

TAILWIND

GENERAL

... tapped as new Air Force Chief of Staff

PAGE 4

Former sergeant reflects on emotional crisis

Rebecca Ward
AIR FORCE RESILIENCE

PENTAGON — In late 2018, Master Sgt. Stephanie Baker's world was turned upside down. Up until that point, she felt as if she was "living the dream."

She was recently retired from being an active duty Airman. She was married to another retired Airman, had two amazing kids and had begun a new chapter with the Air National Guard in Alabama. The transition to civilian life, though, had been emotionally and financially difficult for her and her husband.

Shortly after returning home from a family vacation, Baker's husband asked for a divorce — a move Baker says she didn't see coming.

"We had our ups and downs in 15 years and we've always lived through it. That was just the tipping point and we just couldn't work through it," Baker said. "So it was extremely devastating for myself and my children."

So devastating, in fact, Baker spent the next several months on an emotional roller coaster.

"It got really, really bad. I could feel myself sinking into a depression. I didn't want to get up in the morning. I didn't want to eat. In fact, most of the time I had to remind myself to eat," she said.

"I wasn't sleeping. I was stressed out all the time. I was having anxiety attacks, and I could feel myself almost

spiraling out of control and not feeling like I had any way to stop it."

Baker said while she was hurting on the inside, she never let it show on the outside. She continued working and taking care of her children despite struggling to take care of herself.

"I hid it very well," Baker said. "To everybody else, it was business as usual. My family knew I was isolating myself but they didn't know the extent of how bad I was."

She was now a single mom with two school-aged children. Baker's estranged husband was also giving mixed signals about wanting to get back together, only adding to her emotional and mental stress.

"We were trying to make things work," she said. "Can we fix this? Can we not? And it was just extremely difficult."

The situation was all the more complicated by her former husband's relationship with another woman whom he met shortly after their separation. So one afternoon, after arguing on the phone with her ex-husband, Baker said she made the split decision to get her 9 mm gun out and pull the trigger.

She said, "That day, I just couldn't take anymore. I'd had enough. I was in so much pain and hurt, I wanted it to stop."

Only a few weeks earlier, Baker had attended a memorial service for a family friend, a fellow Airmen, who had died by suicide. In her anguish, he

U.S. Air Force photo

came to mind.

"The aftermath of him leaving his family behind was very hard to watch. I guess I thought about that and I thought about my kids," Baker said.

So in that brief moment of reflection, with her hand still on the gun, Baker realized she needed help.

"There was no rationality to what I was doing. It was spur of the moment. It was quick. I was having severe anxiety. I was bawling my eyes out. I felt like I couldn't breathe. I felt like I was going to pass out. It was very real because I was almost coming to terms with the fact that this was going to make it better."

Baker admits it sounds crazy, but the person she reached out to was her ex-husband. Still clutching the gun, she made a phone call that lasted just long enough to tell him she needed help. He came immediately.

After wresting the gun away from her, Baker's ex-husband stayed for several hours. She says they just sat and talked. It

wasn't until the next day that she called the Veterans Crisis Line. Because she was now a civilian working for the military, they referred her to the installation's medical center at the same Army base where she worked. They then notified her chain of command at the Air National Guard.

Baker said, "The very next day, my flight chief and my sergeant and one of my very best friends, a co-worker, drove all the way up from Birmingham to come see me — to see if I was OK, to see how I was doing."

Baker was then admitted to a local hospital for residential treatment where, for the next 10 days, she was evaluated by doctors, attended group sessions and met individuals who shared similar stories. She also saw a member of her guard unit every day. Everyone from her co-workers to her commander came to see how she was doing. Looking back, Baker says this was the help she needed. At the time though, she was so consumed

by negative thoughts, she felt like she had no control over her mind.

Maj. Jordan Simonson, Air Force Suicide Prevention Program Manager, said in the darkness of depression and despair, we sometimes forget about all the people we can turn to.

"We forget," he said, "that there are people who care about us."

Baker said she is mentally stronger now, and knows she's headed in the right direction.

"I still have my days, but on those days I can reflect on where I was and where I am now, and know that I can make it. And I remember that I always have resources and someone I can talk to," she said.

She still attends regular counseling sessions and now takes the time to do a lot of self-care.

"When I look back at the situation," Baker said, "I kind of look back on things that we're trained for. All these red flags and these indicators that we're told we should see. And I didn't see those."

She said she knew internally something was going on, but she brushed it off and never talked to anyone about it.

"I feel like that was my mistake," Baker said. "I should have talked about it. But at the same time, it's hard to talk about something like that. For me, being a strong and kind of independent

See CRISIS Page 23

A view into the past

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

U.S. Air Force Lt. Col. Chad Harris, right, 60th Air Mobility Wing heritage center curator, shows Col. Jeffrey Nelson, 60th Air Mobility Wing commander, a CG-4 Hadrian Glider cockpit during Leadership Rounds Feb. 28 at Travis Air Force Base, California. The Leadership Rounds program provides 60th AMW leadership an opportunity to interact with members of Team Travis and get a detailed view of each mission performed on base.

Tailwind

Travis AFB, Calif. | 60th Air Mobility Wing

Air Force

Col. Jeffrey Nelson 60th Air Mobility Wing commander	Senior Airman Amy Younger
Capt. Erica Feehan Chief of command information	Airman 1st Class Cameron Otte
Tech. Sgt. Traci Keller NCO in charge of command information	Nicholas Pilch 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

The Flip Side	11/14
Cover story	12-13
Worship services	16-17
Classifieds	20-21

On the cover

Gen. CQ Brown Jr., Pacific Air Forces commander, prepares for a cargo air drop mission on a C-17 Globemaster III on Oct. 19, 2018, during his visit to the 15th Wing, Joint Base Pearl Harbor-Hickam, Hawaii.

U.S. Air Force photo/Tech. Sgt. Heather Redman

WARRIOR OF THE WEEK

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

Name: Senior Airman Anthony Meinert.	Time in service: Three years.	What are your hobbies? Baseball and hockey.
Unit: 60th Security Forces Squadron.	Family: Mom, dad, older brother.	What is your greatest achievement? I denied a hostile individual at the main gate and worked with two U.S. Marshalls to subdue an irate individual. I got control of the scene without injuries or hindrance to the mission.
Duty title: Installation entry controller.	What are your goals? To finish my Community College of the Air Force degree in criminal justice.	
Hometown: Bend, Oregon.		

Brown picked as next leader

Charles Pope

SECRETARY OF THE AIR FORCE
PUBLIC AFFAIRS

ARLINGTON, Va. — Gen. Charles Q. (CQ) Brown, Jr., the commander of Pacific Air Forces, a decorated pilot who has held key commands and served as a military advisor at the highest levels, has been nominated to serve as the Air Force's 22nd Chief of Staff, Secretary of Defense Mark T. Esper announced March 2.

If confirmed by the Senate, Brown would assume one of the two highest positions in the Air Force from Gen. David L. Goldfein, who is retiring June 30 after four years as Chief of Staff. Brown would be the first African-American to serve as a service chief.

"I am truly honored and humbled by the nomination to serve as the Air Force's 22nd Chief of Staff," he said. "If confirmed, Sharene and I look forward to building upon the legacy of Gen. Dave and Dawn Goldfein and the many airpower giants before who have served our Air Force and our nation with such dedication."

Brown, known across the Force as "CQ," will take command of an Air Force in transition, one moving from a decades-long priority on combating and containing terrorism to a new era of Great Power Competition. As part of that new focus, the Air Force and entire U.S. military must be trained, ready and properly equipped to confront, deter and if necessary, defeat, challenges from Russia and China. It also comes at a time of heightened challenges from North Korea and other geopolitical shifts across Asia.

Experts dish out tips for health

Military Health System
Communications Office

Last month, the Military Health System showed how Total Force Fitness keeps the hearts of the armed forces healthy and ready to defend the nation.

The MHS sat down with Karen Hawkins, a dietician with Military Community and Family Policy, and Patricia Deuster, Ph.D., director of the Consortium for Health and Military Performance at the Uniformed Services University of the Health Sciences, to offer the dish on heart health and provide a few helpful hints to improve yours:

Introduce some color to your diet

Phytochemicals naturally occurring chemicals in plants provide fruits and vegetables with color, smell, and flavor. Different colors provide different nutrients, so eat a range of colors for maximum benefit.

Deuster Dish: "Aim to fill half your plate with colorful vegetables and enjoy fruit for dessert and as part of your snack. Pick one new fruit or vegetable each week to try – this is a great way to introduce your family to new fresh and healthy foods."

