Travis Airmen pay visit to ...

PAGES 10-11

TAILWIND

Travis modernizes with Digital Airmen Initiative

LLS Air Force photo/Chustine Minoda

U.S. Air Force Col. Corev Simmons, 60th Air Mobility Wing commander, approves a production merge request to Puckboard during Leadership Rounds Nov. 6 at Travis Air Force Base, California. Puckboard is a new system utilized by 2,500 Mobility Air Forces users for collaborative and mobile flight scheduling. The Leadership Rounds program provides 60th AMW leadership an opportunity to interact with Airmen and get a detailed view of each mission performed at Travis AFB.

Tailwind

Travis AFB, Calif. | 60th Air Mobility Wing

Air Force

Col. Corey A. Simmons | Tech. Sgt. 60th Air Mobility Wing James Hodgman commander 1st Lt. Jasmine Jacobs Chief of command information

Senior Airman Christian Conrad Tailwind staff

Daily Republic Nick DeCicco | Todd R. Hansen Tailwind editor Copy editor

field, California, a private firm in no way connected with nonmerit factor of the purchaser, user or patron. the U.S. Air Force

While most of the editorial content of the Tailwind is prepared by the 60th Air Mobility Wing Public Affairs office for its Web-based product, the content for the Tailwind is edited and prepared for print by the Daily Republic staff. Content of the Tailwind is not necessarily the official Department of Defense or the Department of the Air Force.

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

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

The Tailwind is published by the Daily Republic, Fair-tus, physical handicap, political affiliation or any other

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

Deadline for copy is 4:30 p.m. Friday for the following Friday's issue. Swap ads must be brought to Bldg. 51 view of, nor is it endorsed by the U.S. Government, the by noon Monday for possible print in that Friday's issue. Emailed or faxed Swap Ads are not accepted.

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

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

Visit the Travis public web site at http://www.travis af.mil. Read the Tailwind online at http://tailwind.dailv

Senior Airman Cameron Otte 60TH AIR MOBILITY WING PUBLIC AFFAIRS.

Airmen of the Travis Phoenix Spark Cell work with spark cells from other Air Force bases to advance the Digital Airmen Initiative.

The Digital Airmen initiative is a project that focuses on three main goals: · Modernization of command and

control for mobility operations. • Digitizing the pre- and post-mis-

sion process. · Development of more digitally ad-

ept Airmen.

The Travis Phoenix Spark Cell submitted the Digital Airmen Initiative and won the Air Mobility Command Spark Tank competition, an annual event in which Airmen pitch their innovative ideas.

"We submitted our project and even made it to the finals, but because of CO-VID-19 the competition went virtual and winners were selected from video pitches," said Capt. Zachary McColgan, 22nd Airlift Squadron Phoenix Spark deputy chief. "With the competition going virtual, Gen. Jacqueline Van Ovost, Air Mobility Command commander, handpicked us through video to compete on the Air Force Spark Tank competition.'

During the competition, the Travis Phoenix Spark Cell introduced the MatterMost app to showcase the capabilities of the Digital Airmen Initiative.

"MatterMost is an app being utilized to replace other forms of communication such as email or workflow and was designed to help Airmen accomplish missions more efficiently," said Maj. Eric Robinson, 21st AS Phoenix Spark representative. "In the end, the

See MODERNIZES Page 18

Table of contents

Puzzles	8
Cover story	10-11
Worship services	13-14
Classifieds	17
Parting Shots	19

On the cover

U.S. Air Force Senior Airmen Roia Burke. left. and Elicana Mose. 60th Logistics Readiness Squadron vehicle maintenance technicians, get a closer look of a Tesla Model X Nov. 12 in Berkeley, California.

U.S. Air Force photo/Nicholas Pilch

damn self."

fined by their gumption.

California.

ing."

Aviation legends, fighter pilots meet at Travis

Senior Airman Christian Conrad 60TH AIR MOBILITY WING PUBLIC AFFAIRS

"Back then, we didn't have drones you had to shoot your enemy down your

A three-time ace of World War II, Clarence "Bud" Anderson hasn't reached his 98th year by mincing words. An ace, a term used to describe a fighter pilot who's been credited with shooting down five enemy aircraft, isn't a title earned by hesitance, Anderson said, nor by an over-reliance on technology. To him, the pilots of yore were de-

"Dogfights were an everyday occurrence back in World War II." he said. "We didn't have radar, so what kills you got were got by out-maneuvering and out-pacing the enemy. Bottom line, we broke the back of the (German air force) by being better pilots than them."

