any hacking activity were to occur, it would then be turned over to law enforcement officials, Lengyel said.

“Once we find a crime scene in the cyber domain, we turn it over to law enforcement or call in the FBI,” he said.

The Guard’s ability to operate in the cyber domain is just another skill set Guard members bring to the fight, whether overseas or at home, Lengyel said.

“It’s the role of the men and women of the National Guard to be able to offer these kinds of services to our governors to respond to a domestic event,” he said. “Whether it’s a hurricane, a fire or a cyber event, it’s just another military skill set we can transfer into use.”

F-35

From Page 7

onto the runway and rose into the air, experiencing the power of the F-35 for the first time.

“It was a great experience,” said a Royal Norwegian Air Force fighter student pilot assigned to the 62nd FS. “When you do the first take-off after only flying aircraft in previous flights with smaller engines, you can really feel the kick of the aircraft accelerating on the runway. It was really fun to achieve the goal of flying a fighter jet for the first time.”

The student pilots train on smaller aircraft prior to starting the F-35 B-course to learn the basics of military flight operations.

While attending Undergraduate Pilot Training, student pilots fly the T-6 Texan II – a two-seat, single propeller trainer. Next, they’ll fly the T-38 Talon, which is a two-seat twin-engine jet trainer, said Capt. Sake, 62nd FS Norwegian flight commander and instructor pilot.

Flying-instrument information on the T-6 and T-38 lay the foundation for success, preparing the student pilots to tackle the F-35’s components. The F-35 B-course provides an in-depth orientation to the fifth-generation fighter.

The first phase of the F-35 B-course is a month of classroom basics to identify how each system in the F-35 works. The second phase is ground-simulator training, performing hours of local and emergency procedures, along with other simulations. The last phase includes hands-on training, and the students are paired into operational squadrons where instructor pilots teach academics and the students fly the F-35 for the first time, said Sake.

“In some ways, the T-38 is actually a little bit more challenging to maneuver just because the flight controls are very mechanical, whereas the F-35s are more electrical,” said a Royal Norwegian Air Force student pilot. “The F-35 handles a little bit easier even though it has more power and thrust.”

Symposium

From Page 6

important topics that our women who serve, both military and civilian, need to hear about,” Glover said. “They need a forum to voice their concerns without fear of reprisal. Our goal was to bring men and women together to review the concerns and learn how to work better together to create a more cohesive, ready force.”

Lt. Gen. Jacqueline Van Ovost, Headquarters Air Force director of staff, discussed several Air Force initiatives focused on talent management and development during a keynote address on day one of the event. She also spoke of challenges many women face as they move in greater numbers into leadership positions across the force and the need for all to be “courageous and confident” in who they are as they inspire future generations to serve as military and civilian Airmen.

“We all face similar struggles and challenges, and we need to reach out and support each other,” she said. “We should be open about the experiences that we have had and build on our networks. We must embrace who we are and

encourage each other to reach our goals.”

Deborah Lee James, former secretary of the Air Force, talked about the importance of taking ownership of one’s own life and career while embracing challenges and setbacks as opportunities for growth. She also spoke about the importance of people, networks and mentors for helping guide a person on their journey.

“Get a mentor, be a mentor and build and value that network,” James said. “Put people first. If you don’t get the people part right, everything else crumbles down around you.”

The importance of continuous learning was also stressed by James during her presentation.

“Learn, evolve and reinvent,” she said. “Don’t rest on your competency laurels for too long. You need to keep on learning.”

In addition to the featured speakers throughout the symposium, participants had opportunities to interact with one another, senior AFMC and Air Force leaders. Participants also collaborated in breakout sessions with topics ranging from work and life balance to emotional intelligence, team development, the art of self-promotion and more. Panels on

diversity and inclusion, effective collaboration and spouse teams drove discussions on common work and life issues and ways to break down barriers in communication to create workplace environments based on trust.