Cook more at home

Families who cook at home have control over the ingredients, portions, and cooking process. Also, meals at home can be cheaper than dining out. Home cooking is associated with higher-quality diets, better weight management, and improved health.

Deuster Dish: "This is a great way to spend time with family and friends. Many military installations offer cooking classes and programs, so learn new recipes and try them at home with the family."

U.S. Air Force illustration/Airman 1st Class Jennifer Gonzales

Naturally occurring phytochemicals in plants provide color, aroma and flavor to fruits and vegetables. Different colors provide different nutrients, so eating a range of fruits and vegetables is essential.

Talk to a registered dietitian or nutritionist

It's a challenge for health care providers to tell warfighters and their families what the best diet is for heart health because individual preferences and differences in metabolism will determine what diet will last long term.

Hawkins Hint: "Following a plant-based diet, Mediterranean diet, or dietary approaches to stop high blood pressure or 'DASH' diet can help with preventing heart disease and reduce risk of heart complications. Talk to a registered dietitian or nutritionist to find out which plan works best for you."

Eat foods rich in Omega-3

Omega-3 fats help reduce blood pressure, abnormal heart rhythms, and the risk of stroke and heart failure. The human body does not produce omega-3 fats on its own, so eating foods with that type of fat can help improve heart health.

Deuster Dish: "Although foods like fish, flax, and chia seeds are the best source of omega-3s, some people take dietary supplements which, if chosen

correctly, could be helpful."

Check the ingredients in dietary supplements

Some dietary supplements contain stimulants that can have adverse effects on the heart, like rapid heart rate and abnormal rhythms that can contribute to heart attack and stroke.

Deuster Dish: "Check your dietary supplements for stimulants or other ingredients that might 'over activate' your heart."

Get a pet and take it on walks

According to the Centers for Disease Control and Prevention, regular walking or playing with pets can decrease blood pressure, cholesterol levels, and triglyceride levels, all which affect the heart. Pets can also help manage loneliness and depression. They provide companionship and opportunities to socialize with others during play activities like dog walks.

Learn more about the benefits of dog walking on the heart and other domains of Total Force Fitness at Health.mil.

Do a 'chill drill'

Mental stress can be seen physically through symptoms like increased blood pressure, and perhaps indirectly through unhealthy behaviors like smoking, excess drinking, and poor food choices.

Hawkins Hint: "Take up meditation or deep breathing to help deal with stress. Military OneSource also offers 'chill drills' to help develop meditation habits and breathing exercises."

Become financially fit

Financial stress can mess up more than the checkbook. It can damage heart health by adding stress on the heart.

Financial fitness also touches more than one domain of Total Force Fitness, affecting both the body and mind.

Hawkins Hint: "Financial counseling, or just evaluating how you stand with financial fitness, can help to reduce the stress associated with financial woes and lead to less strain on the heart. You can find more resources on how to evaluate your financial fitness on MilitaryOneSource."

World Hearing Day shines light on issue of loss

Department of Defense
Hearing Center of Excellence
PUBLIC AFFAIRS OFFICE

SAN ANTONIO — The World Health Organization estimates 466 million people have disabling hearing loss. By 2050, that figure will almost double, affecting one in 10 people.

To raise awareness about hearing loss and why hearing health care is important, the World Health Organization designated March 3 as World Hearing Day.

For service members, noise-induced hearing loss from exposure to hazardous noise on and off-duty is the most common type of hearing injury. According to the Department of Veterans Affairs, noise-induced hearing loss and tinnitus (ringing, buzzing and other sound in the ears) continue to be one of the most prevalent service-connected disabilities experienced by veterans.

However, that trend is shifting. Each of the military services administers a hearing conservation program, and coupled with the Department of Defense Hearing Center of Excellence, Comprehensive Hearing Health Program, are helping to reduce noise-induced hearing loss among active-duty service members, according to Dr. Theresa Schulz, the center's prevention branch chief.

"For service members and civilians enrolled in hearing conservation programs, hearing health is improving in the Department of Defense. Evidence of this is seen in an overall decrease in hearing impairment for all DoD components," said Schulz. "Service members with hearing impairment decreased from 21 percent in 2012 to 15 percent in 2018. The percent of civilians with hearing impairment decreased from 51 percent in 2012 to 40

See HEARING Page 22

Kids invited to 'Frozen 2' tea party

Lorraine Harris-Ortega
ARMY & AIR FORCE EXCHANGE
SERVICE PUBLIC AFFAIRS

The Army & Air Force Exchange Service invites princes and princesses from far and wide to a Disney Princess Tea Party celebrating "Frozen 2" from 10 a.m. to 2 p.m. March 7.

The tea party will take place at the Travis Army and Air Force Exchange. Tea and cookies will be served and temporary tattoos will be available for

royal guests. Royal guests will have a ball with an assortment of Hasbro "Frozen 2" and Disney princess toys to play with during the party.

"The Travis Army and Air Force Exchange is always pleased to host royalty," said Phonda Bishop, Travis Exchange general manager. "This is the perfect opportunity for children to play dress up with their friends and try out the latest and greatest princess toys."

You Served. You Save.

<p style="text-align: center; font-weight: bold; font-size: 1.2em;">CAL ROOFING SYSTEMS</p> <div style="display: flex; align-items: center; justify-content: center;"> <div> <p>Vacaville, CA 95688 (707) 447-3132 Lic. #560708</p> <p style="text-align: center;">www.calroofingsystems.com</p> </div> </div>	<p style="text-align: center; font-weight: bold; font-size: 1.2em;">DIXON LANDSCAPE MATERIALS</p> <div style="display: flex; align-items: center; justify-content: center;"> <div> <p>150 E. H St. Dixon, CA 95620 (707) 678-8200</p> <p style="text-align: center;">www.dixonlandscapematerials.com</p> </div> </div>
<p style="text-align: center; font-weight: bold; font-size: 1.2em;">NORTH BAY TRUCK CENTER</p> <div style="display: flex; align-items: center; justify-content: center;"> <div> <p>1245 Illinois St Fairfield, Ca 94533 (707) 427-1386</p> <p style="text-align: center;">www.northbaytruckcenter.com</p> </div> </div>	<p style="text-align: center; font-weight: bold; font-size: 1.2em;">MITCHELL'S</p> <p style="text-align: center; font-size: 0.8em;">HAULING, CLEANING, ORGANIZING, PACKING, & HOUSE CLEANING</p> <div style="display: flex; align-items: center; justify-content: center;"> <div> <p>Suisun City, CA 94585 (707) 386-1312 Lic. #22444 Insured</p> </div> </div>
<p style="text-align: center; font-weight: bold; font-size: 1.2em;">SELF STORAGE OF VACAVILLE</p> <div style="display: flex; align-items: center; justify-content: center;"> <div> <p>Military Discounts Climate Controlled 201 Leisure Town Road Vacaville, CA 707-368-4933</p> <p style="text-align: center;">SelfStorageOfVacaville.com</p> </div> </div>	<p style="text-align: center; font-weight: bold; font-size: 1.2em;">USS HORNET MUSEUM</p> <div style="display: flex; align-items: center; justify-content: center;"> <div> <p>707 W. Hornet Ave. Pier 3, Alameda Point Alameda, CA 94501 (510) 521-8448</p> <p style="text-align: center;">www.uss-hornet.org</p> </div> </div>

Save with Military Discounts from these fine businesses!

Cheers

9:30 - 1:30 Every Evening

Sunday thru Wednesday
Karaoke
with Matty

Thursday
Original
Rock Bands

Friday
Steve Franklin
Band

Saturday
Band at Hand

321 MERCHANT ST. • VACAVILLE • 451-4049

Patriot Express to begin flights to, from Guam

Master Sgt. Richard P. Ebensberger
36TH WING PUBLIC AFFAIRS

ANDERSEN AIR FORCE BASE, Guam — The Patriot Express will start flying passengers between Andersen Air Force Base, Guam, and the Seattle-Tacoma International Airport March 7.

The PE, also known as the "Rotator" or "Cat B flight", is a Department of Defense contracted commercial charter flight which provides international support to travelers on official duty and their families. The PE also provides Space-Available travel opportunities for

eligible members. Flights between Andersen and Seattle will take place twice a month during a six-month proof-of-principle scheduled to begin in March. The route will include a servicing stop in Hawaii, but passengers and cargo are not expected to offload during transit at that location.

"The Patriot Express will provide a much-needed service to the military families on Guam," said Mrs. Cindi Boswell, spouse to the 36th Wing commander. "Relying on commercial airfare during a PCS to Guam can be extremely expensive, especially if the family is going to be moving with pets." This

commercial charter flight is expected to help defray both government costs associated with PCS travel and personal costs of transporting pets.

