

To win, Air Force must be tough, disciplined

ur senior leaders are restoring readiness across the U.S. Air Force, which has been a necessary and muchwelcomed initiative.

With resource readiness trending to the positive, what about restor-Commentary ing personal readiness? by Lt. Col. Have any of us real-**Blaine Baker** ly considered what personal attributes we will

CONTINGENCY need to win any fight in any environment? Have RESPONSE SQUADRON you ever asked yourself if you are truly prepared to forward deploy in the

harshest of conditions against a major adversary who will contest your every move and challenge your will to win?

I assert that to win, squadron leaders must forge personal readiness through attributes of

mental toughness, physical toughness and discipline.

If you're thinking you won't likely forward deploy to harsh conditions or punishing environments, think again. Within the last 15 months. Airmen from my command and many others have been on the ground responding to crises in the unforgiving deserts of Iraq and Syria as well as the humid tropics of Florida

and Puerto Rico, among many others.

821ST

Despite our successes in these missions, future success is not a given. We must be ready for even more punishing environments against even more determined adversaries. So what can we do to be ready?

Commander's Commentary

• Mental toughness. We can increase mental toughness by instilling attributes such as adaptability, perseverance and grit. Overcoming shared adversity through rigorous, realistic and challenging training is one great way to increase mental toughness. Additionally, allowing our Airmen the opportunity to fully fail while in a learning environment and then assisting with recovery and re-accomplishment of the failed task can substantially increase mental toughness.

• Physical toughness. We can increase physical toughness by dedicating ourselves to the highest possible level of physical fitness and conditioning

ourselves to our environment. I believe the Air Force Fitness Test is a good overall tool to assess basic fitness, but we must also encourage our Airmen to go beyond the test and to make fitness a lifestyle.

• Environmentally, no one likes to be cold, wet or hungry, but we cannot shy away from training and operating in punishing environments. When we choose to train in austere conditions, we increase our environmental tolerance and we learn to trust the gear that works and discard the gear that doesn't.

• Discipline. As Airmen, we strongly desire discipline and accountability. We increase discipline by setting and upholding the highest standards even when it is easier to do otherwise. Maximizing our use of checklists ensures a deliberate approach to mission planning

and execution and ensures our Airmen are clearly focused and properly guided for the task at hand. Holding ourselves and our Airmen accountable through intolerance of tardiness, carelessness and mediocrity also drives discipline in our force.

April 27, 2018

We are fortunate that our senior leaders are earnestly committed to reinvigorating squadrons and restoring readiness. As squadron leaders, it's our charge to forge personal readiness and ensure we have the requisite mental toughness, physical toughness and discipline to execute every mission to completion without needless complaint. We will need these key attributes to ensure the beating heart of the Air Force performs with maximum strength and endurance no matter the challenge.

April 27, 2018

preys to Morón Air Base, Spain.

used in previous efforts.

Holly Pernell.

path.

ties of the KC-10," said Burleson.

knots, said Burleson.

Life as summer child shapes view on winds of winter

Commentary by Chief Master Sgt. Ron Garbarini 821ST CONTINGENCY RESPONSE SQUADRON

heard a statistic recently that made me stop and think: Over 80 percent of the Airmen in our Air Force today came into the service after the fateful events of 9/11.

My first thought about this statement was age-related. I joined the Air Force well prior to 2001. I, then, started reflecting about my experiences. I have been

Travis AFB. Calif.

60th Air Mobility Wing

Air Force

Col. John Klein

60th Air Mobility Wing commander

Staff Sgt. Nicole Leidholm

Command information manager

Airman 1st Class

Jonathon D. A. Carnell

Command information staff writer

Airman 1st Class

Christian Conrad

Command information staff writer

Chief's Commentary

stationed all over the world and I have been involved in various conflicts since 1999. Then I realized that when I enlisted in the mid-1990s, I joined the Air Force when there were no conflicts or active aggression against our great nation. Unlike over 80 percent of you, I joined the military in peacetime.

OK, so now you are thinking, "So what? The chief knows war and peace."

I joined the Air Force right after high school because I did not want to go to college and I needed some direction in my life. Basically, I joined because I needed a J-O-B and the military seemed like a safe option to get me out of the house. For the first couple of years, that was what the Air Force was to me: a job. I came to work, I punched the proverbial time clock and I went home. I was not overly committed to the Air Force.

Over time, though, that mentality started to change for me. I cannot

pinpoint the exact moment, but at some point, my views on my service changed from J-O-B to way of life. Was it the increased responsibility or the increased operations tempo? I am not sure. What I do know is that I bought into this very nonstandard way of life and being mission-ready was the only way to be.

The training increased, the deployments increased, the time away from family increased and the uncertainty

See GARBARINI Page 25

Table of contents

On the cover

Tech. Sgt. Traci Keller, 60th Air Mobility Wing Public Affairs broadcast journalist, shares a moment with a child after covering the delivery of emergency response vehicles April 20 through the Denton Program at La Aurora International Airport. Guatemala City, Guatemala.

U.S. Air Force photo/Master Sgt. Joey Swafford

Tailwind

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

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 status, 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. official view of, nor is it endorsed by the U.S. Tailwind, 400 Brennan Circle, Bldg. 51, Tra-ing the Travis SharePoint.

vis AFB, CA 94535-2150, faxed to 424-5936 or emailed to tailwind@ travis.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 o faxed Swap Ads are not accepted.

Those on base wishing to receive home de livery 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 Tex

as 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 a http://tailwind.dailvrepublic.net or by access

Commentaries 2,4 The Flip Side 15/18 16-17 Cover story 20-21 Worship services Classifieds 26-29 Parting Shots 31

TRAVIS

Travis takes Ospreys on alternate Atlantic route

Nick DeCicco

60TH AIR MOBILITY WING PUBLIC AFFAIRS

A KC-10 Extender crew from Travis Air Force Base, California, took part March 10 in a first-of-its-kind mission to move six U.S. Marine Corps MV-22 Os-

The mission to move the MV-22s charted an alternative, transatlantic southern route as opposed to a northern passage

Departing from Joint Base Charleston, South Carolina, the Travis KC-10 rendezvoused with MV-22s leaving L.F. Wade International Airport in Bermuda. Together, the aircraft continued on to Laies Field, Portugal, before arriving at Morón. The mission was also the longest flight that an MV-22 has done by 600 nautical miles due to the change in route, according to a video by U.S. Marine Corps Cpl.

In the past, the same transit has taken a northern trajectory across Canada, according to 1st Lt. David Burleson, 9th Air Refueling Squadron KC-10 pilot. Inclement weather forced the change in flight

The return flight also saw the Travis crew drag two MV-22s back to Bermuda from Laies. Burleson said, prior to this mission, he had never refueled Ospreys.

"There were some similarities to other missions that I've done, but it was also a little bit different exploring the capabili-

Burleson said that due to the mission requirements of the MV-22s, the KC-10 was forced to refuel the Ospreys at a slower speed and lower altitude than other missions. It's common to refuel fighter he said. jets at speeds just under 300 nautical mph while the Ospreys required closer to 200

"It was different, and it was pretty neat

MV-22 Ospreys refuel March 10 over the Atlantic Ocean with the help of a KC-10 Extender crew from Travis Air Force Base, Calif.

to explore what we're capable of doing,"

Refueling six aircraft at once was a first for Senior Airman Brandon Nicholds, 9th ARS boom operator, who took the challenge in stride.

"This is something we do every day," pieces to the table." he said. "It's the mission and we're going need to make sure we all bring our own

Nicholds said the KC-10 crew needed to get it done. We just need to make sure to find the proper weight that allowed it we have everything right. That's where to take off with enough fuel to supply the crew coordination comes into play. We Ospreys yet still having enough for their See OSPREYS Page 23

Name: Staff Sgt. Jose Ramos.

Unit: 60th Medical Support Squadron.

Duty title: Contract management supervisor.

Hometown: Secaucus, New Jersey Time in service: Nine years.

Family: Spouse, Susan; one daughter, Jelina Cassidy.

What are your goals? To complete my bachelor's degree by the end of 2018.

What are your hobbies? Hiking and spending time with my family.

What is your greatest achievements? When I married my wife and

having my daughter in December 2017.

Hospital hosts symposium

Louis Briscese 60TH AIR MOBILITY WING PUBLIC AFFAIRS

Medical professionals from David Grant USAF Medical Center, NorthBay Healthcare, Air Force Medical Service and Ohio State University gathered for a weeklong conference on evidence-based practice.

The conference gathers medical professionals from all disciplines and teaches them how to collect information and data on the best proven ways to take care of patients.

DGMC, the Air Force's largest inpatient hospital. hosted the conference for the first time. Plans are already in works to host another conference in late summer of this year. Col. Michael Higgins, 60th Medical Group commander understands the importance of the program and DGMC involvement.

"It's a partnership sponsored by the Air Force Surgeon General and Ohio State University," said Higgins. "We hosted it for the first time because we felt as the Air Force's largest inpatient hospital, that's what's expected of us."

Formally known as Center for Transdisciplinary Evidence-based Practice, the program now has a new name thanks to a \$6.5 million endowment. The Helene Fuld Health Trust National Institute for Evidencebased Practice in Nursing and Healthcare is what the program is referred to now. The program is a fact-finding way to ensure Air Force trusted care philosophy is a single minded focus towards zero harm.

"It filters out expert consensus and actually has data and power behind it," said Higgins. "Certain techniques, steps, practices,

See SYMPOSIUM Page 24

U.S. Air Force photo/Louis Briscese

Airman 1st Class Shayla LaFlamme, 60th Medical Group, researches information for her presentation April 13 during the Transdisciplinary Evidence Based Practice Conference at NorthBay Healthcare Medical Center in Fairfield, Calif. The goal of the Transdisciplinary Evidence-based Practice Conference is to improve care based on clinical expertise, patient preference and evidence.

April 27, 2018

Commentary

Military children serve with parents

eing in mission-oriented protective posture gear "sucking rubber" may not be the best part of your military career – or maybe it is. But try doing a post-attack reconnaissance sweep with a child tagging along with you. In 2012, I

Commentary exercise, I by Staff Sgt. didn't realize I Nicole was pregnant Leidholm with my old-**60TH AIR MOBILITY** est daughter. WING PUBLIC She spent that AFFAIRS week with me

in MOPP gear, but as it turns out, it was a fitting way for her to start her life as a military child coming with me on that exercise.

Being in the military inevitably means a deployment, TDY or permanent change of station may be in the near future. For military children. it means time away from a parent and leaving their friends behind to move to a new base and school.

My oldest daughter has been through all of these and then some. Doubled by both parents being in the military, she has been through three deployments, multiple TDYs and a PCS.

She was too young to remember the first time my husband and I deployed – or the TDY she "accompanied" me on. It was the most recent

See LEIDHOLM Page 25

to post-traumatic stress disorder.