For AFMC intern Lindsay McNeely, one of the youngest attendees at the event, the symposium provided an eye-opening perspective on issues that might affect her as she grows in her civilian career.

“It’s cool to work in an organization that champions and supports women,” McNeely said. “It’s interesting to see how the world has changed, making it possible for so many women to be in leadership positions. It’s good to know that these opportunities are in front of me, and there are women already in them who can help guide the way.”

For Glover, the success of the event hinged strongly on the great participation and interaction of AFMC leaders and attendees on issues of relevance for the Air Force.

“All of the diverse ideas shared can help shape a better future not only for women, but for everyone,” she said. “This forum was a great opportunity to listen, learn and shape a better tomorrow.”

Alternatives

From Page 5

expanding our inventory of meat alternatives to match what our patrons want.”

The commissary’s plant-based meat offers patrons an increased ability to meet their health, fitness and lifestyle goals while also tasting similar to their animal protein counterparts, according to Health and Wellness Program Manager Deborah Harris, MPH, RD, CDE (Masters of Public Health, registered dietitian and certified diabetes educator).

“With an increased focus on the benefit of protein in the diet, plant sources of protein help meet protein needs as well as offer a different nutritional profile than animal sources,” Harris said. “For example, plant-based protein sources also provide fiber, which most Americans lack in their diets.

“Per the Dietary Guidelines for Americans, a healthy eating pattern is one where nutrient needs are met with a variety of foods from a variety of sources,” she added. “It’s exciting to see that the commissary is working diligently to increase offerings to meet the multitude of lifestyle and dietary preferences of our military

community while saving our patrons money in the process.”

The following dietary and lifestyle attributes of the four Beyond Meat plant-based meat options sold in commissaries include: Certified Kosher, vegan, non-GMO project verified, no soy or gluten, 20 grams of plant protein per serving, 25 percent less saturated fat than ground beef and cholesterol-free.

Once DeCA’s sales team added the new plant-based meat to its stock assortment, the agency spread the news about the products’ availability to all its commissaries, said Andrea Coyle, store operations perishable team member.

In March, commissaries began offering three of the items – The Beyond Burger, Brat Sausage, and Hot Italian Sausage. Patron demand grew slowly and by June, plant-based ground beef was added to the stock assortment. On the strength of a July sales promotion, product demand skyrocketed, so much so that demand temporarily outpaced supply, Coyle said.

“Every month we are seeing double-digit increases in sales; the plant-based products are in very high demand and our stores are excited to be able to offer this stock assortment to their shoppers,” Coyle said.

The Titan missile is seen in an undated photo. The first intercontinental ballistic missile, the SM-65D Atlas, went on alert at Vandenberg Air Force Base, California, 60 years ago last month.

U.S. Air Force photo

Hallsell

From Page 2

its 13 Atlas missile squadrons to bases across the U.S., finding homes as far west as Fairchild AFB, Washington, to Plattsburgh AFB, New York.

Once home, some missiles sat exposed on the launch pad until launch, others slumbered horizontally until needed, with the E-series based in hardened silos.

But almost as soon as the U.S. Air Force fielded the Atlas, it was decided it was of limited use. The ICBM’s largest shortcoming was the liquid fuel system.

Not only was the liquid fuel volatile – explosions destroyed four Atlas silos during fueling operations – but the complicated, propellant-loading system required engineers to design a larger missile.

The Atlas required a large

launch site with supporting buildings, operation crews and maintenance crews.

It was simply too expensive and the U.S. Air Force replaced the Atlas with the Minuteman I in 1958, ending the Atlas program in 1965.

As a solid-fuel missile, engineers could develop a smaller 53.8-foot, lighter 65,000-pound weapon that needed fewer materials to construct its launch control centers and launch facilities.

The U.S. Air Force would use less land, less maintenance and a smaller operations crew to man it, making it a much cheaper alternative to the Atlas.

The U.S. Army Corps of Engineers began excavating and constructing the first flight of Minuteman I LCCs and LFs at Malmstrom AFB, Montana, in March 1961.