Military members and their dependents in PCS or TDY status will make travel reservations through their installation transportation office.

Families in PCS status are authorized to transport their pets (cats and dogs only) on the PE for a nominal fee but are limited to two pets per family. Additionally, pet capacity will be limited based on the carrier's cargo configuration. Pet reservations are made through the passenger's

See GUAM Page 22

Blue Notes

a concert event by Solano Winds
Fri. Mar 13th 8PM

tickets available at solanowinds.org

Visit Travis at [FACEBOOK.com/TravisAirForceBase](https://www.facebook.com/TravisAirForceBase)

MADE FOR THE MILITARY

For nearly 100 years, we've served military members. We not only understand your needs — we share your values. You'll see it in our products and services tailored for military life.

Join USAA
USAA.COM/JOIN or call 800-531-8521

No Department of Defense or government agency endorsement. Member eligibility and product restrictions apply and are subject to change. USAA means United Services Automobile Association and its affiliates. © 2019 USAA 266289-10/19

\$950,000 UNDERCOVER LUCK

Win cash prizes or a 2020 MINI Cooper every Friday and Saturday.

★★★ MILITARY DAYS ★★★

\$20 BONUS PLAY every Wednesday

With Military I.D. — Active or retired

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

First female AFMES director picked

Staff Sgt. Nicole Leidholm
ARMED FORCES MEDICAL EXAMINER SYSTEM

DOVER AIR FORCE BASE, Del. — U.S. Air Force Lt. Col. Alice Briones, Armed Forces Medical Examiner System deputy director, has been named director of AFMES, effective Feb. 21, making Briones the first female director.

U.S. Army Lt. Gen. Ronald Place, Defense Health Agency director, selected Briones after she served as deputy director of AFMES since April 2017.

“Dr. Briones brings a tremendous level of experience and capabilities to AFMES,” said U.S. Army Lt. Gen. Ronald Place, Defense Health Agency director. “She has done an outstanding job serving as the deputy director and I look forward to her continued leadership in the role as director. AFMES does so much to positively impact our nation.”

As director of AFMES, Briones leads an organization of approximately 300 military, civilian and contractor personnel who provide comprehensive services in forensic pathology, forensic toxicology, DNA technology and identification and mortality surveillance for the Department of Defense. “It’s an honor to be

U.S. Air Force photo

Lt. Col. Alice Briones, Armed Forces Medical Examiner System deputy director, has been named director of AFMES, effective Feb. 21, making Briones the first female director.

selected as the new director of AFMES,” said Briones. “There’s no greater place to work, than beside the men and women of AFMES.”

Briones enlisted in the U.S. Army as a Combat Medic in 1990, and completed basic training at Fort Jackson, South Carolina. She attended the University of Maine, earning a Bachelor of Arts in Clinical Laboratory Medicine in 1994, and earned certification as a Medical Technologist. In 1995, she was commissioned in the United States Air Force as a biomedical sciences corps laboratory officer.

She has served in many

roles throughout her career, such as assistant chief of lab operations and squadron section commander at Luke AFB, Arizona, and chief of lab operations at Hanscom AFB, Massachusetts.

“It has been an arduous road with numerous sacrifices and challenges from both my family and myself to get to where I am today,” said Briones. “I hope to be an inspiration to all the women in the military, science and medical fields as well as working mothers.”

Briones received the Health Profession Scholarship

See **DIRECTOR** Page 19

PAZDEL CHIROPRACTIC, INC.

Scoliosis?

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

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.

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. We offer dealer quality service without the hassle or the price.
Owner...Don Westhaver, Over 45 Years Experience, Proud Military Parents
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

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.

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

(707) 427-1386

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

U.S. Air Force photo/R. Nial Bradshaw

A maintainer with the 421st Fighter Squadron prepares an F-35A Lightning II for launch during exercise Red Flag 20-1 Feb. 5 at Nellis Air Force Base, Nevada.

Maintenance essential with F-35A

Micah Garbarino
388TH FIGHTER WING PUBLIC AFFAIRS

HILL AIR FORCE BASE, Utah — As capable as the F-35A Lightning II has proven itself to be on the battlefield — seeking out and evading or killing high-end threats — it can be just as capable in reliability and quick combat “turns” when maintainers leverage the synergy designed into the maintenance systems.

When you listen to Col. Michael Miles, 388th Maintenance Group commander, the future is bright for the F-35A and it rests in the trust and training of current and future maintainers, as well as “synergy-centered maintenance.”

For three years he’s been running maintenance operations for the Air Force’s first combat capable F-35A Lightning II wing through the successes (initial operational capability, successful combat deployments and the largest fifth generation aircraft elephant walk ever) and through the challenges (supply, canopies, fuel line and coating issues).

“The average Airmen, officer or enlisted, probably doesn’t know that we have more F-35s

in the Air Force today than any other fighter except the F-16 (Fighting Falcon),” Miles said. “They’ll blink, and their next assignment will be at an F-35 base, if they’re not there already. We really need to educate them on the capabilities and the synergy this maintenance system provides. It’s like nothing else in the Air Force inventory.”

While there have been notable program-wide challenges with F-35A sustainment and the Autonomic Logistics Information System, improvements have been made with continuous system updates and more are in the works, Miles said. It’s not the individual programs, but the concept — synergy-centered maintenance — is the core of what makes fifth-generation sustainment unique, he said.

“To me, the most valuable part of the maintenance system is the prognostics health management capabilities,” Miles said. “The ability to look at what the jet is reporting on its health and make maintenance decisions early, before something breaks, is a huge leap in maintenance management from previous aircraft.”

Miles describes the PHM system like a patient going to a

doctor for a regular exam. The patient may have high-blood pressure that bears monitoring. The doctor wants the patient to come back in a few days for a check-up. Medication may be required, but the initial reaction isn’t to put the patient on bed rest.

“First off, with PHM, you know exactly what the issue is. You don’t have to decipher fault isolation lists and manually dig through technical data like many fourth-generation platforms. The information is right there in the system,” Miles said. “You can track these issues and learn that not every issue is something that would cause you to ground a jet. That takes hands-on field experience — living it and learning it.”

If the issue is something that bears more than monitoring, then the system can provide the recommended fix in the associated electronic joint technical data, create a work order and even request the proper parts be sent to the unit.

Meanwhile, while each squadron is tracking the health of its fleet, engineers at the F-35 program level are constantly looking at the most commonly

See **F-35A** Page 18

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

CENTURY 21 Nancy Price-Branson
REALTOR®
MM Cal BRE #01426977
CDPE, SFR, ABR, MRP, SRES

Cellular (707) 718-1989
nprice@c21mm.com
301 Dickson Hill Road, Fairfield, CA 94533

Each Office is Independently Owned and Operated

STARS RECREATION CENTER

CITY SPORTS BAR & GRILL

Fri., Mar. 6, Strange Brew
Sat., Mar. 7, Long View

UFC 248
TWO TITLE FIGHTS
ADESANYA vs ROMERO
ZHANG vs JOANNA
MAR 7 SAT

LIVE Pay Per View Saturday, March 7

LOCATED IN STARS RECREATION CENTER
155 Browns Valley Pkwy. • 455-STAR

Benicia Grill II
in Fairfield

WED thru SAT Karaoke
6pm to Close No Cover

HAPPY HOUR
5-6pm

Monday - Friday LUNCH SPECIAL
\$8.99 11-2pm

Buy One Breakfast, Lunch or Dinner - Get One FREE
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 3/31/20.

3 Item Breakfast Special
\$6.99
Monday-Friday 6am-9am
Order from Special Breakfast Menu. Not good with any other offers. Must present coupon. Offer expires 3/31/20.

Mon & Tue 6am-3pm • Wed & Thurs 6am-9pm
Fri & Sat 6am-10pm • Sun 6am-8pm

(707) 428-0555 • 2390 North Texas Street, Fairfield

Ron DuPratt USED CARS in Vacaville

Spring SALE

Only minutes to Vacaville for Super Spring Savings!