During a visit Nov. 10 to Travis Air Force Base, California, Anderson, along with fellow World War II pilot, Dean "Diz" Laird, was able to experience first-hand what the most modern iteration of his former profession looks like courtesy of the 56th Fighter Wing out of Luke Air Force Base, Arizona, and Naval Air Weapons Station China Lake,

Both installations sent fighter jets to Travis as a means of letting their pilots interact with the aviation legends.

"This is an honor, truly," said Lt. Col. Nicholas Suppa, 56th Operations Support Squadron commander and F-35 Lightning II pilot. "To hear about these guys as a kid and to now be able to talk to them as peers is an indescribable feel-

For Anderson and Laird, the respect

U.S. Air Force photo/Senior Airman Christian Conrad

Dean "Diz" Laird, a World War II pilot famous for confirming kills in the European and Pacific theaters, left, and Clarence "Bud" Anderson, three-time World War II flying ace, watch as a KC-10 Extender is taxied Nov. 10 at Travis Air Force Base, California. At 99 and 98, See LEGENDS Page 12 respectively, Laird and Anderson were high school students together in Auburn, California.

Name:

Airman 1st Class Santina Cardoni.

Unit: 60th Civil Engineer Squadron emergency management flight.

Duty title: Emergency management ogistics.

Hometown: Berwick, Pennsylvania.

Time in service: 1.5 years.

Family: Spouse, Skyler Spiece.

What are your goals? To complete my criminal justice degree and cross train to the Office of Special Investigations.

What are your hobbies? Painting, reading, cooking and volleyball.

What is your greatest achievement? Running a canned food drive during the COVID-19 pandemic. Housing

resident

advocate

Richard S. Campos

JOINT BASE SAN ANTO-NIO, Texas — The countdown to consumption of turkey and all the trimming is on the horizon. The arrival of Thanksgiving also means many of us will be searching our closets for

Giving thanks and spending a day with loved ones, friends, and neighbors is what this holiday is all about, but the Thanksgiving meal can lead to fires from the cooking process. By following a few sim-

deaths, or property loss.

of the year.

Force

A three-person team of Matt Seibert, AFICC chief information officer and information a significant portion of in-protechnology specialists, Mia De-Lucia and Liam Randall, competed in the Air Force's "Rise

stretchy pants.

Senior Airman Cameron Otte 60TH AIR MOBILITY WING PUBLIC AFFAIRS

The privatized housing resident advocate office opened Aug. 31 at the Airman and Family Readiness Center.

office opens

The privatized housing resident advocate office is a function on base that allows base housing residents to voice their concerns pertaining to their onbase residence and privatized housing company, Balfour Beatty.

"I'm here to assist those who are having trouble resolving issues with Balfour Beatty and the military housing office," said Jillian Swanson, 60th Air Mobility Wing privatized housing resident advocate. "If someone calls my office with a complaint. I walk them through the steps on what appropriate actions to take."

The proper chain starts with Balfour Beatty, but if the problem can't be resolved, then it moves up to the military housing office. If the issue persists after reaching out to both offices, the final step is to contact the privatized housing resident advocate office.

"When the issue does make its way to me. I'll begin my investigation with some research on the resident's situation and try to figure out why these problems aren't getting resolved," Swanson said. "There are always countless possibilities for why a problem occurs, so to aid my search, I have access to all resident housing documents."

Swanson also has a direct link to the base commander. which allows her to present all housing concerns at the highest level possible.

"The commander has an entire base to run - he can't alwavs be focused on base resident's issues," Swanson said. "That's why I'm here. I track all

See ADVOCATE Page 16

Nicholas Pilch

60TH AIR MOBILITY WING PUBLIC AFFAIRS

SOTO CONO AIR BASE, Honduras — Airmen from the 22nd Airlift Squadron delivered 41,420 pounds of medical supplies on 19 pallets to Honduras, Nov. 11.

The Department of Defense's Denton Program, based out of Joint Base Charleston, South Carolina, routinely delivers humanitarian aid supplies all over the world. In the past year, over 2.3 million pounds of humanitarian aid were delivered. The deliveries are handled by airlift units across the DoD.

"These Denton flights are good for everyone involved," said Tech. Sgt. Ryan Padgett, 22nd ALS loadmaster. "We deliver humanitarian supplies ton program channels cito civilian counterparts in vilian donated goods to Denton Program can be cfm.

Padgett praised the Air Force and Air Mobility Command's ability to use these as training missions, especially since loadmasters are in high-demand

an aircrew and also deliver goods to those who need it.