The 341st Strategic Missile Wing placed the first-ever MM

I on alert at LF A-06 near Monarch, Montana, during the Cuban Missile Crisis. It has since been the United States’ “Silent Sentinel.”

Despite its short lifespan, the Atlas was vital to the development of the Minuteman I.

The Atlas’s technical flaws encouraged engineers to switch to a solid fuel system that allowed them to shrink the Minuteman’s overall size and physical requirements.

Reflecting on the weapon system’s role in national security and international affairs, the ICBM was an integral pillar to the U.S.’ nuclear deterrent mission.

With the next generation ICBM in research and development, the Ground Based Strategic Deterrent, the U.S. Air Force hopes it can pick up where the Atlas and Minuteman left off and serve as the next nuclear deterrent for another generation.

Schedule

From Page 4

number of these booklets were distributed only to stateside stores, including Alaska and Hawaii. These booklets can be deemed at any commissary worldwide during November and December.

• Through Dec. 31, commissaries worldwide are offering limited weekly quantities of select frozen turkeys at 48 cents per pound. Plan ahead for your holiday meals and take advantage of these special seasonal savings while supplies last.

Available quantities of frozen turkeys are expected to increase closer to Thanksgiving. Check your commissary for brand availability.

• Go to the commissary website for featured “dietitian-approved” recipes. Save up to 20 percent on select ingredients for the following meals: Pumpkin waffle and chicken dinner as well as Thanksgiving meatloaf dinner.

• Shop commissary store brands. Many of DeCA’s top-selling commissary store brand items are perfect money-saving components for your holiday meals: Freedom’s Choice water, GoPack fruit, cheese and

nut packs shredded cheese, butter and cream cheeses, broths, chicken, shrimp, frozen vegetables, shelf stable vegetables and frozen fruit.

• Patrons who use their Military Star card at any military exchange or commissary through Dec. 31 will be automatically entered to win the “Your Holiday Bill is on Us” sweepstakes. Five grand prize winners will receive an account credit for the entire balance on their Military Star cards; 10 shoppers will win a \$1,000 account credit and 25 shoppers will win a \$500 account credit. Minimum value of each grand prize: \$2,500.

Hellhound

From Page 3

“There are always ways they can be better, but they’re functional and effective.”

Despite the working lights, Miller doesn’t see this as the end to this project.

“I would love for someone to take our current design, look at it through a fresh set of eyes and make it even better,” said Miller. “Our goal was to make this useable and efficient, but still keep it adaptable for the future.”

The future of these lights look bright as Air Mobility

Command has decided to fund the project in mass quantities.

“Tim Miller and Jared Perry are two of many in our Squadron who have carried the torch on innovation,” said Lt. Col. Christina Lee, 821st CRS commander. “They resemble what every commander wants to inspire in their units ... Airmen who are unabashed about finding problems and being empowered to solve them with the resources at hand. They have earned great praise, not just for producing a more effective airfield light, but by leading the way for others to follow.”

Rubio

From Page 2

participating.

While touring Pointe du Hoc with my wife, who met me in France, we saw a WWII veteran also touring the site. He was alone, sitting quietly and appeared to be introspective. We didn’t stop to bother him, but I was lucky enough to be nearby when a French man, probably in his 40s, approached him and in broken English, with tears in his eyes, thanked him from the bottom of his heart.

This experience epitomized true appreciation of our veterans, because this man was clearly not alive during WWII or personally liberated by this American service member. But the sacrifices were so appreciated by this man’s family that the deep emotions on display were passed down through generations.

It is that moment that I reflect on when I am facing my own challenges, and I hope that you are able to do the same.

Remember veterans, that your nation is grateful and forever indebted to you for your service and sacrifice. That is why it is an honor for me to represent this nation now and thank each and every one of you for stepping forward and taking on the challenges of military service.

You are my heroes.

Paves

From Page 5

environment.