<p>2006 MITSUBISHI ECLIPSE GT</p> <p>STK# 22794 VIN# 008472</p> <p>\$8,839</p>	<p>2012 JEEP LIBERTY SPORT</p> <p>STK# 22696 VIN# 119315</p> <p>\$10,795</p>
<p>2014 GMC TERRAIN SLE-1</p> <p>STK# 22694 VIN# 377424</p> <p>\$11,654</p>	<p>2018 NISSAN SENTRA SV</p> <p>STK# 22653 VIN# 633739</p> <p>\$13,823</p>
<p>2014 CHEVROLET CAMARO 2LS</p> <p>STK# 22815 VIN# 234118</p> <p>\$13,998</p>	<p>2012 RAM 1500 OUTDOORSMAN</p> <p>STK# 22793 VIN# 149247</p> <p>\$16,991</p>
<p>2016 DODGE CHALLENGER SXT</p> <p>STK# 22806 VIN# 344968</p> <p>\$17,413</p>	<p>2018 JEEP CHEROKEE LATITUDE PLUS</p> <p>STK# 22687 VIN# 573203</p> <p>\$17,976</p>

OVER 100 CARS TO CHOOSE FROM!
Finding You the Right Car at the Right Price!

Ron DuPratt USED CARS in Vacaville
1385 E. Monte Vista Avenue · Vacaville, CA
877.756.6441 · www.ronduprattusedcars.com

All prices plus government fees and taxes, any finance charges, any dealer government fees and taxes, any finance charges, any dealer document processing charge, any electronic filing charge, and any emission testing charge. All prices good through close of business on 3/9/20.

Innovation keeps Air Force legend in fight

Airman 1st Class Andrew Kobialka

366TH FIGHTER WING PUBLIC AFFAIRS

MOUNTAIN HOME AIR FORCE BASE, Idaho — This is the story of F-15E Strike Eagle tail number 87-173, where it comes from and how innovation keeps it ready to bring the fight to the enemy.

Many jets become legends

for their heroic feats in battle, but they are unable to tell their stories as they experienced them. Legends never tell their own stories.

“If only fighter jets could talk, the stories they could tell,” said Brig. Gen. Mark Slocum, 332nd Air Expeditionary Wing commander and fighter pilot.

See INNOVATION Page 15

Railroad Ave. SELF STORAGE

515 Railroad Ave, Suisun City, CA 94585

Railroad Ave. SELF STORAGE 50% OFF 1st Month's Rent

Must Present Coupon • Not Valid With Any Other Offer • Expires 3/31/2020

- RV & Boat Storage
- Security Cameras
- Drive Up Units in ALL Sizes
- Military Discount

(707) 425-7300

www.railroadstorage.com

1

Spring

Colors bloom at Travis AFB as seasons change

U.S. Air Force photos by Heide Couch

6

2

3

4

5

1) A honey bee collects pollen from a blooming western redbud tree Feb. 15 at Travis Air Force Base, California. The western redbud is native on dry slopes, usually next to a spring or seasonal creek. 2) A great horned owl hides deep within the branches of a tree Dec. 11, 2019, at Travis. In Northern California, great horned owls begin to pair up in October and the nesting may start between December and February. 3) A mourning dove perches on a barbed wire fence Feb. 15 at Travis. It is one of the most abundant and widespread of all North American birds. 4) A western pond turtle swims through algae Feb. 15 at Travis. 5) A juvenile red-tailed hawk is on the hunt Feb. 15 at Travis. 6) A small insect shelters within the bloom of a California poppy Feb. 15 at Travis.

Puzzles

STR8TS

No. 480 Medium

Previous solution - Tough

How to beat Str8ts – Like Sudoku, no single number can repeat in any row or column. But... rows and columns are divided by black squares into **compartments**. These need to be filled in with numbers that complete a 'straight'. A **straight** is a set of numbers with no gaps but can be in any order, eg [4,2,3,5]. Clues in black cells remove that number as an option in that row and column, and are not part of any straight. Glance at the solution to see how 'straights' are formed.

SUDOKU

No. 480 Medium

Previous solution - Easy

To complete Sudoku, fill the board by entering numbers 1 to 9 such that each row, column and 3x3 box contains every number uniquely.

For many strategies, hints and tips, visit www.sudokuwiki.org

If you like Str8ts, Sudoku and other puzzles, check out our books, iPhone/iPad Apps and much more on our store at www.str8ts.com

The solutions will be published here in the next issue.

News Notes

Vietnam War Veterans Day. A table with literature and small tokens available while supplies last to honor Vietnam veterans. 10 a.m. March 27 in the front lobby of the Travis Commissary.

Chapel programs

Recurring events

Catholic

Twin Peaks Chapel

- Roman Catholic Mass: 9 a.m. and noon Sunday.
- Children's Church: 10:15 a.m. Sunday.
- Sacrament of Reconciliation/Confession: 4:30 to 5:30 p.m. Wednesday or upon appointment.

• Infant Baptism Prep Class: Two classes. Registration required. 6 to 7 p.m., quarterly.

- Youth Choir: 1 p.m. Sunday.
- Children's Choir: 2 p.m. Sunday.
- Adult Choir: 4 p.m. Sunday.
- Women's Bible Study: 10 a.m. (at First Street Chapel).

• Catholic Women of the Chapel: 6 p.m. first Monday of every month, Annex.

- Rite of Christian Initiation of Adults: 6 to 7:30 p.m. Wednesday, Annex.
- RE Classes: 10:15 to 11:30 a.m. Sunday, RE Wing.

First Street Chapel

- Mom's Group: 9 to 11:30 a.m. Thursday and Friday.

DGMC Chapel

- Roman Catholic Mass: Noon to 12:35 p.m. Monday through Thursday, except for federal holidays.

The Church of Jesus Christ of Latter-day Saints

- Sacrament services: 9 and noon Sunday at Church of Jesus Christ of Latter-day Saints Fairfield Stake Center, 2700 Camrose Ave., Fairfield.

DGMC Chapel

- Latter-day Saints Service: 4 to 4:30 p.m. Sunday at DGMC chapel.

• For all other inquiries, call LDS Military relations representatives at 707-535-6979.

Protestant

First Street Chapel

- Protestant Community Service: 9:30 to 10:30 a.m. Sunday.
- Gospel Worship Service: 11:30 a.m. to 12:30 p.m. Sunday.

• Children's Ministry is provided for 6-month-olds through fifth grade.

- Protestant Men of the Chapel, 6 to 8 p.m. every second and third Tuesday of the month at First Street Chapel Annex, vice 8 to 9 a.m. first Saturday of the month.

• Moms Group. Jesus Cares ministry, EFMP children's ministry, 4:30 to 6:30 p.m., every third Saturday of the month at First Street Chapel Annex.

Twin Peaks Chapel

- Protestant Women of the Chapel: 9:30 to 11 a.m. Tuesday.

DGMC Chapel

- Protestant Traditional Service: 10 to 11 a.m. Sunday.

Airmen's Ministry Center

- The Peak is open from 5:30 to 9 p.m. Monday through Friday at Bldg. 1348. Home-cooked meal from 6:30 to 7:30 p.m. Tuesdays followed by Bible study.

For more information about chapel programs, call Twin Peaks Chapel at 707-424-3217.

Recurring

Air Force Office of Special Investigations.

To report a crime, get a foreign travel brief or request information on joining AFOSI, report to Bldg. 380B, second floor. Send correspondence to AFOSI Detachment 303, 510 Airlift CR, Travis AFB, 94535. For more information, call 707-424-3115 or DSN: 837-3115.

Air Force Recruiting Office. Now open at the Solano Town Center mall. Learn more about what the Air Force has to offer, such as up to 100-percent tuition assistance, 30 days paid vacation per year, free medical and dental care, tax-free housing and food allowance and much more. Contact Tech. Sgt. George Yardley at 707-889-3088 or stop by the office located at 1350 Fairfield Blvd., Suite P2, Fairfield, in the Solano mall.

Air Force Sergeants Association

"Walter E. Scott" Chapter 1320. General membership meetings are at 3 p.m. on the third Thursday of every month at Wingman's in the Delta Breeze Club. AFSA continues to fight and keep you informed on legislation that impacts your pay, school and healthcare. We also host membership and family appreciation events. Find us on Facebook at AFSA Chapter 1320, Travis AFB, CA. For more information, contact Tech. Sgt. Matthew Cinciripini or Tech. Sgt. Mark Henry.

Airmen's Attic. The Airmen's Attic is open from 10 a.m. to 2 p.m. Tuesday and Thursday and 4 to 6 p.m. Wednesday. 560 Hickam Ave. For more information, call 707-424-8740 or visit the Facebook page "The Attic at Travis AFB."

Alzheimer's Caregiver Support Group. Meetings take place from 1 to 2:30 p.m. the third Thursday of the month in the diabetic education classroom on the first floor in Internal Medicine at David Grant USAF Medical Center. For more information, call 707-423-7227.

Base emergency numbers. Mobile phone users must dial 707-424-4911 if they have an emergency on base. Those using government or home phones can call 911. For more information, call the Travis Air Force Base Fire Prevention Office at 707-424-3683.