Helping Hands for Honduras, a nongovernment organization, is distributing the medical supplies in Honduras to over 10 hospitals and clinics across Moroceli.

Ken Hundemer, Denton Program operations director, said the Den-

A C-5M Super Galaxy from Travis Air Force Base, California, takes off from Soto Cano Air Base, Honduras, Nov. 11. Airmen from the 22nd Airlift Squadron delivered 41.420 pounds of medical supplies, impacting nearly 300,000 people in Honduras with coordination from the Department of Defense Denton Program based out of Joint Base Charleston. South Carolina.

partnering countries.

found at https://www.us-More information on the transcom.mil/mov/denton.

various locations. This time Honduras, but we also get to train up new loadmas-

ters."

right now. The DoD supports these missions because there is no easier way to both train

U.S. Air Force photo/Joshua J. Seyber

Food for thought: Tips to stay safe for Thanksgiving

JOINT BASE SAN ANTONIO FIRE SAFETY OFFICE

ple safety precautions in the kitchen, people can avoid any fires that may lead to injuries,

According to the National Fire Protection Association, Thanksgiving Day has the highest number of home-cooking fire incidents. Fires are likely to occur about three times more on this day than any other day 3 p.m.

Thanksgiving Day can produced a surge of residential building fires that can result in millions of dollars in proper-What causes most Thanksgiving fires? Cooking is attribut-

By following a few simple safety precautions in the kitchen, people can avoid fires that may lead to injuries, deaths or property loss.

it was cooking was the leading cause of Thanksgiving cooking fires, according to the NFPA. The main timeframe for cooking fires was between noon and

With all the festivities going on in your home, such as visiting with friends and relatives. you may be distracted and not keeping an eye on your cooking. ty damage, injuries, and deaths. Be aware to what's in the oven or on the stovetop.

Give your complete attention ed to more than 71% of the fires. to one dish at a time this will

Leaving food unattended while help to keep food from burn-turkey cooking frenzy. Have acing and starting fires. Leaving unattended cooking is what brings cold sweats to firefighters across the nation.

> If a pot catches on fire, never attempt to move it or pour water on grease or oil. This splashing action might spread the fire. The best act is to put a lid on top of the pot to smother the fire, leave the pot where it is, and turn the heat off when the fire outside. has been suppressed.

for children and pets during the ers that use cooking oil are not

tivities for the kids during the busy times. Games, puzzles or books can keep them entertained and out of the way. Kids can get involved in Thanksgiving preparations with recipes that can be done outside the kitchen.

It's equally important is to keep pets out of the kitchen. Keep pets in a gated room or

The NFPA believes cur-The kitchen is also no place rently designed turkey fry-

appropriate for safe use by even a well-informed and vigilant shopper. The significant amount of cooking oil used at high temperatures and units currently available for home use pose a noteworthy danger that hot oil will be released at some point during the cooking process.

Also, the burners that heat the oil can ignite spilled oil. The use of turkey fryers by consumers can lead to devastating burns, other injuries, and the destruction of property.

The NFPA urges those who prefer fried turkey to seek out professional establishments, such as grocery stores, specialty food retailers and restaurants for the preparation of the dish or consider a new type of oil-free turkev frver.

But if you decide you want to try your hand at frying the turkey this year, take extra safeguards such as:

Keep the fryer away from the house and on even ground. The frver should be set up more than 10 feet away from the home and on level ground to keep the oil even.

Completely thaw and dry the turkey first. Only fry a turkey after it has been fully thawed and dried off to reduce the possibility of splattering grease,

See THANKSGIVING Page 16

Automation delivers time, cost savings

Steve Warns

AIR FORCE INSTALLATION AND MISSION SUPPORT CENTER PUBLIC AFFAIRS

NIO-LACKLAND, Texas — A new computer security automated process, developed by the Air Force Installation Contracting Center, could mean

of the Digital Wingman Challenge," an Air Force-wide competition that empowers Airmen to automate and learn about JOINT BASE SAN ANTO- Robotic Process Automation.

RPA allows configuration of computer software, or a "robot," to emulate and integrate the actions of a human interacting within digital syssignificant time and cost sav- tems to execute a business proings for Airmen across the Air cess. The team submitted an RPA project titled "COMPU-SEC Ninja," where it used software called UiPath to automate cessing paperwork for onboarding employees. The team See AUTOMATION Page 18

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

Army doctors provide COVID-19 safety tips for holidays

Lori Newmar BROOKE ARMY MEDICAL CENTER PUBLIC AFFAIRS

Celebrating the holidays during a pandemic may bring additional challenges for people this vear.