April 27, 2018

Tech. Sgt. Liliana Moreno

members?

don Jones felt as he reached a breaking point in his military to reach out to military agenately needed.

for airplanes.

just loved them so much."

ly retired due to post-traumatic stress disorder.

ing a life-threatening event. Jones served seven tours U.S. Air Force photo/Tech. Sgt. Lilliana Moren

Retired Tech. Sgt. Brandon Jones and his service dog, Apache, play a friendly game of tug-of-war March 30 at Travis Air Force Base, Calif. Jones served 11 years in the Air Force until he was medically retired due

Service dog lends war veteran helping paws

621ST CONTINGENCY RESPONSE WING

What if you are screaming for help, but no one can hear you? What if your life starts to crumble? Do you know where to turn or what options are available to veterans and service

These are the kinds of questions retired Tech. Sgt. Brancareer and decided it was time cies to get the help he desper-

Growing up in Fayetteville, Georgia, Jones reminisced on his childhood days and his love

"My dad would take me to the store and ask what I wanted for my birthday," Jones said. "I would always pick an airplane. I

His love for airplanes is what brought him into the Air Force where he honorably served for 11 years until he was medical-

The National Center for PTSD at the U.S. Department of Veterans Affairs describes PTSD as a mental health problem that some people develop after experiencing or witness-

overseas as a logistics planner in support of Operation Iraqi Freedom and Operation Enduring Freedom.

"The level of stress that the combat tours bring takes a toll on you mentally, physically and psychologically," he said. "It was hard to come home and adjust.'

Jones said he found himself coming home and being angry all the time. All he wanted was to be left alone.

"I'd often have nightmares and flashbacks about my comrades that didn't get to come home with me," Jones said. "I'd feel guilty, and I kept asking myself what I could have done differently?"

After years of silence, he decided it was time to seek help. He reached out to the local chaplain and visited the mental health office.

"I desperately needed help," he said. "I was figuratively drowning and I needed a helping hand."

While searching online for answers or others who might be going through the same problems, Jones found the link to a website for service dogs. He reached out to Carol Borden, founder and executive director of Guardian Angels Medical Service Dogs in Williston,

See PAWS Page 25

Visit Travis at **FACEBOOK**.com/TravisAirForceBase

the Month of the Military Child overseas.

itary children. "With today's

military.

"It was a challenge for me their military families.

every Sat & Sun – 7pm

including \$10,000 Winner

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

U.S. Air Force photo/Christopher Hur

Melissa Cerna, center right, military child and Air Force Junior Reserve Officers' Training Corps member, speaks with Joint Base Andrews first sergeants Dec. 5, 2017, at Dr. Henry A. Wise High School in Upper Marlboro, Md. The first sergeants learned about the various programs the school offers students, including business and finance, health and bioscience, information technology and arts integration.

Military children strong

Airman 1st Class Valentina Viglianco 11TH WING PUBLIC AFFAIRS

JOINT BASE ANDREWS, Md. — April is designated as and is a time to honor the sacrifices of the more than 1.7 milbers serving in the U.S. and

"Military children go through different challenges than civilian children," said retired Air Force Master Sgt. Jose Cerna, a parent of two mil-

operations tempo of the military and all the deployments military members have to go Cerna. 17. is a student at Joint Base Andrews feeder school Dr. Henry A. Wise Jr. High Maryland. She said she remembers the obstacles she faced

being a military child because I had to stay emotionally tough," Melissa said. "When I was in dad being deployed for six months. This was a time of great sadness because I missed his presence. While my dad was deployed it made me rewere to the family."

Melissa said her experience of repeated deployments of a parent and multiple moves in a JB Andrews. school year have taught her resiliency.

"Through these challenges, it made me stronger as a person and more adaptable," she said. "While my dad was deployed, through, the children have to I had to step up to the plate stay behind and have to be and be strong for my youngstrong without their parent[s]." er brother and help my mom Jose's oldest child, Melissa out more. I would be extra positive for my brother by letting him know that dad will be back home soon, and I would help School in Upper Marlboro, make dinners with my mom."

Children like Melissa may be the youth of the military during her father's time in the community, but many sons and daughters are big supporters of

"Melissa has always been interested in my career in the military," Jose said. "Every third grade I experienced my day she and her brother would meet me at the door and ask me about my day. It was very special to know that my children cared about my job."

Jose served 25 years in the lion children of military mem- alize how important his physi- Air Force as an electrical powcal and emotional contributions er production craftsman. His career took his children to Dyess Air Force Base in Texas, Incirlik Air Base in Turkey and

"When I was younger, I would put his uniform on," Melissa said. "Growing up, I always thought I wanted to be just like him.'

She said her father is a big role model in her life and a big influence. She even joined her school's Air Force Junior Reserve Officers' Training Corps and said she wants to follow in her father's footsteps and fight for freedom just like he did.

"I feel very proud that she wants to follow my footsteps in the Air Force, but even more proud that she wants to be a commissioned officer." Jose said.

BX rewards students with \$350 in gift cards

Conner Hammett ARMY AND AIR FORCE EXCHANGE SERVICE PUBLIC AFFAIRS

Exchange Service at Travis Air Force Base, Califor- ers. They, like military chilnia, recognized the winners dren all over the world, make of its Dandelion: Flower of the the warfighter's mission and Military Child writing and art contest with \$350 in Exchange gift cards.

presentation ceremonies held April 20 and 23 at Scandia and Travis elementary schools. The students' winning entries will be on display in the Exchange food court through April 30.

"Just like dandelions,

military children blossom wherever they land," said Flor Payton, Exchange general manager. "The Exchange is The Army and Air Force privileged to honor these talented young artists and writfocus possible."

The contest, which ran March 23 through April 12, Exchange officials award- invited Travis AFB students ed 22 students during two to express what it's like to be a military child through art or writing. It was held in honor of Month of the Military Child which recognizes the contributions of warfighters' children to the armed forces community every April.

See GIFT CARDS Page 21

Offering Real Estate Sales & Mortgage Lending To Make Your Experience Bet

may restrict this access. This

requires a change to the Air

Force's strategy for treating

and evacuating injured service

Strategy outlines these con-

cerns, and the need for U.S. forc-

es to adapt. For the AFMS, this

process starts by coordinating

closely with combatant com-

mands to make sure Air Force

sponsive to combatant com-

manders," said Col. Colin

Smyth, director, Expedition-

ary Medical Policy and Opera-

tions at the AFMS. "We conduct

regular assessments of require-

ments, and adjust our capabili-

to changes in Air Force medical

deployment platforms. The Air

Force deployed a new forward

surgical model, the Ground Sup-

port Team, in 2017. GSTs incor-

porate lean, agile surgical capa-

bility with integrated logistical

support, allowing them to de-

liver life-saving care in austere

conditions over a much longer

long term isn't just about skills

and surgical capability, it's

also about logistics," said Cum.

"How do you manage your sup-

plies for long missions? How do

you balance your work/rest cy-

cles with a small team of med-

ics when patients need con-

stant monitoring? What happens

when an adversary contests our

ability to evacuate or resupply

See FUTURE Page 23

that surgical team?"

"Providing care over the

This process has already led

ties accordingly."

time

"The AFMS has to stay re-

Medicine meets their needs.

The 2018 National Defense

Merrie Schilter-Lowe

mestic incident.

When he arrived at the member's house, Master Sgt. Stephen Dugan, 60th Aerial Port Squadron first sergeant, sought out the security police for details. Next, he talked to his Airman who was being treated in the ambulance for facial burns received when her wife threw a ladle of hot spaghetti sauce in her face.

two cases.

geants share a philosophy: "Regardless of the problem, getting to solving it."

Galant. "The commander will ministrative action."

counseling as the first step. "I refer them first to the

with that."

confidentiality.

Teen named group's youth of year

Courtesy photo/Steven L. Shepar

Paolo B. Basaca, second from right, receives the the 2018 Travis AFB Military Youth of the Year in the Boys & Girls Clubs of America's National Youth of the Year honor April 24 at Monterey. Calif. Basaca moved on to represent Travis at the Military Youth of the Year state competition in Monterey. Members must embody the values of leadership and service, academic excellence and healthy lifestyles. The Travis Youth Center provides quality programs in five core areas: character and leadership, education, fine arts, life skills and physical fitness. All are offered in the School Age Care Program, Open Recreation, Teen Zone, Sports and Instructional classes. For more information, visit the Youth Center at 310 Fairchild Drive, Bldg. 7763.

Dentistry with a Gentle Touch Sunni G. Yoon, D.D.S. Implant and Cosmetic Dentistry

 \mathcal{D} r. 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

Air Force prepares for medical future

members

Peter Holstein AIR FORCE SURGEON GENERAL

PUBLIC AFFAIRS

FALLS CHURCH, Va. -The future of warfare is uncertain, and tomorrow's conflicts may not look like today's. To prepare for this uncertainty, the Air Force is assessing how it prepares its medical forces to support the warfighter.

For the last 17 years, the Air Force honed a medical force that excels at delivering life-saving care on the battlefields of the war on terrorism, offering unparalleled medical evacuation for wounded, ill, and injured service members. The Air Force Medical Service worked closely with combatant commanders to develop the deployment platforms appropriate to those environments and adversaries.

Now, as times change, the AFMS must prepare for what is on the horizon.

"Our medical readiness needs are based on the types of conflicts we engage in," said Chief Master Sgt. George Cum, Chief, Medical Enlisted Force, office of the Air Force Surgeon General. "For the past 17 years. we've been fortunate to have the highest survival rate on the battlefield of any conflict in history. But, that has been in a relatively uncontested state."

The war on terrorism takes place primarily in combat theaters where the U.S. and its allies have mostly free access to the skies and can place intheater hospitals with few restraints. À future conflict against a peer adversary with a broad array of capabilities

CJ Fusion ---201 travis blvd. fairfield (for military only 1.Ca roll & Dragon roll\$10 4.China roll & usa roll....\$1 fried Ca roll & A's roll ...\$10 5.lion king roll & Dk roll..\$10 9er roll &rainbow roll..\$12 6.travis roll & davis roll .\$13

60TH AIR MOBILITY WING PUBLIC AFFAIRS

He just put his kids in bed and was preparing to go to sleep himself when security forces at Travis Air Force Base, California, called to say that a member of his unit was involved in a do-

Fortunately, in the four years that he has been a first sergeant, Senior Master Sgt. Jason Wilson, 60th Civil Engineer Squadron, has dealt with only two domestic violence issues. Master Sgt. Brandon Galant, 60th Medical Group first sergeant, who has a little more than a year on the job, also has only dealt with

In addition to having similar responsibilities, these first serin front of it is the best approach

"If law enforcement gets involved, it's usually too late," said probably take some sort of ad-

Wilson, Dugan and Galant said they recommend voluntary

chaplain or the Military and Family Life Counseling program since both offer more confidentiality," said Wilson. "(Airmen) seem more comfortable

Chaplains have complete

"We are not mandated reporters for any issue," said Chaplain (Capt.) Patrick Poock. 60th Air Mobility Wing. "In fact, by law, we cannot share the details with anyone about anything that is discussed as a matter of conscience or confession." Even if a member threatens to harm himself, chaplains can't talk about the details. However, they have "talked people off of ledges, removed the planned

means for suicide from homes or use clients' last names and hospital for further help," said Poock.