Base illicit discharge number. To report sewage/water leaks or illegal dumping, call 707-424-2575. For hazardous chemical/material spills, call the base emergency numbers.

Civilian Health Promotion Services. Will perform free wellness screenings from 7:30 to 9:30 a.m. every Monday for all DoD federal civilians. Screenings include cholesterol, glucose, blood pressure and body composition analysis. For more information, visit www.AFMWellness.com or contact CHPS at 707-424-CHPS or CHPSTravis@

foh.hhs.gov.

Combat Arms Firing Range. Bldg. 1370, located 200 yards northeast of perimeter road in the northeast corner of Travis is off limits to all personnel. Trespassing is not only illegal, but extremely dangerous due to live weapons firing. Anyone requiring entry into the area or needing further information should contact the base Combat Arms Section at 707-424-2122 or visit at 700 Vandenberg Drive, Bldg. 1219, Travis AFB, CA 94535.

Crisis text line. Free, confidential, 24/7 counseling for teens and young adults. Text 741-741 anywhere in the United States and a live, trained crisis counselor responds quickly.

Employee-Vehicle Certification and Reporting System. Civilian and military personnel must maintain emissions information with the Web-based ECARS system. For more information, call Xuyen Lieu at 707-424-5103.

Exceptional Family Member Program Sensory Play Group. This group meets from 2 to 4 p.m. the second and fourth Wednesdays at the Balfour Beatty Community Center. For more information, call 707-424-4342 or visit the Facebook page "EFMP Travis AFB."

Family Advocacy Parent/Child play groups. Toddlers to the Max play group for children ages 1 to 3 meets from 9:30 to 11 a.m. Wednesdays at the First Street Chapel Annex. The Rattles to Raspberries play group for infants 8 weeks to 1 year meets 9:30 to 11 a.m. Thursdays at the First Street Chapel Annex. For more information, call 707-423-5168.

Family and Friends Combat Stress Peer Support Group. Meets from noon to 1 p.m. the first Tuesday of every month at the Balfour Beatty Community Center and from 1 to 2 p.m. the third Thursday of each month at The Peak. For more information, contact Amber Quire at 501-231-7756 or email travscombatpsd@gmail.com.

Government no-fee passports. All submissions of applications for government no-fee passports must now include: 1) A photocopy of Military Identification Card front and back; 2) Passport photo taken in the past six months; 3) Supporting document(s), proof of U.S. citizenship certified copy with state or county seal, if it involved a name change submit a court order or marriage certificate. Passport application cannot be handwritten and printed back to back and must be completed online with 2D barcode at website <https://pftform.state.gov> and/or <https://travel.state.gov>. For more information, call 707-424-5324.

Hometown News Releases. To submit a Hometown News Release, visit <https://hns.release.dma.mil/public> and fill out the information.

Mare Island Museum. Open 10 a.m. to 2 p.m. Monday through Friday and 10 a.m. to 4 p.m. Saturdays. 1100 Railroad Ave. in Vallejo. For more information, call 707-557-4646.

M-50 Gas Mask Fit Testing. Takes place from 9 a.m. to 3 p.m. every Wednesday at Bldg. 791. All deployers are fit as necessary. For more information, call 707-424-2689.

Mitchell Memorial Library. Open 9 a.m. to 7 p.m. Monday through Thursday, 9 a.m. to 5 p.m. Friday, 10 a.m. to 5 p.m. Saturday and closed Sunday.

MPF self-renewal program. Did you know

that dependents can now renew their ID cards online? To participate in this program, visit <http://bit.ly/2mR1g2>. This program is limited only for renewing dependents' IDs. For all other services, visit MPF during duty hours or call 707-424-8483.

On-base child care. The Air Force requires on-base residents to be licensed by the 60th Mission Support Group if they provide more than 10 hours of care per week in their homes. For more information, call 707-424-8104 or 707-424-4596 or stop by Bldg. 380B.

Photocopying of military identification. The prohibition of photocopying of U.S. government identification Common Access Card announced by the Office of the Assistant Secretary of Defense, dated Oct. 27, 2011, does not apply to medical establishments, applying for government-issued, no-fee passport and other U.S. government agencies in the performance of official government business. This requirement does not apply to minors ages 16 or younger. However, it applies to sponsors. For more information, call 707-424-5324.

Professional Loadmaster Association. The Professional Loadmaster Association meets at 7 p.m. the first Tuesday of each month at the Delta Breeze Club. For more information, call Mark Raymond at 707-416-5331.

Retiree Activities Office. Openings for volunteers. Customers are retired American service members and their family members. It is the RAO's responsibility to maintain open communication and to ensure retirees receive the service and the respect they deserve. If you would like to apply for a volunteer slot and have three hours or more to give, call 707-424-3905.

Solano/Napa Habitat for Humanity. This organization welcomes volunteers and supporters from all backgrounds. There are recurring events Tuesday through Saturday. For more information, email Staff Sgt. Mathew Clayton at mathew.clayton@us.af.mil.

Travis Community Thrift Shop. 10 a.m. to 2 p.m. Tuesday and Thursday. Ongoing need for volunteers to organize, sort and price donations. For more information, contact the Thrift Shop at 707-437-2370.

Travis Composite Squadron 22 Civil Air Patrol. Open to youth from 12 to 18, as well as adults ages 18 or older who train and serve as the volunteer component of the total force. UTA is 6:30 to 9 p.m. Monday, Bldg. 241-B-2. Open to all students with a 2.0 or higher grade-point average. For more information, contact CAP Maj. Jo Nash at

707-812-3863, josephine.nash@cawgcap.org or visit during a UTA.

Travis Air Force Base Heritage Center. Open 10 a.m. to 5 p.m. Tuesday through Saturday, Bldg. 80, 461 Burgan Blvd., Travis Air Force Base. Escorts required for general public, call center to arrange. Free. 707-424-5598, www.travisheritagecenter.org.

Travis Legal Office. Power of attorney and notaries are walk-ins from 9 a.m. to 2 p.m. Monday, Tuesday, Wednesday and Friday, 9 a.m. to 1 p.m. Thursday. Legal assistance for active duty members and dependents are walk-ins from 2 to 3 p.m. Tuesday. For all wills and retiree legal assistance, call 707-424-3251 to make an appointment.

Voluntary Leave Transfer Program. The following Travis employees are approved as leave recipients through the Voluntary Leave Transfer Program:

- Rebecca Austria, 60th Maintenance Group.
- John Butler, Special Tactics Training Squadron.
- Jaquelyn Cabanlit, Travis AFB Commissary
- Neftaly Clark, 1st Special Operations Force Support Squadron.
- Bradley Griffith, 60th Maintenance Squadron.
- Rabiye Hamilton, Travis AFB Commissary.
- Patrick Hodge USTRANSCOM, Scott AFB.
- Mark Holmes, 10th Contracting Squadron.
- Dina Patterson-Steward, 60th Aerial Port Squadron.
- Jason Perkins, Grand Forks AFB.
- Gina Silva, Air Force Academy headquarters.
- Jean Sommer, Travis AFB Commissary
- Maria Thammasen, 60th Force Support Squadron
- Dennis Weaver, Air Force Manpower Agency.

The VLTP allows an employee who has a medical emergency or is affected by a medical emergency of a family member and is without availability of paid leave to receive transferred annual leave directly from other employees. For more information, call 707-424-1720.

Tuskegee Airman Lee A. Archer Chapter. Meets at 3 p.m. the third Saturday of the month at the Airman and Family Readiness Center.

What's Cookin' Wednesday. Free lunch

Here are the showtimes for this weekend's movies at the Base Theater:

- Today**
- 6:30 p.m. "Onward" (PG, first run)
- Saturday**
- 6:30 p.m. "Onward" (PG, first run)
- Sunday**
- 2 p.m. "Onward" (PG, first run)

For more information on the Reel Time program, visit <https://www.aafes.com/exchangestores/Movie-Guide/showtimes-Travis-AFB>.

at the Travis AFB USO Bldg. 1348. Served from 11 a.m. to 1 p.m. every Wednesday. For active duty, Guard, reservist and their families.

Local events

Events

"Sounds of Suspense." Radio broadcast, noon fourth Friday of each month, Vacaville Public Library-Town Square, 1 Town Square Place. Free. www.solanolibrary.com.

Vallejo Art Walk. 5 to 10 p.m. second Friday of each month, downtown Vallejo. Free admission. www.vallejoartwalk.com.

Vallejo Farmers Market. 9 a.m. to 2 p.m. Saturdays, year-round, Georgia and Marin streets. www.pcfma.com.