With this in mind, infectious disease experts at Brooke Army Medical Center, located on Joint Base San Antonio-Fort San Houston in Texas, recently offered some tips to help keep families safe whether they are traveling or entertaining at home.

"This year people have to think about their personal risk threshold and the risk benefit of the situation," said Air Force Col. (Dr.) Heather Yun, deputy commander for medical services at BAMC, and an infectious disease specialist.

people should consider when de- rates across the globe. Because health of others around them who may be immunocompromised or at a higher risk.

"You don't want to bring CO-VID-19 into one of those environments," Yun said.

Travel

Before travel, people should look up the number of COV-ID-19 infections in the area, and the requirements of their destination, particularly if it's outside the continental United States.

"Many places have some sort of expectations as to what you need to do when you get there," Yun said.

A good tool to use is the Centers for Disease Control and Prevention website for up-to-There are a number of factors date COVID-19 transmission

ciding how they want to spend rules vary widely state-by-state the holidays, including their own and change frequently, it's a age and health, as well as the good idea to check the state's official website for guidance before traveling.

> "These rates change constantly, so you want to keep checking back with the CDC or with the state websites up until at least a week before you go," said Army Col. Steven Spencer, BAMC chief of pediatrics and also an infectious disease specialist.

> There are steps people can take while traveling to help mitigate risk, including wearing a mask, washing hands and taking hand sanitizer on the plane. Also, taking direct flights is a good strategy for avoiding unnecessary contact at multiple airports

> > "The air circulation on See TIPS Page 15 Airport.

U.S. Air National Guard photo/Master Sgt. Brandy Fowle

Soldiers assigned to the 105th Military Police Company, Buffalo, New York, check the arrival boards Oct. 23 at Buffalo-Niagara International

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

No official U.S. Army endorsement is implied. Sponsorship does not imply endorsement by the Department of Defense. The Department of the Navy does not endorse any company, sponsor or their products or services. MCCS Sponsor. No federal or DoD endorsement implied. Paid ad. No federal endorsement of advertiser is intended. Neither the Coast Guard nor any other part of the federal government officially endorses any company, sponsor or their products or services. Use of the term "members" or "membership" refers to membership in USAA Membership Services and does not convey any legal or ownership rights in USAA. Restrictions apply and are subject to change. To join USAA, separated military personnel must have received a discharge type of "Honorable". Eligible former dependents of USAA members may join USAA. Membership eligibility and product restrictions apply and are subject to change. USAA means United Services Automobile Association and its affiliates. © 2020 USAA. 266508-1020

US plans to shrink **overseas** forces

down forces in Afghanistan and Iraq by Jan. 15, 2021, Acting Defense Secretary Christopher C. Miller said Nov. 17 at the Pentagon.

Miller announced the drawservice members in Afghanistan and 3,000 in Iraq.

Miller, who took over as acting secretary on Nov. 9, said the move was made with the full concurrence of military officials in the U.S. Central Command area and at the Pentagon. The decision is in keeping with President Donald J. Trump's promise to get U.S. forces home from the "forever wars." A senior defense official

merate them.

no degradation in capabilities.

U.S. service members and Iraq. Many Americans served multiple tours. More than 6,900 52,000 have been wounded. This

Jim Garamone DEPARTMENT OF DEFENSE NEWS

The United States will draw

down of troops to 2,500 in Afghanistan and 2,500 in Iraq during his first appearance in the Pentagon briefing room. There are currently around 4,500 U.S.

speaking on background before the announcement said the president has been consistent about withdrawing forces from the countries. One precondition was that U.S. safety and security not be threatened by the actions. The senior defense official said that certain conditions in Iraq and Afghanistan had to be met, but the official declined to enu-

The official said the U.S. forces in both countries should be able to continue the mission with

Hundreds of thousands of troops from partner nations have served in Afghanistan and Americans have been killed in these wars and more than does not count the almost 3,000

мм

Tuskegee Airmen bridged divide

Rachel Kersev 502ND AIR BASE WING PUBLIC AFFAIRS

JOINT BASE SAN AN-TONIO-LACKLAND, Texas — Rick Sinkfield is the president of the San Antonio Chapter of The Tuskegee Airmen Inc., which exists to motivate youth to outstanding achievement and leadership in American society and to preserve the legacy of their role models, the Tuskegee Airmen.

"There's a significant portion of military history, particularly of African Americans in the U.S. military, which occurred in World War II," Sinkfield said. "This is very important, as far as civil rights activities in the U.S. as well in the military."