MFLC has limited confidentiality.

By law, counselors must report domestic violence, sexual assault, child abuse, illegal activities and when an individual threatens to harm self or another person. But counselors reveal this information up front so clients aren't caught off guard.

Since 2004, the MFLC program has provided free and confidential non-medical counseling to active duty members and their families on a shortterm basis.

Travis has nine MFLC counselors, seven of whom work almost exclusively with children.

MFLC assists families, couples and single Airmen in working through challenges such as relationship and communication issues, stress due to deployments, reintegrating with family and friends and anxiety due to living away from home for the first time. They provide crisis intervention, strategies to deal with loss and grief and teach parenting skills.

Also, spouses can receive counseling without their military sponsor.

Counselors don't take notes

and escorted individuals to the they can meet clients almost anywhere on base and in most public areas off base.

Another key to problem solving is knowing when to ask for help and getting it.

"Challenges are real, but people don't reach out for help because they don't want other people to know their business," said Chaplain (Lt. Col). Gregory Jans, 60th AMW.

Some Airmen fear talking to a chaplain because they think religion will be forced on them, but that is not the case, said Jans.

"Spirituality is one of the four pillars that make us more resilient," said Jans. "And spiritual resiliency connects us with others going through similar circumstances. But we are not going to cram religion down anyone's throat."

"Some of us have psychology as well as theology degrees," said Jans. "We can help with work-life issues and how to balance them. Help is available."

When the issue involves money, Master Sgt. Michael Richardson, 60th Comptroller Squadron and Wing Staff Agency first sergeant, said he refers his Airmen to the Airmen and Family Readiness Center.

See HELP Page 23

For Tickets Call (707) 940-0700 DowntownTheatre.Com

Visit Travis at **FACEBOOK**.com/TravisAirForceBase

10 TAILWIND

373rd Training Squadron keeps maintainers sharp

Heide Couch 60TH AIR MOBILITY WING PUBLIC AFFAIRS

The 373rd Training Squadron, Detachment 14, at Travis Air Force Base, California, provides maintenance training for all major commands, sister services and allied nations in airlift, special operations, tanker support and aerospace ground equipment.

Based out of Sheppard Air Force Base, Texas, the unit trains newly minted crew chiefs, electricians, jet engine mechanics, avionics and hydraulics troops on aircraft maintenance and repair procedures, as well as veteran maintainers upgrading skill levels and learning new technology. These instructors are maintainers teaching maintainers.

The squadron is one of two training squadrons within the 982nd Training Group with multiple detachments that deliver their training mission to all airlift, tanker and special operations maintenance personnel.

Senior Master Sgt. Eduardo Lombera Jr., is serving as the detachment chief for 31 instructors. He hails from a small town in southern California and joined the Air Force in 1998.

Lombera is an instruments and flight control mechanic by trade. He has worked on KC-135s at Royal Air Force base, Mildenhall, United Kingdom, and Gunships at Hurlburt Field, Florida. He See TRAINING Page 22

AC-130H Spectre and U-model Spooky Tech. Sgt. Adam Branam, an instructor for the 373rd Training Squadron, Detachment 14 conducts a repair demonstration for a group of crew chief trainees on a KC-10 Extender wheel assembly, Feb. 7 at Travis Air Force Base, Calif.

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:

1360 Burton Drive, Suite 160, Vacaville 2601 Nut Tree Road, Suite B, Vacaville 3260 Beard Road, Suite 5, Napa

www.NapaVascular.com

MAFFS training kicks off in California capitol

2nd Lt. Emerson Marcus 152ND AIRLIFT WING NEVADA

AIR NATIONAL GUARD

SACRAMENTO — As temperatures heated up in northern California, aerial firefighters from four C-130 airlift wings operating the U.S.D.A. Forest Service's Modular Airborne Fire Fighting System, or MAFFS, started a weeklong training April 23 in anticipation of summer blazes.

The year's training, sponsored by the U.S. Department of Agriculture Forest Service at McClellan Reload Base in Sacramento, includes four military airlift wings that make up the Air Expeditionary Group: three Air National Guard units from California, Nevada and Wyoming, and one Air Force Reserve unit from Colorado.

"Training with all four MAFFS wings alongside the U.S. Forest Service, CAL FIRE and other wildland firefighting agencies here in Sacramento provides a significant opportunity as we prepare for wildland fire season," said Col. James DeVere, MAFFS Air Expeditionary Group and 302nd Airlift Wing, Air Force

Reserve commander . "Training collectively ensures overall standardization of operations while continuing to build working relationships with the key players in the wildland firefighting community. It is rewarding as guardsmen and reservists to stand alongside our agency partners, knowing that we help make a difference protecting our citizens and their property."

The USDA Forest Service's large MAFFS equipment rolled into the back of a C-130 aircraft – can drop up to 3,000 gallons of water or fire retardant in 6 seconds through a nozzle on the rear left side of the plane.

The certification training includes classroom sessions and flight operations for military flight crews, lead plane pilots and other support personnel from the U.S. Forest Service and other wildland

firefighting agencies. "Wildland fire management agencies have relied on MAFFS for more than 40 years to provide surge capacity when commercial airtankers are fully committed or not April 27, 2018

duty status.

Sergeant to attend medical degree prep

Airman 1st Class Michael X. Beyer 355TH FIGHTER WING PUBLIC AFFAIRS

DAVIS-MONTHAN AIR FORCE BASE, Ariz. - Staff Sgt. Shane Berger, airborne linguist with the 755th Operational Support Squadron, was one of nine enlisted Airmen selected to attend a medical degree preparatory course.

The Enlisted to Medical Degree Preparatory Program gives selected Airmen an opportunity to complete the preparatory coursework for admission to medical school while maintaining active

Berger found out about the program just over a year ago when he overheard other Airmen discussing it. He instantly knew this is what he wanted to pursue.

"Prior to enlisting, the medical path was kind of an unrealistic goal for me as somebody that has always had to support themselves," Berger said. "This program has opened up a path that I never really thought was possible."

The lengthy application process took Berger approximately a year to complete, and included gathering required documents as well as collecting letters

See DEGREE Page 30

W

DESIGNS

LLS Air Force photo Airman 1st Class Michael X Reve

Staff Sgt, Shane Berger, 755th Operational Support Squadron airborne linguist, poses for a photo April 19 at Davis-Monthan Air Force Base, Ariz. Berger was accepted into a program that will give him the opportunity to complete the preparatory coursework for admission to medical school while maintaining active duty status.

WPC executes exercise

Senior Airman 86TH AIRLIFT WING PUBLIC AFFAIRS

EINSIEDLERHOF and Air Forces Africa's Warrior Preparation Center held exercise Spartan Shield 18-6 from April 12-19.

bers from the 134th Air Coniment

within the European theater.

na Army National Guard.

The CRC is responsible for

Alpha Warrior tour returns to Air Force installations

Air Force Installation and Mission Support Center Public Affairs

JOINT BASE SAN ANTO-NIO-LACKLAND, Texas — The Air Force is continuing its rollout of the Alpha Warrior program with the launch of the 2018 Alpha Warrior spiritual, mental and social -Meet and Greet Tour this to help Airmen build and month.

around a unique apparatus, challenges Airmen as they tackle the various obstacles or stations.

"We launched the servicewide Alpha Warrior Program last year as a new, dynamic way for our Airmen to build on their Comprehensive Airman Fitness," said Col. Donna Turner, Air Force Services Activity commander, "and we're excited that more

installations will have the equipment in 2018 and discover the benefits of this type of fitness regimen."

The program is designed to enhance functional fitness training by incorporating the four pillars of Comprehensive Airmen Fitness - physical, maintain resiliency at home Alpha Warrior, built station and while deployed.

"Functional fitness focuses on improving overall core stability and muscular development by incorporating exercises that replicate typical muscular-skeletal movements and contributes to daily functions rather than specific muscle groups," said Jim Anderson, AFSVA Alpha Warrior program manager.

First Lt. Nicole Mitchell, See TOUR Page 19

Leon Clayton Investment Services

Airman 1st Class Michael X. Beyer

FORCE BASE, Ariz. — The 355th Civil Engineer Squadron participated in an airfield damage response and assessment ron." exercise March 28-30 at Davis-Monthan Air Force Base, Arizona

The exercise was held to evaluate their response to a damaged airfield in a simulated leployed environment.

"We're testing the integration and interoperability of all CE," said Master Sgt. Joshua ment. A team comprised of an

Daley, 355th CES Explosives engineering technician special-Ordnance Disposal Flight qual- ist and EOD technicians, desigity assurance noncommis- nated where comprised damsioned officer in charge. "We age and unexploded ordnance have a lot of different functions, were then relayed the informaand this is how we're able to get together and test our wartime tions center.

CE flights to work together towards a common goal.

casion to be able to get all the puzzle pieces together," said Lt. Col. Matthew Beverley, 355th CES commander.

The exercise began with the different flights throughout an airfield damage assess-

355TH FIGHTER WING PUBLIC AFFAIRS DAVIS-MONTHAN AIR

capabilities as a whole squad-

tack, one of the first things we The exercise required all

"This is a monumental oc-

need to be able to do is launch and recover aircraft," Daley said. "Our first priority is to get out to the runway and find any damage and find any remain-

tion to the emergency opera-

"Immediately after an at-

ing unexploded ordnance." After discovering and assessing the ordnance, EOD technicians must disarm them while limiting airfield damage and maintaining air mobility.

After the damage was assessed, pavement and construction equipment and structural specialists tested their abilities by filling and repairing damage caused by the simulated explosions from UXOs.

These tasks can only be completed by the different career fields of CE working together, and the end result better prepares them for the skills and readiness needed in a realworld scenario.

U.S. Air Force photo/Airman 1st Class Michael X. Beye A explosive ordnance disposal technician from the 355th Civil Engineer Squadron assesses the fallout of a disarmed improvised unexploded ordnance during training March 28 at Davis-Monthan Air Force Base. Ariz.