Vintage Market. 9 a.m. to 2 p.m. every third Saturday, St. Paul's United Methodist Church, 101 West St., Vacaville. 925-978-6989.

Art exhibits

Arata Fine Art Gallery. Dennis Sheil, March 5 through April 12; open 11 a.m. to 5 p.m. Thursday through Saturday, 1 to 5 p.m. Sunday, 637 First St., Benicia. <https://aratafineartgallery.com>.

Arts Benicia. "Next Generation," March 7 through April 12; open noon to 5 p.m. Wednesday through Sunday during exhibitions, 991 Taylor St., Suite 114, Benicia. Free.

Airmen complete FTAC

U.S. Air Force photo

Congratulations to the latest Airmen to complete the First Term Airman Center course. Alphabetically: Airman 1st Class Laura Adolf, 60th Inpatient Squadron; Airman 1st Class Joshua Alcansare, 60th Aerial Port Squadron; Airman 1st Class Adedeji Aluko, 821st Contingency Response Squadron; Airman 1st Class Robinson Bassat, 60th Security Forces Squadron; Airman 1st Class Emma Bennett, 60th SFS; Airman 1st Class Kason Campbell, 60th SFS; Airman April Carreon, 60th SFS; Airman William Compton, 60th Aircraft Maintenance Squadron; Airman 1st Class Kimberly Dichoso, 60th APS; Airman 1st Class Trey Easter, 22nd Airlift Squadron; Airman 1st Class Ryan Foster, 660th AMXS; Airman 1st Class Anthony Gambatese, 860th AMXS; Airman 1st Class Joshua Gibson, 860th AMXS; Airman Ryan Giroux, 60th Civil Engineer Squadron; Airman 1st Class Fernando Gonzalez, 60th SFS; Airman 1st Class Kollin Grigsby, 60th AMXS; Airman 1st Class Marquita Hall, 60th Surgical Operations Squadron; Airman Andrew Helgren, 60th Maintenance Squadron; Airman 1st Class Miles Hill, 22nd AS; Airman San Miguel Irela, 60th FSS; Airman 1st Class Isaiah Jauregui, 22nd AS; Airman 1st Class Roderick Jefferson, 60th APS; Airman Emma Jones, 60th SFS; Airman 1st Class Brianna Massey, 60th Medical Diagnostics and Therapeutics Squadron; Airman Basic Michael Menosky, 660th AMXS; Airman 1st Class Cameron Oglesby, 60th APS; Airman 1st Class Dylan O'Keefe, 860th AMXS; Airman 1st Class Dylan Poblete, 60th APS; Airman 1st Class Ruddy Ramos, 60th SFS; Airman 1st Class Jacob Sepanic, 660th AMXS; Airman 1st Class Kaitlyn Trapp, 60th SFS; Airman Garrett Violenla, 60th MXS; Airman 1st Class Ronnie Willis, 60th MXS; and Airman 1st Class Cody Wyllins, 60th APS.

Retiree Corner

March sales promotions offer extra discounts

As winter gives way to spring, commissary customers will see significant savings with March sales promotions linked to Frozen Food Month, National Nutrition Month, St. Patrick's Day, NFL ProCamps, the college basketball playoffs and more.

"March is a busy time for commissaries, and that's good news for customers who want to save more on frozen food, snacks and whatever menu you're

planning for your college basketball tournament watch parties," said Army Command Sgt. Maj. Tomeka N. O'Neal, the Defense Commissary Agency's senior enlisted advisor to the DeCA director.

"Besides the everyday savings, our customers gain from the ancillary benefits available through our industry partners in the way of giveaways and promotional events."

Go to the DeCA website to read the entire news release online.

— Defense Commissary Agency

Innovation

From Page 10

The U.S. Air Force has held the title of world air superiority for many years, but its lethality was taken to the next level about 30 years ago in 1987.

The Strike Eagle is designed for air-to-air and air-to-ground combat. Spanning 64 feet long, 43 feet wide and weighing in at 81,000 pounds when fully loaded, its physical prowess only hints at the capabilities of this jet. It's mounted with an array of missiles, bombs, a 20-mm multi-barrel gun and all the futuristic technology most people probably wouldn't even begin to imagine. Top it off with a flashy paint job and standing there would be the legend assigned to the 389th Fighter Squadron at Mountain Home Air Force Base, Idaho.

Although jet 173 has flown many missions over its years in service, its most historic moment happened the night of Nov. 12, 2001, during Operation Enduring Freedom.

Jet 173 was the lead jet in the longest combat sortie flown by U.S. fighter aircraft to this day, which was later deemed "The Kabul-Ki Dance."

Slocum was the pilot of jet 173, who was a captain at the time and a member of the 391st Fighter Squadron.

The mission was simple: destroy the residences of al-Qaeda targets with 500-pound bombs. And that, they did.

But as chance would have it, it quickly turned into an opportunistic back-and-forth flight pattern. Simply put, every time Slocum completed a mission and began to head back to base, he was given orders to turn around and take out another target.

This went on for over 15 hours. There were 10 in-air refuelings and they evaded anti-aircraft gunfire and ground-to-air missiles throughout the mission.

In the end, the Kabul-Ki Dance resulted in the elimination of several high-priority targets, al-Qaeda residences and the disruption of terrorist movements by bombing a mountainside to create an avalanche that blocked enemy roads.

Your Credit Union — Travis Credit Union

We've taken care of Service Members and their families for nearly 70 years by offering **lower rates** on Auto and Home Loans, along with local, knowledgeable help. Right on base.

We're also online, so you can easily manage your money and apply for loans and credit. And if you PCS, we're still with you: on your smartphone or computer, or at more than 30,000 ATMs in the Credit Union CO-OP Network.

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 #613926.

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.1agf.org
email: info@1agf.org

BAPTIST

MOUNT CALVARY BAPTIST CHURCH
Dr. Claybon Lea, Jr. - Senior Pastor
Fairfield Campus
1735 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.mcbsf.org for more information

BAPTIST

Orchard Baptist Church
itsallaboutfamilies.org
301 N. Orchard Ave., Vacaville
707.448.5848
SUNDAY
Classes for all ages..... 10:00 am
Worship11:00 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 Worship10 AM
Sunday Evening Worship6 PM
Wed. Evening Bible Study7 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.churchofchristlosano.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
CHURCH - NAZARENE

LUTHERAN

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

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

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

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

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

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 Sulsun Location!
Thursdays at 6:30 pm
Joseph Nelson Center
611 Village Dr., Suisun City, CA
LibertyFairfield.com

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

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

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

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®

We are so pleased to announce our merge with Solano Plastic Surgery and Brian K. Klink, M.D.

INTRODUCING

NAPA SOLANO PLASTIC SURGERY AND NAPA SOLANO MEDISPA

WILLIAM J. MCCLURE, M.D.
BRIAN K. KLINK, M.D.

Napa Solano Medispa

Serving Napa Valley for **35 years** & Napa and Solano Counties' top choice for Plastic and Reconstructive surgery for over **25 years**.

Consultations Available for the newest cosmetic procedures and medical skin care.

Trusted Expertise
Personal Care
Exceptional Results

www.napasolanoplasticsurgery.com

Call today for your consultation

1175 Trancas Street, Napa • (707) 258-6053
181 Andrieux Street #204, Sonoma • (707) 996-2071
1001 Nut Tree Road, Ste. 130, Vacaville • (707) 448-3436

F-35A

From Page 9

reported issues, delivering solutions and adjusting the supply chain where needed. This is the synergy that is the key to continued progress in F-35A maintenance, and maintainers will learn to trust the system as the program continues to mature, Miles said.

That trust will continue to improve performance. Currently, the 388th Fighter Wing is generating a mission capable rate of more than 80%, which means that they can generate enough F-35A sorties to support the operational demands of the wing.

Because the 388th FW is meeting that "operational threshold," the F-35 program as a whole could, in theory, shift logistics focus to other units who may not be meeting that threshold or who are just standing up.

The concept is referred to as performance-based logistics and is another part of synergy-centered maintenance. It means

that instead of one unit being fully mission capable and another unit being a fraction of that, sustainment and supply chain can be adjusted to both meet operational demands, Miles said.

"That's how performance-based logistics works, and it only works if everyone buys in. We need to curb the legacy tendency to strive for 100%. That stresses maintenance repair capability and stretches out the supply chain chasing after the unattainable. That is a legacy model," Miles said. "Adjusting expectations to allow everyone across the force reach their operational threshold is giving a little to gain a lot. It's the synergy we're talking about, and we need to be comfortable with that."