“Our role becomes extremely vital in a radiological situation,” Cozza said. “Radiation isn’t something that you can smell or feel – it interacts with you on a cellular level.”

Phase II-B of ROCKI 20-01 put the team’s radiological capabilities to the test, being the first time it has been implemented into an exercise at Little Rock AFB.

“To detect radiation, you need to have very specialized equipment,” Cozza said. “We have that equipment and have the capability of using it, understanding what it is reading, interpreting the results, and ultimately finding out the biological effects that will occur.”

Jeff Trager Presents

THE EVOLUTION OF ELVIS CONCERT

Internationally Acclaimed ELVIS Tribute Artist **RICK TORRES**

SATURDAY NOV 30, 2019 at 7:00 PM

OUTSTANDING ENTERTAINMENT COMING IN 2020

<i>Rudy Colomini & The Unauthorized Rolling Stones</i>	Saturday January 18, 2020
<i>“Love Notes” A Valentine’s Day Tribute to Luther Vandros Featuring Ray McCoy</i>	Saturday February 15, 2020
<i>Internationally known Jazz/Funk Trumpeter Tom Browne with Opening Act: 2nd Planet</i>	Saturday March 14, 2020

FOR TICKETS & INFO (707) 940-0700

1035 TEXAS STREET FAIRFIELD CA
DowntownTheatre.Com

winkfield
REALTY
Serving Home Buyers & Sellers throughout Solano County

LaTonya Winkfield
BROKER/OWNER DRE# 01402379
707.590.8754 tonya.winkfield@gmail.com

Shauntel Jacob
REALTOR® DRE# 01937007
678.485.2703 shaunteljacob@gmail.com
www.winkfieldrealty.com

Ask About Our MILITARY DISCOUNT

Four Seasons SELF STORAGE

Located off Hwy 12 @ Walters Road

SIZES TO FIT EVERY NEED!
Household • Commercial • Warehousing • Boat & RV

- On Site Management
- Security Cameras
- Individually Alarmed Units
- Private Gate Codes
- Well Lit Wide Hallways
- Drive-Up Units Available

HAPPY THANKS GIVING DAY

COUPON 50% OFF 1st MONTH
ON MOST SIZES. NOT VALID WITH ANY OTHER OFFER. EXPIRES 11/30/19.

1600 Petersen Road • Suisun (707) 439-0605
www.4sssonline.com

Turn to Travis

for great rates and easy applications for Auto and Home Loans

Our hometown service and dedication to helping members earned us the 2018 Air Force Credit Union Service Award! Visit us at any branch or online—we fit your busy lifestyle. And when you PCS (Permanent Change of Station), take us along, with Online Banking and our Mobile App.

traviscu.org | (707) 449-4000 or (800) 877-8328

Federally insured by NCUA. Everyone who lives, works, worships or attends school in our 12-county area is eligible to join. Certain membership eligibility requirements may apply. Equal Housing Opportunity. NMLS #643926.

HOME • BUSINESS • SERVICES DIRECTORY

A100 A/C & HEATING

FAIRFIELD HEATING & AIR CONDITIONING

REPAIR & INSTALLATION
RESIDENTIAL & COMMERCIAL
20 YEARS IN BUSINESS

SAVE ON REPAIRS!
Solano Co. Residents **10% OFF** Repairs
Military **15% OFF** Repairs
Seniors **20% OFF** Repairs

Proffly Serving Solano County Since 1986. Expires 11/30/19.

707.422.9200 St. Lic. 749663

BEST PRICES IN SOLANO COUNTY!
Non-commission Service Technicians
FINANCING AVAILABLE O.A.C.

FREE SERVICE CALL
WITH REPAIR. Expires 11/30/19.