CE tests warfighting ability

WE ARE QUICK CASH BUYERS OF ALL DIAMONDS - INSTANT CASH OFFERS Locally owned & operated for 29 years

VALUE GOLD & SILVER EXCHANGE 219 Parker St. • Vacaville • 447-3231

milestone

Devin M. Rumbaugh

AIR STATION, Germany - United States Air Forces in Europe

Spartan Shield was a simulated air and missile defense exercise and included memtrol Squadron; 10th Army Air and Missile Defense Command; 678th Air Defense Artillerv Brigade; and the 5th Battalion, 7th Air Defense Artillery Reg-

Army Air Defense Artillery Fire Coordination Officers and Air Force Control and Reporting Center crews trained for five days, honing coordination and engagement capabilities in a simulated air and ground fight

"The exercise tested joint Patriot-CRC crew reactions against a range of simulated air and ballistic missile threats." said Air Force Col. Michael Rider, WPC commander. "The new training infrastructure was validated and provided invaluable learning opportunities for all involved. Crews were immersed in a challenging air and missile defense scenario and performed perfectly as a team." "ADAFCOs provide de-confliction of the joint operating area airspace and provide protection of geopolitical assets as well as joint and combined air platforms," said Army Maj. Blair Tighe, 678th Air Defense Artillery Brigade, South Caroli-

the centralized command and control of the airspace within a given area. It is primarily made See MILESTONE Page 20

Remembering F-117 Nighthawk

Tech. Sgt. Robert Barnett SECRETARY OF THE AIR FORCE PUBLIC AFFAIRS

WASHINGTON — It's been 10 years since the F-117 Nighthawk retired, an aircraft so secret Nevada folklore labeled it a UFO.

The Nighthawk pilots were known by the call sign "Bandit." each earning their number with their first solo flight. Some of the maintainers were also given a call sign, said Wayne Paddock, a former F-117 maintainer currently stationed at Holloman Air Force Base, New Mexico.

"The people who maintained the coatings on the aircraft, radar absorbent material were classified as material application and repair specialists (MARS). MARS morphed into Martians," Paddock said "MARS was a shred out from the structural repair/corrosion control career field."

The technology for the F-117 was developed in the 1970s as a capability for attacking high value targets without being detected by enemy radar. It had up to 5,000 pounds of assorted internal stores, two engines and could travel up to 684 mph.

It was the first airplane designed and built as a low-observable, stable and therefore GBU-27 to the F-117 that had a the elevator shaft of a central

U.S. Air Force photo/Staff Sgt. Jason Colber

Four F-117A Nighthawk's perform one last flyover at the Sunset Stealth retirement ceremony April 21, 2008. at Holloman AFB. N.M. The F-117A flew under the flag of the 49th Fighter Wing at Holloman Air Force Base from 1992 to its retirement in 2008.

precise platform, said Yan- laser designator in its nose that cy Mailes, director of the history and museums program for ly platform," Mailes said. "It Air Force Materiel Command at Wright-Patterson AFB, Ohio, ing Operation Desert Storm and a former F-117 maintainer.

made it such a precise, deadwas best demonstrated durwhen pilots snuck into Iraq "It was the marriage of the and dropped weapons down

communications building in Iraq."

The first Nighthawk flew June 18, 1981, and the original F-117A unit, the 4450th Tactical Group (renamed the 37th See F-117 Page 21

\$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.

Airmen deliver to Guatemala

Denton shipment brings firetrucks, ambulances to indigenous Mayans

1) An indigenous child with cancer stands April 20 on a firetruck that was delivered to Guatemala City, Guatemala, by the 21st Airlift Squadron through a Mission of Love Foundation and the Denton Program. The Denton Program is a Department of Defense transportation program that moves humanitarian cargo, donated by U.S.-based nongovernmental organizations to developing nations to ease human suffering. The emergency vehicles were donated by the Mission of Love Foundation. 2) Senior Airman Andrew Flint, 21st AS loadmaster, directs a firetruck off of a C-17 Globemaster III April 20 at La Aurora International Airport, Guatemala City, Guatemala. 3) Staff Sgt. David Shrout, 860th Aircraft Maintenance Squadron flying crew chief, performs a post-flight inspection April 19 on a C-17 Globemaster III during a Denton Program mission at Youngstown Air Reserve Station, Ohio. 4) Lt. Col. Corey Akiyama, left, and Maj. Geno Salazar, 21st AS C-17 Globemaster III pilots, transport emergency response vehicles through the Denton Program to La Aurora International Airport, 5) U.S. Airmen with the 21st AS direct a firetruck off of a C-17 Globemaster III at La Aurora International Airport. 6) An indigenous child with cancer tours a 21st AS C-17 Globemaster III that delivered emergency response vehicles to Guatemala City, Guatemala.

Story and photos by Master Sgt. Joey Swafford 60TH AIR MOBILITY WING PUBLIC AFFAIRS

GUATEMALA CITY, Guatemala— When emergencies happen in the U.S., the sirens of firetrucks and ambulances coming to the rescue can be comforting. Thanks to a C-17 Globemaster III crew from Travis Air Force Base, California, indigenous Mayans in Tecpan, Guatemala, will now hear that same sound of hope and help.

The crew made up of Airmen assigned to the 21st Airlift Squadron and the 860th Aircraft Maintenance Squadron delivered the ambulance and fire truck April 20 to Guatemala City, Guatemala. They were donated by the Mission of Love Foundation and shipped through the Denton Program.

The Denton Program is a Department of Defense transportation program that moves humanitarian cargo, donated by U.S. based non-governmental organizations to developing nations to ease human suffering. The approved cargo is transported by DOD land, air or sea assets on a space-available basis and is managed by the U.S. Department of State and DOD.

"This is the most rewarding part of our jobs to have the opportunity like this where we get to help out those who need it," said Staff Sgt. J.R. King, 21st Airlift Squadron loadmaster. "Humanitarian cargo like what we are delivering is important. We see vehicles like these every day in the U.S., but for less fortunate countries, they may not have the access or the luxury of having these resources. Missions like these are rewarding and hold a special place in my heart."

The Mission of Love Foundation has been working in Guatemala for the past 24 years and are the largest user of the Denton Program, having delivered medical equipment, relief and humanitarian supplies to needy communities throughout the world.

"We work on five continents with an all-volunteer force," said Kathleen Price, Mission of Love Foundation founder and director. "It is truly a mission of love unconditionally, and with that, all things are possible. With a group of volunteers, the Denton Program and the Air Force together are making this possible for those in need. I couldn't do it alone. I am just a facilitator."

It was a team effort to deliver the emergency response vehicles, and an important part of that team was the Air Force Reserve Airmen at Youngstown Air Reserve Station, Ohio, that helped package and load the vehicles.

"The reservist packaged everything up and helped us load it up to an active duty plane to fly down to Guatemala," said Maj. Derik Neitz, 21st Airlift Squadron C-17 Globemaster III pilot. "Once in Guatemala, we were met by local entities there and Mission of Love. It has been neat to see all the different organizations work together."

The emergency response vehicles are not the typical cargo that Travis Airmen deliver, so they came with challenges that the crew worked through.

"A lot of us have flown together before," said Neitz. "Our enlisted crew is very experienced, and we needed that on this mission, it is an unusual upload with no tie down rings on the vehicles."

"They say that iron sharpens iron," said King. "Working with these guys is a good opportunity to help me learn and better myself. A big part of a successful mission is teamwork and trusting each other; our jobs can get hectic. There are always three or four things going on at a time, and you have to trust your teammates that they are going to get the job done."

A lot of planning has gone into making this mission a success.

"We did all the flight planning ourselves starting two or three months ago," said Neitz. "We also worked with some 621st Contingency Response Wing Airmen at Travis who helped with the accommodations and networking with people in Guatemala, so we knew who to talk with when we arrived."

All the planning paid off and the Airmen were able to deliver the emergency response vehicles to a thankful reception in Guatemala.

"I've been working on this for a year," said Price. "Just to know the plane was flying here today with this aid for these beautiful indigenous people made my heart sing. You're not here to save the world, but you are here to touch the hands within your reach. I appreciate what the Air Force has done here today."

information. call

Office at 707-424-3683.

707-423-7227.

Puzzles

8 4 2

How to beat Str8ts

Like Sudoku, no single number can

repeat in any row or column. But

ows and columns are divided by black

omplete a 'straight'. A **straight** is a se

of numbers with no gaps but can be in

Ils remove that number as an option

in that row and column, and are not part

of any straight. Glance at the solution to

any order, eq [4,2,3,5]. Clues in black

Previous solution - Verv Hard

3 1 9 8 2 5 7 4 6

 5
 7
 9
 4
 3
 8
 2
 4

 8
 4
 1
 6
 7
 3
 5
 5

9 3 5 8 6 2 1

5 3 9 1

8614

9 4 6 2 3 8 1 7 5

To complete Sudoku, fill the board

by entering numbers 1 to 9 such

that each row, column and 3x3 box

For many strategies, hints and tips,

other puzzles, check out our books,

iPhone/iPad Apps and much more on

visit www.sudokuwiki.org

If you like Str8ts, Sudoku and

our store at www.str8ts.com

ontains every number uniquely

squares into compartments. These need to be filled in with numbers that

STR8TS

You can find more help, tips and hints at www.str8ts.com

SUDOKU										
No. 383							E	Easy		
		1		2		3		8		
9		8						4		
				1				9		
8			4							
	2	5	6	9	7	1	8			
					2			7		
1				7						
3 2						9		1	dinated B.	
2		9		6		8			© 2018 Sundicated Burrier	

The solutions will be published here in the next issue

Retiree Corner

Air Force working toward groundwater cleanup

JOINT BASE SAN AN-TONIO-LACKLAND, Texas — The Air Force is working closely with leading academic researchers to solve a global challenge: cleaning groundwater contaminated with Perfluorooctane Sulfonate and Perfluorooctanoic Acid, known as PFOS and PFOA.

The Air Force Civil Engineer Center's Broad Agency Announcement program began the charge to- petroleum-based fires. ward finding better, faster and more sustainable solutions for cleaning

ed with PFOS and PFOA in 2011. Since then, AFCEC has awarded more than \$7 million in contracts for innovative technologies to better understand and remediate the two chemicals, said Monique Nixon, AF-CEC BAA coordinator.

groundwater contaminat-

PFOS and PFOA are two manmade chemicals found in many products around the world, including firefighting foam formerly used by the military and commercial airports to combat

For more information, visit https://bit.ly/2Hs07D8.

- Air Force News Service

News Notes

Sexual Assault Awareness and Prevention Block Party. Postponed to April 27. For more information, contact 2nd Lt. Katie McGaha at 424-5359 or katie. mcgaha.1@us.af.mil.

Community College of the Air Force graduation ceremony. 2 p.m. May 4 at the Travis Air Force Base Theater.

All Services Military Retiree Seminar May 5 at Gresham Conference Center on Coast Guard Island in Alameda, Calif, Military and dependent IQ cards required for admission. Registration and breakfast 7:30 a.m., seminar 8 a.m. to noon. \$7.70 for lunch pavable at door with reservation by April 28. For more information. visit https://bit.lv/2HtaX7I.

Gold Star Families Ruck March. May 19 at the 621st Contingency Response Wing's mobility warehouse in Bldg. 924. Check in 7:30 a.m., opening ceremony 9:30 a.m. with march immediately following. 6.2-mile course features military and civilian light and heavy categories. Registration deadline is May 15. The first 150 participants to sign up will receive a free T-shirt. The cost is \$65 for teams and \$20 for individuals. To register, visit https://bit. ly/2vDOgna. For more information, visit https:// www.facebook.com/GoldStarFamiliesRuck-March

Chapel programs

Upcoming events

Vacation Bible School. 9 a.m. to noon June 11-15 at Twin Peaks Chapel, Volunteers needed, If interested in volunteering or having your children narticipate. register at http://www.myvbs.org/ travisafbmakerfunfactory. For more information, contact April Dingle at 202-702-2486

Recurring events

Catholic

Twin Peaks Chanel

• 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

In the next week ...