People are also a large part of the mission-capability equation said Miles. As new maintainers, and maintainers transitioning from legacy platforms, learn the most efficient ways to leverage the synergy designed into the F-35 maintenance concept, the platform's reliability should only increase across the program, he said.

Director

From Page 8

Program from the Air Force and attended the Lake Erie College of Osteopathic Medicine, Erie, Pennsylvania, and graduated with a Doctor of Osteopathic Medicine in 2005. She then completed her residency in Clinical and Anatomic Pathology at the University of Rochester Strong Memorial Hospital, Rochester, New York, from 2005 to 2009, and completed a Forensic Pathology Fellowship with the Office of the Medical Examiner, Albuquerque, New Mexico from 2009 to 2010.

Briones joined AFMES as

deputy medical examiner in Rockville, Maryland in 2010, and Dover AFB, Delaware, and was appointed director of the DoD DNA Registry in 2014, coordinating services in both the Armed Forces Repository of Specimen Storage for Identification of Remains and the Armed Forces DNA Identification Laboratory.

Briones succeeds directorship from U.S. Army Col. Louis Finelli, who had been the AFMES director since June 2016.

"I look forward to leading this great organization into the future and exceeding the standard in forensic sciences for our greatest stakeholders – the families," said Briones.

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

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

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

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.

To our **Hometown Heroes**
Receive **\$2000 Credit**
towards your Closing Cost
when buying or selling your home

Maggie Robbins DRE # 01452663
Echelon Realtor Associate
maggie.robbs.realestate@gmail.com
(530)220-9419

Adrienne Pozzi NMLS -340366
Pacific Sunbelt Mortgage
Regional Manager / Mortgage Advisor
Builder Division
apozzi@pacificsunbeltmortgage.com
(707)365-2137
Fax: 1(844) 529-9551
www.pacificsunbeltmortgage.com

Visit Travis at [FACEBOOK.com/TravisAirForceBase](https://www.facebook.com/TravisAirForceBase)

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 St. Patrick's DAY

COUPON
50% OFF
1st MONTH

ON MOST SIZES. NOT VALID WITH ANY OTHER OFFER. EXPIRES 3/31/20.

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

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

HOME • BUSINESS • SERVICES DIRECTORY

A100 A/C & HEATING

FAIRFIELD HEATING & AIR CONDITIONING
SAVE ON REPAIRS!
 Solano Co. Residents 10% OFF Repairs
 Military 15% OFF Repairs
 Seniors 20% OFF Repairs

707.422.9200 St. Lic. 7410058
FREE SERVICE CALL
 WITH REPAIR. Practices 3511271

C110 CARPENTRY

Quality Carpentry
 • Doors • Just Like the Name
 • Install & Repair We do Quality Work!
 • In. & Ex. Moldings • Call Today
 • Trim (707) 688-7072
 • Cabinet Installed 30 Year Ask for Wally
 • Close, Scribing Lute88451
 • Window Replacement
 • Dancing & More
 Great Care & Respect.

C190 CONCRETE WORK

Pennella Concrete
 Driveways, Patios, Walks
 Colored & Stamped

FREE Estimates
 (707) 422-2296
 Cell 326-7429
 Lic. #4000119

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

C190 CONCRETE WORK

M.C. MANZO CUSTOM CONCRETE
 • PATIOS • DRIVEWAYS,
 • SIDEWALKS • GARAGE SLABS
 • COLORED • STAMPED
 • REMOVE & REPLACE
 • BROOM FINISH Lic#859823

FREE ESTIMATES!
707-689-7980

G140 GUTTERS

PROFESSIONAL GUTTER CLEANING
 & Quality Leaf Guards
(707) 803-2395

Get News Anytime!
 www.dailyrepublic.com

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

H110 HANDYMAN

A PROFESSIONAL HANDYMAN SERVICES
 Painting & Drywall
 Kitchen, Bath, Decks, Tile

No state license
707-315-3142

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

H120 HAULING

MITCHELL'S
 HAULING, CLEANING, ORGANIZING,
 PACKING & DOWNSIZING
 KATHY MITCHELL
 Owner

FREE ESTIMATES
SAME DAY SERVICE
 LICENSE #22414 • INSURED

CELL (707) 386-1312

H130 HOME MAINTENANCE

Larry's Mobile Home Maintenance & Repair
 • Painting • Fences
 • Carports & Awings
 • Roof Repair

CALL
707-999-6834
 No SL License

H135 HOME & YARD MAINTENANCE

SHARP ON ALL CORNERS
 Sharp On All Corners • Small home repairs
 • Gutter clean out and repairs
 • Pressure washing
 • Fence repairs

ALEJANDRO PATINO
707-419-0797

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 OFFICE CLEANING
 DAILY • WEEKLY • MONTHLY
 MOVE IN/MOVE OUT CLEAN UP
 FORECLOSURE CLEAN OUT

CARPET CLEANING
3 ROOMS for \$99
5 ROOMS for \$139
 Depending on size and condition

Lic • Ins • Bonded **707-426-4001**

L105 LANDSCAPING

YARD SERVICES
 Free Estimates
 City Lic. #90000360
(707) 425-7284

L105 LANDSCAPING

Gastelum Tree Service & Landscaping
 Licensed and Insured
707-718-0645 / 678-2579

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 SL License

L105 LANDSCAPING

T & T TREE & LANDSCAPING SERVICE
 20 Years Experience
 Complete Professional Tree Service
 Tree & Stump Removal, Any Size
 Trimming • Pruning • Sealing
 Landscaping • Sod Installation
 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

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 & Insured

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

Garage & Craft Sale Directory

To place your ad in Daily Republic's Garage and Craft Sale Directory, call **(707) 427-6936**
 before 2pm, Mon-Fri. Deadlines may change due to holidays or unforeseen circumstances.

Classified Can!
 Daily Republic Classifieds
427-6936

0606 AREA 6
 Sat. March 7, 8a-1p.
 VFW Auxiliary Vendor Fair/Rummage Sale
 Veterans Bldg.
 427 Main St. Suisun
 for info 707-330-5078

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

L110 LANDSCAPING MAINTENANCE

SONG LANDSCAPING GARDENING SERVICE
 Lawn Care
 Planting, Ground Cover
 Hillside Fire Clearance

COMPLETE CARE
 Weed • Trim • Cleaning Trash
SPRINKLER SYSTEM
 Repair • Replace • Layout • Install

2 TIMES/MO. \$40
4 TIMES/MO. \$70
FREE ESTIMATES (707) 631-0078

L131 LAWN MOWER REPAIR

Charlie's
 Lawn Mower & Saw Repairs
 • Rototillers • Blowers • Generators
 • Weed Trimmers • Pressure Washers

707-429-3698

0501 HELP WANTED

TAK

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

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

0501 HELP WANTED

Solano Cemetery District
Maintenance Supervisor
 Salary \$60,000-65,000
 DOE

• Exc. benefits Med, Dental, Vision, Life
 • 2% @ 60 CalPERS Retirement
 • 3 yrs. Supervisor Exp.
 • 5 yrs. Maintenance & Landscape Exp.

More info available
 www.solanocemeteries.us/about/employment-opportunities

0711 MOTORCYCLES PARTS ACCESS.

Looking to buy a used 2007 HD softail deluxe? Has 1000k mil., never went down, always kept in garage w/HD cover, excellent condition! When you see it you won't believe how clean and like new it looks, been well maintained. \$9,000 obo. Call (707) 208-9562

0803 AUTOS WANTED

RV Consignments Wanted
 Noh's RV in Tracy
 Turn your RV into Cash
 "Consider it Sold"
 Call Dennis Russo
 209-481-5408

0808 PICKUPS, 2WD

2008 Frontier SE Crew Cab. A/T, v-6, super clean. \$5,999 obo DLR #42203. (707)280-6816 Quinterosautosales.com

0834 KIA

2012 Forte Koupe EX Coupe. A/T, all pwr., clean in/out. Great MPG 4 cyl. 80k mi. \$6,900. obo DLR #42203. (707)280-6816 Quinterosautosales.com

0841 NISSAN

2007 Armada LE. A/T, blk. lthr., mnrf. 138k mi., new tires, oil. 4X4 reno time. \$6,900 obo DLR # 4 2 2 0 3 . (707)280-6816 Quinterosautosales.com

0852 VOLKSWAGEN

2012 Jetta SE Wagon. All pwr., blk. lthr., mnrf. 120k mi., new oil, tires, etc. \$6,900. obo. DLR #42203. (707)280-6816 Quinterosautosales.com

The Verdict Is In...
 Find evidence of big bargains every day in the classifieds.