C110 CARPENTRY

Quality Carpentry

• Doors • Just Like the Name
• Inset & Hinge We do Quality Work!
• In & Ext. Moldings • Call Today
• Trim • [707] 688-7072
• Cabinets Installed • Ask for Wally
• Closet Shelving • [707] 688-7072
• Window •
• Repointment •
• Decking & More •

C190 CONCRETE WORK

Pennella Concrete

Driveways, Patios, Walks
Colored & Stamped

FREE Estimates

(707) 422-2296
cell 326-7429

C190 CONCRETE WORK

Dennis & Son Concrete

DRIVEWAYS - PATIOS - FOUNDATION
PAVERS - COLORED & STAMPED

St. Lic # 476689 A+BBB Insured

800-201-2183

We'll beat any licensed contractors bid

G140 GUTTERS

PROFESSIONAL GUTTER CLEANING & Quality Leaf Guards

(707) 803-2395

H110 HANDYMAN

A PROFESSIONAL HANDYMAN SERVICES

Painting & Drywall
Kitchen, Bath, Decks, Tile

No state license

707-315-3142

H110 HANDYMAN

A GUY HOME REPAIR

Move-ins, Move-outs,
Interior, Exterior

"I'm the handyman that will do the small jobs others won't!"
Over 35 Years Experience!

& PRESSURE WASHING

up to 4000 PSI
• Commercial • Residential
• Building Structures • Awnings
• Driveways • Sidewalks
• Patios • Decks & Solar

Serving Napa & New to Fairfield
Senior Discounts FREE Estimates
707-294-2533
Bus. Lic. 18000848 Insured

H120 HAULING

MITCHELL'S

HAULING, CLEANING, ORGANIZING,
PACKING & DOWNSIZING

KATHY MITCHELL
Owner

**FREE ESTIMATES
SAME DAY SERVICE**

LICENS # 22143 • INSURED

CELL (707) 386-1312

H120 HAULING

When You Want It Gone...
... call John

JOHN'S HAULING

(707) 422-4285

FREE Estimate • Same Day Svc
Insured License #04000359
Credit Cards Accepted
www.422haul.com

H160 HOUSE CLEANING

A & A Professional Cleaning Services

Carpet & Upholstery,
Kitchen & Baths, Windows, Etc.

Lic'd & Insured
707-386-3004

H160 HOUSE CLEANING

C&G CARPET CLEANING

ON CARPETS WE HAVE SPECIALS FROM TIME TO TIME

JANITORIAL SERVICE
DAILY • WEEKLY • MONTHLY

MOVE-IN/ MOVE-OUT CLEAN UP
HOMES • APARTMENTS • CONDOS

Lic • Ins • Bonded **707-426-4001**

L105 LANDSCAPING

YARD SERVICES

Free Estimates
City Lic. #50000380

(707) 425-7284

L105 LANDSCAPING

FOUR BROTHERS

Yard Service • Clean Up
Hauling • Trees • Fencing
Maintenance

707-426-4819

L105 LANDSCAPING

TRUJILLO

Complete Yard Care
Landscaping • Sprinklers
Clean-up • Fences • Concrete

Call Today
(707) 631-1542

No St. License

L105 LANDSCAPING

T & T TREE & LANDSCAPING SERVICE

20 Years Experience

Complete Professional Tree Service
Tree & Stump Removal Any Size
Trimming • Pruning • Shaping
Landscaping • Soil Inletter or
Irrigation Systems & Sprinkler Repair

Insured & Free Estimates
707-426-1251 • 707-290-2679

L105 LANDSCAPING

LANDSCAPING GARDENING

- Yard Maintenance, Trimming (2 times & 4 times Monthly)
- New Lawn (Sod & Seed)
- Sprinkler Systems (New & Repair)
- Japanese Gardens/Tree Service
- Fences & Decks
- Concrete Work

Free Estimates
Mr. Tamy Nguyen (707) 803-3238

L105 LANDSCAPING

Gastelum Tree Service & Landscaping

Licensed and Insured
707-718-0645 / 678-2579

L105 LANDSCAPING

Free Estimates

Go Green
Lawn & Landscape

We Specialize in

- Maintenance • Tree Service
- Shrub • Sod
- Trimming • Drip Systems
- Fencing • Rock/Mulch
- Sprinkler • Concrete
- Systems • Clean Ups