San Francisco Lantern Light Festival. 6 to 11 p.m. April 27-28, 6 to 10 p.m. April 29; Solano County Fairgrounds, 900 Fairgrounds Drive Valleio www.lanternlightfestival.com/ san-francisco.

Art Scavenger Hunt. Noon to p.m. April 28, downtown \mathbf{T} nicia galleries. 745-9791.

The Hub. Fantasy role playing, noon April 28; Poetry by the Bay open mic, 6:30 p.m. second and fourth Thursdays, 350 Georgia St., Vallejo. www.thehubvallejo. com

holidays

Fairfield

The Church of Jesus Christ of Latter-day Saints

• Sacrament Services: 9 and 11 a.m. Sunday at Church of Jesus Christ of Latter-day Saints Fairfield Stake Center, 2700 Camrose Ave.,

DGMC Chapel

• Latter-day Saints Service: 4 to 4:30 p.m. Sunday at DGMC Medical Center Chapel. \$795 For all other enquires, call LDS.

Military relations representatives at 707-535-6979 Protestant Upcoming

Family Bible Study Night. 5:30 p.m. free

dinner, 6:30 p.m. at First Street Chapel. Six-week study. Children's ministry offered for 6 months to 12 years old. Begins March 22. First Street Chapel

• Protestant Community Service: 9:30 to 10:30 a.m. Sundav

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: 8 to 9 a.m.

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

DGMC Chapel • Protestant Traditional Service: 10 to 11 a.m.

Airmen's Ministry Center

• The Peak is open from 6 to 9 p.m. Monday through Friday at Bldg. 1348. Home-cooked meal at 6 p.m. Tuesday's followed at 7 p.m. by Bible study.

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

Spring Wine Stroll. 2 to 5 p.m. April 28, downtown Vacaville. 451-2100.www. downtownyacaville com

TreasureFest, 10 a.m. to 4 p.m. April 28-29, Pier 1, Treasure Island, San

Vintage Market. 9 a.m. to 2 p.m. every third April 28, St. Paul's United 925-978-6989

avis Commissary. Savings up to 50 percent off regular retail price on a multitude of household products. The sale will of the store

60th FSS

MLB discount tickets. Get tickets to the upcoming games: Oakland Athletics at Giants on July 14 and Atlanta Braves at Giants on Sept. 11. For more information, call 707-424-0969.

Club member breakfast. 6:30-9 a.m. April 22 at the Delta Breeze Club. Nonmembers

News and notes

Dependent ID card renewal. Dependents can now renew their ID cards online at http://bit. ly/2C01q9e.

Closures

NAF Human Resources Office hours. The office will close every Thursday. Business hours are 7:30 to 4:30 p.m. Monday, Tuesday Wednesday and Friday. NAF HRO also is closed on federal holidays. For more information, call 707-424-4749.

.... For more information on FSS, visit

http://www.travisfss.com.

first Saturday of every month. **Twin Peaks Chapel**

Sunday

707-424-3115 or DSN: 837-3115. Air Force Sergeants Association "Walter E. Scott" Chapter 1320. General membership meetings are at 3 p.m. on the second Friday of every month at Wingman's in the Delta Breeze Club. For more information, contact Senior Master Sgt. Angell Nichols or Tech. Sgt. Rebecca Linden de Romero

Francisco. www.treasurefest.com. Methodist Church, 101 West St., Vacaville.

Case Lot Sale. May 3-6 at the Travis Commission Southers up take place on the side parking lot

Upcoming

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

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 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

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 FCARS 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

Fairfield/Vacaville Train Station

information, call 707-424-4342 or visit the

Facebook page "EFMP Travis AFB."

lv/1vNIBwV

Project. Located at Peabody Road and Vanden Road in Fairfield with a six-lane overnass Construction is scheduled for completion in October. For more information, visit http://bit.

Family Advocacy Parent/Child

playgroups. Toddlers to the Max Playgroup 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 Playgroup 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 1-2 nm the third Thursday of each month at The

Quirate and Jessica Soto at 501-231-7756 or email travsopcombatptsd@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://pptform.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://jhns.release.dma.mil/public and fill out the information.

LGBT Alliance. General membership meetings take place at 6 p.m. the first Wednesday of every month at the Airman and Family Readiness Center For more information email

lgbtalliance707@gmail.com or call 707-424-2486. Mare Island Museum, Now a Blue Star Museum, which means active-duty military, reservists and their family members are eligible for free admission from Memorial Day to Labor Day. 1100 Railroad Ave. on Mare Island in Valleio 10 a.m. to 2 p.m. Monday through Friday, 10 a.m. to 4 p.m. Saturday. 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

Montezuma Shrine Club. Meets every third Thursday of the month at the Masonic Center 412 Travis Blvd Fairfield For more information, call Mike Michaelis at 707-427-2573 or Cal Gitsham at 707-425-0060.

Motorcycle licensing and training. California Rider Education offers the Motorcyclists Training Course, Basic Ridervs Course 2 and the Military Sportsbike Riders Course on base, MTC classes take place most weekends. Motorcycles and helmets provided. Successful completion gives students a DL389 that waives the skills test at DMV. Course cost covered for active duty. reserves, some DOD and NAF folks. Family members welcome, but must cover own costs. All registrations done via phone at 1-800-966-3844.

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

• 6:30 p.m. "Avengers: Infinity War" (PG-13, first run)

Saturday • 6:30 p.m. "Avengers: Infinity War" (PG-13, first run)

Sunday • 2 p.m. "Avengers: Infinity War" (PG-13, first run, 3-D)

MPF self-renewal program. Did you know that dependents can now renew their ID cards online? To participate in this program, visit http:// bit.lv/2mR1gl2. 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

60th Air Mobility Wing Information Protection Office. All requests are done on Thursdays and by appointment only. Schedule an appointment by calling 707-424-3114 or by emailing 60amw.ip@us.af.mil. Fingerprinting is only for federal employment and for agencies with a valid support agreement. For emergencies, call 707-424-3114

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 1st Lt. Jo Nash at 707-424-3996 or recruiting@squadron22-cap. us, visit during a UTA or check out http:// squadron22-cap.us.

Travis Heritage Center. The facility is looking to add to its historical collection. It is missing the past 15 years of conflict in which Travis was involved. Do you have something special to donate for generations to appreciate? The center

also seeks volunteers. The gift shop is open 11 a.m. to 4 p.m. Tuesday through Saturday. For more information, call Rick Shea at 707-424-5598 or email richard.shea@us.af.mil.

Travis Legal Office. Power of attorney and notaries are walk-ins 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

Tuskegee Airman Lee A. Archer **Chapter.** Meets at 1 p.m. third Saturday of the month at Nut Tree Airport. For more information, call James Harris at 707-631-6361.

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

- Jessica Pope, 349th Air Mobility Wing.
- Tony Brown, Scott Air Force Base
- James Van Nostrand.

 Anonymous employee, McConnell Air Force Base Kansas

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.

What's Cookin' Wednesday. Free lunch at the Travis AFB USO Bldg, 1348, Served from 11 a.m. to 1 p.m. every Wednedsay. For active duty, Guard reservist and their families

Local events

Events

5th Annual Buzz Awards "Red Carpet Style," 5:30 to 9 p.m. May 4. Suisun Harbor Theatre, 720 Main St., Suisun City. www. fairfieldsuisunchamber.com

Benicia's Farmers Market. 4 p.m. Thursdays through October, First Street between B and D streets. 745-9791.

Fairfield Farmers Market. 3 p.m. Thursdays through Oct. 7, corner of Jefferson and Texas streets www.fairfieldmainstreet.com.

"Generations" screening. 7 p.m. May 8, Solano Community College, 4000 Suisun Valley Road, building 1200, Fairfield. www.facebook. com/generationsthefilm.

Ghost Walk. 8 p.m. May 18, leaves from Virgil's Bait Shop, 201 Main St., Suisun City; 8 p.m. May 19, leaves from the Lawler House, 718 Main St., Suisun City. www.suisunwaterfront.com

Ghost Walk. 8 p.m. first and third Fridays, leaves from 90 First St., Benicia. 745-9791. "Lunchtime Laughs." Noon the first Friday

of each month, Vacaville Public Library-Town Square, 1 Town Square Place. Free. www. solanolibrary.com

Mother's Day Artisan Fair. 10 a.m. to 4 p.m. May 13, Suisun City waterfront. Free admission www.brendamossaevents.com

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

Vacaville Farmers Market. 9 a.m. to 1 p.m. May 5 through Oct. 27, Creekwalk Plaza at Andrews Park downtown Vacaville

"NEWS NOTES" BRIEFS MUST BE SUBMITTED TO 60AMWPA@US.AF.MIL SEVEN DAYS BEFORE THE EVENT DATE. CALL THE 60TH AIR MOBILITY WING PUBLIC AFFAIRS OFFICE INTERNAL INFO SECTION AT 424-2011 FOR MORE INFORMATION.

Tour

From Page 12

currently stationed at Joint Base Langley-Eustis, Virginia, was introduced to Alpha Warrior last year and walked away with a first place trophy at the service-wide 2017 Final Battle competition in San Antonio. "I had never done this type

of training before Alpha Warrior came to the bases," Mitchell said. "It was really fun and is a great way to help people get into a different workout routine.'

The Alpha Warrior obstacles are demanding but attainable, Anderson said.

"They build physical strength, provide a sense of personal accomplishment, challenge Airmen to overcome stress, and promote individual and group fitness goals to achieve optimal performance," he added.

Mitchell said the Alpha Warrior equipment may seem a little daunting for some but encouraged people to not "let your physical ability, strength or lack of physical ability sway you ... it's a mindset and just like any other new activity or task, go after it full force ... don't let it psych you out." "It wasn't smooth sailing for

me the first time," she added, "but I kept practicing." This year's meet and greet tour, managed by the AFSVA,

introduces the fitness initiative to Airmen at 27 Air Force installations around the world. It follows the 2017 tour that

Members of the 17th Wing at Goodfellow Air Force Base, Texas, watch an Alpha Warrior competition April 13 at the Mathis Fitness Center.

> delivered equipment and information to 41 installations.

Tour stops are typically two days: Day one is focused on setting up equipment and familiarization and day two features an installation competition.

Installations are receiving either a battle rig (a 27-foot competition rig) or battle station (a 12-foot by 12-foot training rig) based on the desires of local leadership.

In addition to individual fitness, Alpha Warrior offers Airmen a new way to hone their skills, build confidence and improve unit cohesion.

"When Airmen are at their peak performance across the four pillars of Comprehensive Airmen Fitness, they are combat-ready and resilient. The lethality of our Air Force is improved," Turner said.