427-6936
Tailwind Classifieds

TAILWIND Classified 427-6936

Ready For Takeoff
 TAILWIND, YOUR CLASSIFIEDS POWER SOURCE!
 Tailwind Classifieds
707-427-6936

YOUR TICKET TO SELL
 Tailwind Classifieds
427-6936
 dailyrepublic.com

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

R130 ROOFING

REGIONAL ROOFING CO.
 RESIDENTIAL RE-ROOFING
 • Free Estimate
 • Senior Discount
 Lic. #570655
707-422-7948

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. #079900

P100 PAINTING

EXCELLENT PAINTING
 Residential • Commercial
 Professional & Custom Painting
 Special Finishes
 www.paintingexcellence.com
 jcarroll@paintingexcellence.com
707.426.3411
 or **707.580.4656**
 Cont. Lic. #461330

R130 ROOFING

CAL ROOFING SYSTEMS INC.
 "Locals Serving Locals"
 For Over 31 Years
FREE ESTIMATES
(707) 447-3132
 CalRoofingSystems.com
 CAL LIC #560708

T120 TILE

J&S TILEWORKS
 30 Years Experience
(707) 365-2244
 Indoor Tile ■ Outdoor Tile
 Tile Repairs ■ Swimming Pools
 Patios ■ BBQs ■ Flooring
FREE ESTIMATES
 Returns upon request Lic. and bonded #840800

P100 PAINTING

BELLA PAINTING
 Superior Quality & Craftsmanship
(707) 631-6601
 Lic. #6819

W121 WINDOW CLEANING

Window Masters
 Residential • Commercial
 Your Windows will be so Bright, when they're done right!

707-421-1929

P100 PAINTING

#1 ANDY SUNRISE
 Int./Ext. Acoustic Removed & Texture
SUNRISE PAINTING
707-425-7542 PHONE
707-290-8179 CELL
707-425-1381 FAX
 INSURED CAL LIC. #1979165

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

Service Source

CALIFORNIA VEIN & WOUND CENTER

DR. JEFFREY BROOKS
Board Certified and Fellowship Trained Vascular Surgeon

**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:

935 Trancas Street, Suite 2C, 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

TRAVIS FITNESS CENTER

is open 6 a.m. to 9 p.m.
Monday through Friday and
8 a.m. to 6 p.m. Saturday and Sunday

**Retipping Special
50% OFF**

**\$22⁵⁰ First Tip -
Each Additional \$10**

*(Reg. \$45 First Tip -
Each Additional \$20)*

14K Gold Only,
Exp. 3/31/20

Thornton & Sons
Jewelers of Imagination

Solano County's Favorite Jeweler since 1972

1661 E. Monte Vista Ave., Suite A
Vacaville • 707-446-2370
www.thornton-sons.com

Hearing

From Page 5

percent in 2018.”

Schulz added, “The Comprehensive Hearing Health Program benefits all service members, regardless of occupation or specialty, because noise is the most prevalent hazardous exposure faced by our service members on duty, but a significant amount of exposure

occurs off-duty. A primary goal of program is to bring visibility to an invisible but preventable injury – noise-induced hearing loss.”

For the general population, the National Institutes of Health, National Institute on Deafness & Other Communication Disorders reports about 20 percent of American adults, age 20 to 69 have some trouble with hearing, and roughly 28.8 million could benefit from the use of hearing aids.

Guam

From Page 6

installation transportation of office and passengers are responsible for obtaining and meeting all pet shipment requirements, quarantine and fees associated with the shipment of their pet(s). Pet transportation is not authorized for Space-A travel. Additional information can be found on the Air Mobility Command Pet Travel Site.

“Flying back to the states from Guam can be very expensive,” Boswell said. “For

our junior Airmen, the cost can sometimes be too high to make a trip home for holidays or special events, but with the rotator coming through on a consistent basis, we hope that the increased Space-A travel opportunity will open that door for our Airmen and their families to make it home more easily.”

Per the Defense Travel Regulation, PE flights will be available for booking 90 days prior to the month in which travel will begin.

Those looking to fly Space-Available can make reservations by completing a reservation request form on the AMC Space-A Travel page.

VETERANS
Get A Rewards Check!
When You Sell or Buy a Home!
Earn up to \$7500

Contact me today!
Tom Arnold
(707) 365-1189
tarnold57@gmail.com
www.tomforveterans.com
DRE#0190492

Crisis

From Page 2

person, I felt weak talking about stuff like that.”

The thought of appearing weak was a huge mental roadblock that she just couldn't overcome until it was almost too late. Simonson says staying connected with friends and family is key to tackling such mental obstacles.

“It's important to recognize the signs of distress in yourself as well as others,” Simonson said. “Stay in contact with trusted friends and family members. Also remember there are confidential options for talking to someone about what's going on such as the Military Crisis Line or your local Chaplain. Keep their numbers handy. You might even post them next to a picture of your family or some visual reminder of what makes you happy.”

Baker learned that bottling negative feelings up inside only makes it worse. Now she is on a mission to urge others to talk it out.

“Whether it's a family

member, or friend, or close co-worker, find somebody who will listen. Because really that's all it takes,” Baker said. “I felt alone in my thoughts. I felt like this is only happening to me and I know that's not true. It happens to people all the time.”

Baker has returned to her civilian job with support from her supervisor and co-workers, and continues to pursue opportunities with the Air National Guard, setting her sights on becoming a first sergeant. In the meantime, she's lending an ear to anyone who needs to talk.

“It helps. It's part of the healing process to be able to talk about it,” Baker said. “Within my unit, if people are struggling, I tell them you can come talk to me. I don't judge and I will sit there and listen and just be an ear if that's what you need.”

Some of those help resources are just a phone call away. The Military and Veterans Crisis Line, (800) 273-8255; Military OneSource, (800) 342-9647; and the Civilian Employee Assistance Program (866) 580-9078. You may also contact your installation's mental health clinic or Chaplain for help.

Ramon Santos
NMLS 237037 | #3094
Branch Manager | Sr. Mfg. Advisor
FHA • VA • Conventional

Buying or Refinancing - Call Me
Together, possibilities are endless!
707.427.1400

301 County Airport Road, Suite 205, Vacaville, CA 95688

U.S. MILITARY ON THE MOVE

ATTENTION ALL ACTIVE DUTY, RETIRED MILITARY AND WOUNDED WARRIORS

EARN CASH BACK WHEN YOU BUY OR SELL A HOME
(IN STATES WHERE ALLOWED BY LAW*)

www.usmilitaryonthe-move.com/stumbaughreality

Call us today at Stumbaugh Realty Advisors
(707) 451-1900
Lic# 02080249

Dentistry with a Gentle Touch . . .

Sunni G. Yoon, D.D.S.

Implant and Cosmetic Dentistry

Dr. Yoon is experienced in all aspects of implant and cosmetic dentistry. She and her staff provide a wide range of services including preventative care, cosmetic dentistry, bonding, endodontics, oral surgery, implantology, and crowns which can be fabricated by computer and completed in one visit. Dr. Yoon offers oral conscious sedation dentistry for your relaxation and comfort. We can help you to have a beautiful smile using Lumineers - smile makeover design without removing any sensitive tooth structure. No anesthetics. No discomfort.

**1245 Travis Blvd., Suite C/D, Fairfield
(707) 422-7003**

*Convenient office hours are available by appointment.
We always welcome new patients.*

Areas of Expertise: Preventative care, cosmetic dentistry, bonding, Lumineers, endodontics, oral surgery, mini-implants, implantology and conscious sedation.

Dental School: Columbia University School of Dental & Oral Surgery D.D.S., John F. Kennedy Medical Center (Residency), University of Southern California.

Affiliations: California Dental Association, American Dental Association, Napa/Solano Dental Society, Member of DOCS (Doctors of Conscious Sedation), Academy of General Dentistry, The American Academy of Implant Dentistry, International Congress of Oral Implantologists.

www.gentletouchdentistry.biz syoondds@gmail.com

★ 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.

Visit Travis at [FACEBOOK.com/TravisAirForceBase](https://www.facebook.com/TravisAirForceBase)

NO VA LOAN LIMITS*

0% DOWN**

MODELS OPEN DAILY!
NEW HOMES FAIRFIELD
3-6 BEDROOMS | 2.5-3.5 BATHROOMS
APPROX. 2,152-2,528 SQ. FT.

2044 PARSONS DRIVE | FAIRFIELD, CA | 707.439.3703 | DISCOVERYHOMES.COM

*No loan limit subject to Lender approval. **0% down payment subject to Lender approval. Please see lender representative at the Sales Office for more information or apply online. Prices, terms and conditions are subject to change without notice. Discovery Realty, Inc. DRE001519331