(707) 655-3627
gogreenlandscape18@gmail.com
Lic # 19000091

L105 LANDSCAPING

Frank's Landscaping

- New Lawn • Artificial Lawn
- Irrigation • Fences
- Retaining/Stone Wall
- Tree Cut/Clean Up
- Concrete (Reg & Stamp)
- Pavers • Hard Scapes
- Drainage
- Barbeques/Pizza Oven

Complete Landscaping Since 1984

Exp'd & Reliable
CA St. Lic. #620746
707-738-0214

TAILWIND Classified 427-6936

Get Your Garage Sale Kit And Make Your Event A Success!

GARAGE SALE KIT

\$5.00

DAILY REPUBLIC CLASSIFIEDS
427-6936
1250 Texas St., Downtown Fairfield
Monday - Friday, 8am to 5pm
Online adform:
dailyrepublic.com

Each Kit includes:

- 4 Fluorescent 11"x14" All-weather signs
- 140 Bright Pre-Priced Labels
- Successful Garage Sale Tips
- Pre-Sale Checklist
- Sales Record Form

Additional Price Stickers Available for \$2.00 (packet of 400)

0325 SUISUN CITY HOMES/RENT

Avail. NOW! 3bd. 2ba., \$2000 mo. + deposit, trash incl., 823 Scaup Ln. Call/text (707) 225-1971

0501 HELP WANTED

IMMEDIATE OPENINGS Cable Installers
No experience necessary. **WE WILL TRAIN.**

Must have clean DL. Call 707-317-3467 to apply

0677 PETS & SUPPLIES

puppies!

Lab/German Sheppard Puppies.
Black. \$175.00 each. 6 wks. old. Avail. 11/27. First shots. 2 males, 4 females. 530-753-9446

0827 HONDA

2008 Accord Coupe EX-L. A/T, all pwr., blk thrt., clean title. 123k mi., \$6,900 obo. DLR #42203. (707)280-6816 Quinterosautosales.com

0841 NISSAN

2006 Altima 2.5 S. A/T, all pwr., Clean in/out. Smog, 192k mi. \$3,900 obo. DLR #42203. (707)280-6816 Quinterosautosales.com

0851 TOYOTA

2012 Cube S 6 spd., all pwr., low 90k mi. Clean title. Great on gas. \$5,900 obo DLR #42203. (707)280-6816 Quinterosautosales.com

T120 TILE

LETTUS TILE

Specializing in Kitchen & Bathroom Remodels

Start to finish
Tile and Hardwood Floors
"Quality On Time"
707-430-3703
Free Estimates • St. Lic. #97990

T120 TILE

JasTILEWORKS

30 Years Experience
(707) 365-2244

Indoor Tile ■ Outdoor Tile
Tile Repairs ■ Swimming Pools
Patios ■ BBQs ■ Flooring

FREE ESTIMATES
Estimates upon request Lic. #04000359

L131 LAWN MOWER REPAIR

Charlie's
Lawn Mower & Saw Repairs

- Rototillers • Blowers • Generators
- Weed Trimmers • Pressure Washers

707-429-3698

L140 LOCKSMITH

FAIRFIELD SAFE & LOCK CO.

KEYS • LOCKS • SAFES

Changed, opened, repaired & installed.

Deadbolt & foreign car specialist
24 Hr. Emergency Service
811 Missouri St. • **426-3000**

P100 PAINTING

EXCELLENT PAINTING

Residential • Commercial
Professional & Custom Painting
Special Finishes

www.paintingexcellence.com
learnat.avenuead.com

707.426.3411
or **707.580.4656**
Cont. Lic. #161330

P100 PAINTING

BELLA PAINTING

Superior Quality & Craftsmanship

(707) 631-6601

P100 PAINTING

#1 ANDY SUNRISE

Int./Ext. Acoustic Removed & Texture

SUNRISE PAINTING

707-425-7542 PHONE
707-290-8179 CELL
707-425-1381 FAX

R130 ROOFING

REGIONAL ROOFING CO.