In conjunction with the 2018 meet and greet tour, AFSVA is also conducting a newly developed fitness training course, specifically for the battle rig and battle station.

The course, conducted by Alpha Warrior coaches, will teach unit physical training leaders and fitness center staffs how to use Alpha Warrior equipment in concert with their routine squadron physical training programs.

The training is expected to launch next month and take place at 35 installations.

At the end of the meet and greet tour, the annual Air Force Final Battle will be held in November 2018 at the Alpha Warrior Proving Ground at Retama Park, Selma, Texas.

NAPA VALLEY **PLASTIC SURGERY**

Concern, Compassion & Exceptional Talent

Napa Valley Plastic Surgery has been providing exceptional board-certified plastic and reconstructive surgery to Northern California patients since 1984.

William J. McClure, M.D.

Tyler C. Street, M.D.

Rebecca L. Jackson, M.D.

AMERICAN SOCIETY OF PLASTIC SURGEONS

Call today for your consultation

1175 Trancas Street, Napa • (707) 258-6053 181 Andrieux Street #204, Sonoma • (707) 996-2071 1001 Nut Tree Road, Vacaville • (707) 449-0322

Visit us at www.nvpsa.com

TRAVIS FITNESS CENTER is open 6 a.m. to 8 p.m. Monday through Friday and 8 a.m. to 6 p.m. Saturday and Sunday.

newest Spartan capability pro-

vides unprecedented, realistic

CRC and ADAFCO training to

the collaboration produced re-

sults they hoped for to be able

to prepare tactical warfighters

and strengthen relationships in

McEwen and Tighe both said

the joint warfighter."

European defense.

April 27, 2018

F-117 From Page 13

would like to include more low-"The opportunity to work er-tier missile defense into US-"WPC's role is to ensure our ropean and African theaters. with the Air Force and provide AFE exercises to enhance the warfighter's are ready for any "With this training exercise, global security and stability to scenario," said Air Force Lt. we are setting the framework realism and fidelity of the train-Europe and the United States is for future missile defense exing." Col. Aaron McEwen, WPC opa humbling and exciting role. ercises," said Air Force Lt. Col. Approximately nine months erations division chief. "Our Tighe said. DIRECTORY OF local worship services **CHURCH OF CHRIST** BAPTIST BAPTIST LUTHERAN **BETHANY LUTHERAN** CHURCH of CHRIST FRINITY MINISTRIES *Meets* at Rockville Cemetery 621 South Orchard Av Vacaville, CA 95688 (707) 451-6675 10 Stone Chapel babtist church 4221 Suisun Valley Rd, Fairfield ι. Southern Baptist Convention 9:00 a.m. Sunday Morning Bible Study bethanychurch@pacbell.net 9:50 a.m. Sunday Morning Worship 401 W. Monte Vista Ave., Vacaville Worship Services: 5:30 p.m. Sunday Evening Worship 7:00 p.m. Wednesday Evening Bible Study orchard 707-448-5430 Sunday: 10:00am with Bible Studies www.tbcvacaville.com and Sunday School for all ages at 9:00am We welcome and encourage you to come and Greg Davidson, Senior Pastor itsallaboutfamilies.org Communion on the 1st and 3rd Sundays hear the good news of the gospel of Christ, 301 N. Orchard Ave., Vacaville 707.448.5848 of the month @ 621 S. Orchard Ave., VV and to learn about eternal salvation for all Sundav Pastor Gregory Stringer mankind that is offered through Jesus. Worship Service & Bible Study......9:00 am **SUNDAY Bethany Lutheran Preschool** "And there is salvation in no one else: Worship Service & Bible Study...... 10:30 am Classes for all ages...... 10:00 am for there is no other name under heav-451-6678 Evening Worship & Prayer.... ... 6:00 pn bethanypreschool@pacbell.net Worship ..11:00 am en that has been given among men by CORE Bible Studies 12:30 & 5:00 pm Wednesday www.gobethany.com which we must be saved." Acts 4:12 Dinner (Sept.-May) . 4:45 p Bring a heart and mind willing to hear (2nd & 4th Sunday) **Bethany Lutheran School** WEDNESDAY AWANA (Sept.-Mav).. 6.00 pm God's Word and to do His great will ... 1011 Ulatis Drive Youth.. .. 6:00 pm Adult Studies. ..2:00 pm For more information or directions, Vacaville, CA 956876:30 am Choir.... AWANA for Kids ...6:15 pm please visit our website at 451-6683 ph • 359-2230 Fax Bible Study.... 10:00 am,1:30 pm, 3:30 pm & 6:30 pm Adult & Youth Studies6:30 pm www.rockvillecofc.com bethanyschool@pacbell.net A home for Military families since 1960 www.gobethanv.com **CHURCH OF CHRIST** EPISCOPAL MOUNT CALVARY BAPTIST CHURCH Grace Episcopal **YOU** are the one that God loves the most. TRINITY Fairfield Campus 35 Enterprise Drive, Bldg. 3 Fairfieldm CA 94533 Come worship with us so we can learn Church **LUTHERAN CHURCH** from **YOU**. st & Kentucky Streets, Fairfield Sunday Worship Services 7:00 a.m., 9:30 a.m. & 11:45 a.m. (Childcare provided for ages 1-4 at 11:45 Only Children's Church for ages 5-12 on 1st, 2nd, and 4 th Sundays Youth & Collegiate Church 1st, 2nd, & 3rd Sundays (just off W. Texas St.) 425-4481 Tired of gimmicks and games? Want a Bible-believing traditional church? Sunday Services: Sunday School Sunday School Classes (Adults) 8:30 a.m. Need a loving church family? 8:00 a.m. Sunday School for Children and Youth (Ages 2 Holy Eucharist Rite I You are invited to: years through high school) 9:30 a.m. Discipleship Classes (Adults only) 8:30 a.m. Jesus said. I am the resurrection, and the life: he that believet 9:15 a.m. **TRINITY LUTHERAN CHURCH - LCMS** Ordinances Communion and Baptism All Services Every 1st Sunday (Bap All Services Every 2nd Sunday (Comm in me, though he were dead, yet shall he live; John 11:25 Pastor's Forum Traditional Worship: 10 AM 10:00 a.m. Sunday Morning Bible Study 9 AM Holy Eucharist Rite II Children's Church during 10 AM Service Bible Study Tuesday Night - 7:00 p.m. • All ages welcome Sunday Morning Worship ... 10 AM **Tuesday Service:** Sunday Evening Worship ...6 PM Adult Bible Study: 8:45 AM Suisun Campus 601 Whispering Bay Lane, Suisun City, CA 94585 10:00 a.m. Wed. Evening Bible Study ..7 PM 2075 Dover Ave., Fairfield Healing Eucharist Sunday Worship Services, 10:30 a.m. Homeless ministry at Mission Solano (2 blocks south of Airbase Pkwy.) Christian Education Hour 9:15 a.m. - 10:15 a.m. Adult Bible Class Youth Bible Class (ages 12-18) Children's Bible Class (ages 5-11) Discipleship Class (adults) Ordinance Childcare Provided for all Services **Rescue Mission 1st Friday of month 6-8 PM** (707) 425-2944 For additional information, contact **CHURCH OF CHRIST - SOLANO** the office at 425-4481 www.tlcps.org 1201 Marshall Road, Vacaville, CA 95687 Welcome home to an Open, Caring, Rev. Dr. Dan Molyneux, Pastor Every 2nd S munion 707-451-9301 • www.churchofchristsolano.com Christian Community Bible Study Tuesday Noon Teching - 12:00 Noon

Milestone

From Page 13

up of Air Force members, and often includes Army ADAFCO personnel who provide the communication bridge between the Army patriot missile batteries and the CRC.

ation of the ADAFCO was to put a human balance factor in the CRC and Air Operation Center," Tighe said. "In the past, the ADAFCO role was fulfilled

by a computer program, but lessons learned showed a human factor was crucial to the success of safety and security."

Air Force Maj. Ryan Jobman, European Integrated Air and Missile Defense Center chief of modeling and simulations, said the exercise was key in standing up a training facili-"The rationale for the cre- ty for ADAFCOs within the Eu-

"With this training exercise, we are setting the framework for future missile defense exercises."

- Lt. Col. Janelle Koch

Janelle Koch, EIAMDC con- of planning and testing came to tributor for Spartan Shield. "We fruition through the work of the WPC staff.

Fairfield, CA 94533 Rev. Dr. Terry Long, Pastor Sunday

Ð

Sunday School: 10:00 a.m. Morning Worship Service: 11:00 a.m. Children's Church: 11:30 a.m. Tuesdav

Prayer Meeting: 6:30-7:00 p.m. Bible Study: 7:00-8:00 p.m.

Web Site: www.stpaulfairfield.com Email: stpaulbcfairfield@comcast.net Church Phone: 707-422-2003

Tactical Fighter Wing in October 1989), achieved initial operating capability in October 1983. The Nighthawk originally saw combat during Operation Just Cause in 1989, when two F-117s from the 37th TFW attacked military targets in Panama. The aircraft was also in action during wells. **Operation Desert Shield.**

Retired Col. Jack Forsythe re-

stationed at Holloman AFB in 1995.

"It was a unique experience," he said. "It's probably the same feeling that a lot of our (single seat) F-22 (Raptor) and F-35 (Lightning II) pilots feel today."

After 25 years of service, the Nighthawk retired April 22, 2008. Forsythe led the four-ship formation to Palmdale, California, where Lockheed Martin staff said their fare-

"We lowered the bomb doors of each aircraft and people signed their members being excited when he names to the doors," Forsythe said. initially flew a Nighthawk while "It was really just kind of neat; they

had designed it, built it and maintained it for these 25 years, so it really hit home – the industry and Air Force partnership that made the Nighthawk great. I think the four of us were just really struck by that and have some really great memories of that flight."

The American flag was painted on the entire underside of his F-117 by the maintainers to help celebrate American airpower.

"I think we all recognized that this was something historic," he said. "We retired an airplane that people still reference today.'

Gift cards

From Page 7

Three winners were selected for each age group – kindergarten, first through second grade. third through fourth grade and fifth through sixth grade - in both writing and art categories. First-, second- and third-place winners were respectively awarded \$25, \$15 and \$10 gift cards. Children who entered, but did not win, received a participation certificate and an \$8 Exchange food court gift card.

For information about other Exchange sweepstakes, offers and events in support of Month of the Military Child, visit ShopMyExchange.com/momc.

Training From Page 10

was also an enlisted and officer recruiter in Pensacola, Florida, He was the lead production superintendent at the 860th Aircraft Maintenance Squadron prior to becoming the detachment chief at Det. 14.

"Making a difference in a young maintainer's career is very rewarding," he said. "I knew that if I ever had the opportunity to become a detachment chief, I would jump on it. It has been the most rewarding experience. From training seasoned maintainers with over a decade of experience to having KC-10 crew chief technical school students, we get to make an impact in people's careers at every level."

"Our courses vary in length. Some are less than a week and some courses are several months long. It depends on the course material. Our teaching days are eight hours long with plenty of hands-on tasks. Some ment trains, it's what it trains

About Our MILITARY

DISCOU

1) Staff Sgt. David Fagan, C-5M Super Galaxy airframe power plant general instructor, conducts a C-5M Enroute Class on a C-5 brake simulator, April 18 at Travis Air Force Base, Calif. The class is for maintainers that are transferring to the C-5 M from another airframe. 2) Tech. Sgt. Adam Branam, an instructor for the 373rd Training Squadron, Detachment 14, speaks to a group of crew chief trainees during a KC-10 Extender wheel assembly Feb. 7 at Travis Air Force Base, Calif. The 373rd Training Squadron, Detachment 14, based out of Sheppard Air Force Base, Texas, trains crew chiefs, electricians, jet mechanics, avionics, air and ground equipment and hydraulics troops on aircraft maintenance and repair.

our multimillion dollar trainers training squadrons. and some are performed on the actual aircraft."

Lombera says the detachment trains 1,500 to 1,600 students per vear. But more than how many students the detachof the tasks are performed on that sets it apart from other

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

Det. 14 unique is what also makes Travis AFB unique," said Lombera. "We are one of the few detachments that train

on three different weapon syscourses that we can teach on the three separate airframes as well as aerospace ground equipment and faculty development courses."

"What makes the 373rd

Each of the instructors must undergo intensive training to gain the fundamentals of teaching, policy and procedures, the counseling process and how to prepare and deliver academic lessons.

"All instructors must attend the Air Force's Basic Instructor Course," said Lombera. "They must also attain their Community College of the Air courses are CCAF accredited credits based on the length of the course."

Every instructor's experibeen stationed here at Travis and have gained experience on the flightline. Others come from different airframes, some have worked in quality assurance as a flying crew chief, as commands. a backshop technician or in a special duty career.

Staff Sgt. David Fagan is a C-5M airframe power plant general instructor teaching Airmen that have little or no experience with the C-5M Super Galaxy.

tion class and C-5M en route Class," said Fagan. "The familiarization class is primarily for master sergeants and above of the C-5M's capabilities. The maintainers that are transferairframe."

All curriculum is determined by the owning agency, said Fagan.

"For instance, Air Mobility Command determines what they want us to teach their maintainers about C-5s," he ply power to the aircraft, refuel, service engines, oper-Force credentials since all our ate the cargo doors, operate the kneeling system, tow, perand all students receive CCAF form inspections, etc. Every ence is different. Some have is producing quality maintain- are part of the team." ers.'

The 373rd TRS has farreaching global impact, providing training to all branches of service and United States allied

"Most recently, one of our instructors traveled to Hawaii to train some Marine aviators on advanced wire maintenance," said Lombera. "While the great group of non- com-I've been the detachment chief, missioned officers and senior we also had an instructor travel to India. He was one of the first awe of what they do every sin-"I have two different classes to train the Indian air force on gle day."

that I teach: C-5M familiariza- C-17 Globemaster III ground equipment. We also had an instructor travel to Joint Base Fort Lewis-McChord, Washington, to train some Rovand officers that are new to the al Australian Air Force Main-C-5M. This class is designed tainers. She spent over a month tems. There are over 50 unique to give the student a basic idea there going over the C-17 avionics systems. We also train C-5M en route class is taught to the Reserve members from the 349th Air Mobility Wing and ring to the C-5M from another maintainers throughout AMC and Air Force Reserve Command?

> After 20 years, Lombera's career in the Air Force is coming to a close.

"I absolutely love being stationed here," said Lombera. "This is the closest I've ever said. "If they are heading to an been to home and it's great. en route base, they want their Some might think that being maintainers to know how to appart of a unit that is not part of the 60th AMW would make things difficult for us, but that couldn't be further from the truth. When they say Team Travis, they mean it. We are two years, this material is re- taken care of very well here viewed to ensure that the mate- and we are very appreciative of rial taught is still relevant and that. We definitely feel like we

Looking back on his career, Lombera is content with ending it at Det. 14.

"This was a great experience for me," said Lombera. "One of the main reasons I decided to retire was because I could not imagine doing anything else after being the detachment chief for Det. 14 and NCOs assigned here. I'm in

April 27, 2018

Force Base. Calif.

Ospreys From Page 3

slows flight.

Help

From Page 9

www.PazdelChiropractic.com

Courtesy photo

MV-22 Ospreys refuel March 10 over the Atlantic Ocean with the help of a KC-10 Extender crew from Travis Air

own aircraft to make it safely to Lajes as carrying more fuel

"We had to come up with a never carried six receivers, defslow for such a long time." Burleson said that while it

was an unusual mission for the 9th ARS, it demonstrated adaptability.

"We're a really flexible force and this displayed how flexible we are as a fighting force," he good fuel plan," he said. "I've said. "(I feel) a lot of pride in the personnel that we have across initely never flown this low and the different airframes, in the

different branches of service. coordinating through different agencies."

The Ospreys are part of the Special Purpose Marine Air-Ground Task Force-Crisis Response Africa mission based out of Morón. The task force includes Marines and Sailors who respond to a range of crises across Africa.

Future

From Page 8

Air Force medicine has not had to address these questions on a large scale for many years. Even in Vietnam and the first Gulf War, U.S. forces relied on aeromedical evacuation and in-country hospital facilities to deliver higher levels of care.

"You really have to go back to Korea and World War II to find combat theaters like we need to prepare for today," said Cum. "When we deploy medical forces forward, they need to be ready to survive on their own and deliver care for the long haul."

Aeromedical evacuation forces must also adjust to prepare for future conflicts. With the possibility that fewer intheater hospitals will be available, the Air Force must be ready to transport more critically injured patients.

"Evaluating combatant commanders' requirements revealed that we need more Critical Care Air Transport Teams," said Smyth. "We are building additional teams to meet that requirement."

As the Air Force prepares for the future, readiness will continue to play a vital role.

in advance. If a conflict begins abruptly, or entails a total commitment of forces, there may not be time for medical Airmen to spin-up their training before deployment.

"When we consider potential adversaries, it's going to take a full effort to provide the medical capability our forces rely on now," said Cum. "Future conflicts may limit the time for just-in-time training, or spin-up training. We need to be ready today."

The AFMS is finding new ways to incorporate medical readiness training into medics' everyday duties. Air Force hospitals and clinics remain vital pieces of this readiness puzzle, through training, exercises and simulations. Much like the medical teams the Air Force deploys to the battlefield, the AFMS must stay agile to remain aligned to the needs of line forces

Cum captures his feelings on this topic with a quote from President John F. Kennedy, found at his gravesite in Arlington National Cemetery.

"There's one inscription that caught my eye," said Cum. "It's from President Kennedy's inaugural address. 'In the long history of the world, only a few generations have been granted the role of defending freedom in its hour of maximum dan-

"Before they move out of the dormitory or purchase their first home or vehicle, I advise them to sit down with a finan-

done everything to help prepare them to make payments."

Of course, there have been times when Airmen have not heeded his advice and the situation went south.

"That's when we have to take it out of their hands and they cial counselor and go over their end up seeing a counselor anvbank statements," said Richard- way, plus they face other conseson. "I want to make sure we've quences," said Richardson.

PAZDEL CHIROPRACTIC, INC.

261

Se Habla Español

Symposium

From Page 4

medications and sometimes even who (the medical professional is) is the best way to take care of a patient."

It also provides patients and providers a sense of trust because the care being provided actually has data to support it.

"Evidence-based practice is a vital organ of high reliability," said Higgins. "It ensures we can earn trust from our patients and our staff by delivering the highest known quality of proven practices."

The evidence comes from a variety of academia.

"Medicine has a volume of medical literature that is exponentially growing," said Higgins. "We academically learn how to ask questions about the vast animal and human studies, clinical trials, review articles and case reports."

This is important because by 2019, the vast majority of care will be recommended to be evidence-based.

"A report by the Institute of Medicine discussed medical error compared to the aerospace and nuclear power industry," said Higgins. "The report recommended that by 2019, 90 percent of decisions providers, nurses and other health care professionals make should be evidence-based."

Facilitating the course was Dr. Lynn Gallagher-Ford, senior director of Helene Fuld

Participants vote on story boards April 13 during the Transdisciplinary Evidence-based Practice Conference

partnership between the Air

at NorthBay Healthcare Medical Center, Fairfield, Calif. The goal of the Transdisciplinary Evidence-based

Practice Conference is to improve care based on clinical expertise, patient preference and evidence.

Force and Ohio State.

on the road."

mediately felt.

April 27, 2018

Gallagher-Ford. "She's been on board since day one. Her leadership has been instrumental during this partnership."

Hogg agrees that the partnership is not only vital for the Air Force but beneficial for Ohio State as well.

"We learn from each other," said Hogg. "There are advances we've made in the military that we've been able to share with our civilian partners, and vice versa," said Hogg. "We've chosen to go straight to the source to teach our nurses."

Hogg also believes that evidence-based practice will change the way the Air Force provides health care in the future.

"Providing safe, quality health care is contingent upon evidence-based practice," said Hogg. "It's about taking the latest research and putting it into practice at the bedside, chairside and plane-side."

The programs are set up to be challenging. Students have to research a lot of educational material and present their findings.

"This program is like a graduate level evidence-based program course in a week," said Gallagher-Ford. "It's very intense (and has) a lot of content. We teach it, they do it. They all work on an individual project and by the end of the week, they all present them to the class.'

As for the attendees, Staff Sgt. Michael Lloyd, 60th Aerospace Medicine Squadron. NCO in charge of hyperbaric medicine, believes there were benefits from attending the

"It was hard work, very la-"Major General Hogg is a bor intensive, but a great educational learning experience," said Llovd. "All Air Force Specialty Codes will benefit greatly from utilizing evidence-based practices."

> The end results are better health care for patients and more effective and efficient methods for health care providers.

"What's beginning to happen is these programs are now becoming centralized best practices," said Gallagher-Ford. "If we're fixing problems at 10 places, potentially we will be fixing problems at 100 places."

Paws

From Page 5

Florida, hoping he could find the answer he had been looking for.

"My medications weren't doing it for me, my counselors weren't doing it for me and the therapy wasn't doing it for me," Jones said.

Individually trained medical service dogs can be obtained through nonprofit organizations such as Guardian Angels, Freedom Service Dogs, K9s For Warriors and many other organizations who rescue, raise, train and then donate these service dogs to veterans.

After reviewing his application, Borden decided he was the right candidate to receive a service dog.

"I want to make it possible for people like Brandon to get the help they need through our amazing dogs," Borden said. "We custom train each one of our dogs to mitigate the challenges that someone might be having."

Jones visited the dog farm weekly while waiting to be paired with the right service that could alert him during PTSD triggers and help him ease through those anxieties. "Never did I think that I

would have a dog that would help me get back to a stable life," Jones said. "If I'm having nightmares, he will literally come and senses an anxiety attack, he will put himself on me and he will force me to pet him."