RESIDENTIAL RE-ROOFING

- Free Estimate
- Senior Discount

Lic. #570855
707-422-7948

R130 ROOFING

CAL ROOFING SYSTEMS

INC.

"Locals Serving Locals"

For Over 31 Years
FREE ESTIMATES
(707) 447-3132
CalRoofingSystems.com
CA LIC #560708

Home Improvement TIME?

Let Service Source help you find the Perfect Professional to meet all your home needs.

Get News Anytime!
www.dailyrepublic.com

Service Source

For Service Source Information, Call Classifieds Today At (707) 427-6936

**689 Tuscany Court
Green Valley/Fairfield**

Great home for entertaining, large yard and open floor plan, over 2300 sqft, 4 bedroom and 3 bath with a bedroom and full bath on main level. Pride of ownership. \$655,000

**Jeannie Hamann
& Associate**
REALTOR® DRE #00891682
(707) 246-6567

★ **SELF STORAGE** ★
MILITARY SPECIAL

50% OFF 4 MONTHS*

- ★ TEMPERATURE CONTROLLED
- ★ SURVEILLANCE & SECURITY
- ★ PERSONAL MAILBOXES
- ★ FREE ONLINE BILL PAY

SELF STORAGE OF VACAVILLE

201 Leisure Town Road, Vacaville
selfstorageofvacaville.com

**CALL US TODAY!
707.368.4933**

*On select units. Subject to change. Other restrictions or fees may apply.

1 1) Staff Sgt. Alvin Perez, left, 60th Aerospace Medicine Squadron medical technician, administers an influenza vaccination to Tech. Sgt. Emanuel Espino-Mata, right, 60th Operations Support Squadron noncommissioned officer in charge of Survival, Evasion, Resistance and Escape operations, during a base exercise Nov. 5 at Travis Air Force Base, California. The exercise tested Team Travis' ability to respond to a public health emergency in the event of an actual health crisis. 2) U.S. Air Force medical personnel assigned to David Grant USAF Medical Center administer emergency first aid to a simulated victim during a base exercise Nov. 5 at Travis. 3) Staff Sgt. Joshua Yap, right, 60th Security Forces Squadron noncommissioned officer in charge of supply, processes Airman 1st Class Stanley Dinkins, left, 60th Force Support Squadron force management technician, into quarantine at an isolation facility during a base exercise Nov. 6 at Travis. 4) Staff Sgt. Harris Belmonte, 60th Aeromedical Squadron medical technician, applies a bandage to the shoulder of Senior Airman Nathaniel McCoy, 60th Aircraft Maintenance Squadron aircraft structural maintenance journeyman, after receiving an influenza vaccination during a base exercise Nov. 5 at Travis.

EXERCISE

... keeps Travis Airmen sharp

U.S. Air Force photos by Heide Couch

**SCANDINAVIAN
DESIGNS**
FURNITURE

VISIT OUR VACAVILLE STORE
AND ASK ABOUT OUR

**15%
MILITARY
DISCOUNT***

*APPLIES TO REGULAR PRICED PURCHASE ONLY.
TERMS APPLY. VISIT STORE FOR DETAILS.

STORE HOURS
MONDAY - SATURDAY: 10AM - 6PM
SUNDAY: 11AM - 6PM

www.scandinaviandesigns.com

266-A Bella Vista Road, Vacaville, CA 95687 | 707.447.4449

MILITARY DAYS

**\$20 Bonus
Play**

Every Wednesday

With Military I.D. – Active or retired

CACHE CREEK
CASINO RESORT
cachecreek.com

Cache Creek Casino Resort is committed to responsible gaming. For help call 800-GAMBLER. Must be 21 to gamble.