Garbarini

From Page 2

increased. Life was much different for me than the idvllic. pre-internet time of the mid-1990s

And then the "over 80 percent statistic" really hit home to me. You joined the military knowing that it was not going to be easy. You joined the service knowing you could get called into harm's way. You entered the profession of arms in a very uncertain world knowing you were going to be tested. I know that not all of you will

Choosing the Right Dentist for Your Child Is Easy ... If You Know Where to Look

for Evidence-based Practice in

Nursing and Healthcare at Ohio

State University. Involved with

the program since its inception.

Gallagher-Ford is thankful for

said Gallagher-Ford. "During

the initial stages of the program.

we held these courses in Colum-

bus Ohio. Then in 2014, an op-

portunity to work with the Air

What started out with a few

Force changed everything."

"We started CTEP in 2011."

the Air Force's involvement.

to infants, children and adolescents.

Dennis Paul Nutter, D.D.S Irma L. Garcia, D.D.S. Jan Gerber, D.D.S. Pediatric Dentistry

Rolling Hills Professional 3694 Hilborn Road Fairfield, CA 94534

707/422-5444 Members of the American Aca

Friday & Saturday Ap

Health Trust National institute courses in Columbus evolved to 30 students attending instead bringing the courses to differ- of sending one or two here and ent health care facilities. The there." immersion course was held at

Since the initial immersion, Wright-Patterson Medical Centhe program has grown expeter, Ohio, and established the ditiously.

"The first year we did about in Columbus."

volvement and support providleadership. One of those leaders is Maj. Gen. Dorothy Hogg, deputy surgeon general, chief course.

huge supporter of the evidencebased program; she's been pation because you can have through the immersion," said

What helps make the partnership so successful is the in-

program on the road were im-"It's much more cost-effective if we come to them rathnurse corps.

er (than) they come to us," said Gallagher-Ford. "Besides the cost, you get greater partici-

two or three of these on the "This was a time during seroad," said Gallagher-Ford. questration, so the Air Force "Now we're up to over 20 courses a year on the road while still providing three courses a year

had educational money, but no travel money," said Gallagher-Ford. "So we took the program to Wright-Patterson. It was the first time we took the program The benefits of bringing the ed by senior Air Force medical

Retired Tech. Sgt. Brandon Jones and his service dog, Apache, pose for a photograph in front of "Golden Bear," a C-141B StarLifter static display, March 30 at Travis Air Force Base. Calif.

Jones credits his service was getting a service dog. But dog, Apache, for saving his life.

"It's been a life-changing experience for me," he said. "He is the reason why I can dog. He needed a service dog go outside now. He is the reason why I can interact with people and, most importantly, I can spend time with my family again."

Jones urges others who may be going through a similar situation to reach out to military agencies that can help them get lick me until I wake up. When he PTSD treatment. "If one option doesn't work, there is always something else available," he said. "For me, the answer

every person heals differently. Find what works for you and know there is light at the end of the tunnel."

No matter where you live, PTSD treatment in the Department of Veterans Affairs is available. According to the National Center for PTSD, each medical center within Veterans Affairs has PTSD specialists who provide treatment for veterans with PTSD. There are nearly 200 specialized PTSD treatment programs throughout the country.

get past the J-O-B phase of service, but you still made the decision to enlist. My hat is off to you for taking that big step knowing all of this.

Finally, Team Travis, I want to say thank you for all that you do. I still love coming to work and serving in the greatest Air Force on the planet.

Leidholm

From Page 4

that hit her the hardest. She turned four while her father was deployed and had a hard time going to bed without her dad there to tuck her in and not seeing him everyday. Her sister also had a birthday while he was deployed. She turned one. Missed birthdays and holidays have become something of the norm for us. Saying goodbye to friends and caregivers has as well.

Technology has helped by enabling us to video chat whenever given the chance. but time changes and the mission always poses some challenges in making our "video chat dates."

Once her dad returned from his deployment, I was later tasked with a short-notice TDY to Argentina.

Every day, she asked when I was coming home and I tried my best to video chat with her despite the time difference. My only hope was that I would make it home by Thanksgiving to spend time with my family. The crew was able to make good on their

promise to deliver the car go needed to accomplish the mission and make it home just in time.

Over the years, she has been resilient to the constant change in the military and her curiosity has grown about our jobs. She's finally understood that dad only fixes airplanes - he doesn't fly them to which she replies that she wants to be a KC-10 Extender pilot.

The month of April is known as Month of the Military Child. The month is dedicated to the hardships and stress military children go through and recognizes their sacrifices.

I take great pride in serving for the United States and for my girls. Our service would not be possible without their sacrifices. It's because of them that I or their dad can accomplish the mission set before us.

To this, I salute them and all military children serving alongside their moms and dads. You do not go unnoticed and it's your steadfast resolve and love that allows military parents the ability to serve honorably.

Branch Manager

Mortgage Consultant

Lic by the Dept. of Business Oversight under the CRMLA

Help You ★ BUY IT. * SELL IT. ★ FIND IT. Tailwind Classifieds 427-6936 OR e-mail

April 27, 2018

We're Here To

April 27, 2018

CLASSIFIEDS

TAILWIND 27

28 TAILWIND

April 27, 2018

Aerial firefighters from four C-130 airlift wings operating the U.S. Department of Agriculture Forest Service's Modular Airborne Fire Fighting System started a weeklong training at McClellan Reload Base in Sacramento, Calif., April 24 in anticipation of summer blazes.

readily available, as they frequently are during periods of high wildfire activity," said Kim Christensen, U.S. Forest Service deputy assistant director for operations. "Training that includes all of the military and civilian personnel that work together when MAFFS are mobilized is critical to ensure that military aircraft fly safely and effectively and that they can be seamlessly integrated into wildfire suppression operations."

Participating airlift wings include three Air National Guard units – 146th Airlift Wing from Port Hueneme, California; 152nd Airlift Wing from Reno, Nevada; 153rd Airlift Wing from Cheyenne, Wyoming - and the Air Force Reserve Command's 302nd Airlift Wing

from Peterson Air Force Base, Colorado.

Training water drops will be executed on lands within the Tahoe and Shasta-Trinity national forests. California residents in these areas may see lowflying U.S. Forest Service lead planes and C-130s dropping water Tuesday through Friday.

In the past decade, military C-130s equipped with MAFFS delivered more than 8 million gallons of fire retardant to aid in the suppression of wildfires around the U.S.

MAFFS aircraft are activated to supplement commercial airtankers contracted by the USDA Forest Service during periods of high wildfire activity throughout the nation. They are also activated by governors to assist with wildfire suppression in states where the Air National Guard units that provide the C-130s are located, including California.

> prepared him for the challenge to come.

"Learning a foreign lan-

guage over the course of a year

was a big challenge for me how-

ever. I was able to successfully

complete it and it will prepare

me for the workload that is soon

At a crossroad in his career

field, and with his contract al-

most up, Berger took the plunge

and accepted the challenge to

"It's time for me to move

onto a position with more re-

sponsibility and maybe have

a little bit more overarching

viewpoint of the Air Force in

ing and his core principles of

goodwill to others and civic

duty drove him to apply to the

drive him to successfully com-

and the alluring thing about the

Upon successfully com-

pleting EMDP2 and becom-

ing an Air Force doctor, Berger

will be able to provide medical

er, holistic sense, so ultimately,

"I've always been some-

Berger's passion for learn-

to follow," Berger said.

train to become a doctor.

general," Berger said.

plete it.

Berger said.

of recommendation and personal statements.

Additionally after 12 years, Berger had to prepare for and retake the ACT test.

"It's funny you forget how to divide fractions, those simple things you haven't done since you've taken the class," Berger said.

The two-year EMDP2 program will transfer Berger on permanent change of station orders to Bethesda, Maryland. This is where he will attend school full-time at the Uniformed Services University of Health Sciences. Through the program all tuition and associated academic costs are funded by the Air Force. Following program and will continue to successful completion of the program, graduates will apply for acceptance to the USUHS medical school as well as civil- body to discover new things, ian medical schools.

While daunting, Berger has medical program in a military a strong passion for learning sense is an altruistic endeavor," and education.

"I've always felt that school is a comfortable, safe and enjoyable environment for me, and I'm prepared to sacrifice myself for the benefit of not treatment to Airmen in need. In addition to being able to help only personal growth but also for the amount of investment his fellow Airmen in a physithat the Air Force has and will cal capacity, Berger also hopes continue to put into me," Berg- he can inspire them in a broader said.

Berger's enlisted AFSC's they will aspire to materialize strong focus on education has their highest ambitions.

Mobility Wing vice commander. provides remarks during the Fairfield-Vacaville Train Station dedication April 19 in Fairfield, Calif. The fouryear, \$37.5 million project will help connect commuters from Solano County with Travis Air Force Base and the Bay Area.

April 27, 2018

U.S. Air Force photos by Louis Briscese

VACA VALLEY DENTAL We are in-network with Metlife and United Concordia Insurance.

Trusted family dentistry for over 25 years.

Call 707.474.8251

New Patients

Welcome!

Kids & Adults

Board Member of Napa

- Dr. Craig, Dr. Glab, Dr. Mehta, Dr. Romeo
 - All Military Insurance Plans Accepted... We Handle the Paperwork
 - Full Service Family & Cosmetic Dentistry
 - Convenient hours & Evening appointments
 - Free 2nd opinions
 - One Year Interest Free Payment Plans Available on Approval of Credit
 - Visit our website to see over 1000 5-star reviews

Board Member of Napa Solano Dental Society Member of California Dental Association & American Dental Association

> 1980 Alamo Drive, Suite A., Vacaville, CA 95687 www.vacavalleydental.com

of all ages.

Solano Dental Society

Degree From Page 11

Train station near ROLLING Travis gets ... ROLLING

2) Union Pacific's Locomotive No. 1943, The Spirit, is displayed during the Fairfield-Vacaville Train Station dedication April 19 in Fairfield, Calif. 3) Civic leaders and government officials pose for a photo during the dedication.

COME HOME WITH TRAVIS

With a little down, you could be house bound

You don't need a big down payment, perfect credit or an impeccable job history to purchase a home

Travis Credit Union has a variety of loan options, including FHA*, that work for people in our communities looking for a chance at homeownership.

TRAVIS CREDIT UNION

from your friends and relatives

LOCAL ADVOCATE Work with one really smart professional who will help you from beginning to closing LOCAL IMPACT Credit Union loans help the local community live better - not big bank shareholders

*Federal Housing Administration (FHA) insured loans are backed by the U.S. government. Certain requirements apply. For owner-occupied California primary residence properties only. Everyone who lives, works, worships or attends school in our 12-county area is eligible to join. Certain membership eligibility requirements may apply. For current rates, visit www.traviscu.org. Federally Insured by NCUA. NMLS#643926, Equal Housing Opportunity.