According to Michael Del Soldato, 37th Training Wing historian at Joint Base San Antonio-Lackland, there were plans to make an African American aviation unit well before World War II, but the Tuskegee Airmen were the first African American aviators actually established in the U.S. military.

The Tuskegee Airmen were not only pilots, they were support personnel as well - weather forecasters, communications professionals, aircraft mechanics, nurses, administrative people, and more. Even though the team was better known for flight, it takes many people to get a plane off the ground.

301 Dickson Hill Road, Fairfield, CA 94533

ach Office is independently Owned and Operate

Courtesy photo

Artifacts from the Tuskegee Airmen exhibit are displayed for visitors to view in the U.S. Air Force Airman Heritage Training Complex Aug. 10 at Joint Base San Antonio-Lackland, Texas. The museum's primary mission is to educate Airmen on the history of the Air Force with particular emphasis on JBSA-Lackland. The secondary purpose is to educate, train, inspire and serve as a recruiting tool for the numerous civilian visitors of the facility.

Tuskegee University in Alabama, the "Tuskegee Experiment" was widely expected to fail because prevailing social winds of the time considered African Americans unfit for the job.

"The Army commissioned a study that said the African Americans were not capable of handling highly

Founded in 1941 at technological equipment such as aircraft, so this kind of permeated the thought pattern all the way through World War II," Sinkfield explained

Despite the opposition, the pilots set the stage for President Truman to sign Executive Order 9981, which declared that the military would begin full

integration of the force, in 1948. Before the Tuskegee Airmen, the armed forces were split along color lines. but African Americans had still fought in many U.S. conflicts - from the Revolutionary War to the Civil War, the War of 1812 and others.

"Men and women of African descent have been

See TUSKEGEE Page 16

Let My Experience, Make Your Home Buying or Selling Experience, Your Best Experience! CENTURY 21. Nancy Price-Branson REALTOR Cal BRE #014269 CDPE, SFR, ABR, MRP, SR Cellular (707) 718-1989 nprice@c21mm.com

ⓐ▮

See SHRINK Page 16

ST

No.

military training recruits.

till the end. Let's Talk.

R	B T	S									
517						E	asy		Pre	evio	ι
4			9		2		6		2 3	1 4	
7	9		8	5	2 1				4	2 3	[
8	7						2		1 8	7 9	
			5	7					7 6	8 5	
				3					5 Ho Lik		
5						9			rep	eat	
								zzles	squ nee	ed t	c
	5					7		ted Puzzles	cor of r		

hints at www.str8ts.com

Puzzles

SUDOKU

							_		
No.	517						То	ugh	
3	7					8	6		
4				6				1	
		9	8				2		
			9	4					
8		3		5		7		6	
				8	7				
	8				5	9			IZZIES
6				9				2	rdicated Pu
	9	5					4	8	© 2020 Syndicated Puzzles

The solutions will be published here in the next issue

n that row and column, and are not part of any straight. Glance at the solution to

Pre	vio	us	solı	utio	n -	Me	diu	m	
4	1	6	2	8	7	9	5	3	
8	3	7	5	4	9	2	6	1	
2	9	5	6	1	3	4	8	7	
7	2	8	4	9	6	1	3	5	
5	4	3	7	2	1	6	9	8	
1	6	9	8	3	5	7	4	2	
9	5	1	3	6	2	8	7	4	
6	7	4	1	5	8	3	2	9	
3	8	2	9	7	4	5	1	6	
by tha	ent t ea	erir ach	ng r rov	num N, C	nbe olu	rs ' mn	1 to an	9 s d 3	board such x3 bo uely.
Foi visi									nd tip:
lf y	ou	like	St	r8ts	s, S	ude	oku	an	d

other puzzles, check out our books iPhone/iPad Apps and much more o our store at www.str8ts.com

Airmen complete FTAC

U.S. Air Force photo

Congratulations to the latest Airmen to complete the First Term Airman Center course. Alphabetically: Airman 1st Class Lorena Aragon, 60th Surgical Operations Squadron; Airman 1st Class Quinten Bingham, 60th Aircraft Maintenance Squadron; Airman 1st Class Caleb Burge, 60th Logistics Readiness Squadron; Airman 1st Class Jacob Cantillo, 60th Operations Support Squadron; Airman 1st Class Nicholas Cinelli, 60th AMXS; Airman Basic Alijah Cockrell, 660th AMXS; Airman 1st Class Nizhony Daw, 60th Security Forces Squadron; Airman Basic Christian Fisher, 60th LRS; Airman 1st Class Tafoya Margarita, 60th Medical Diagnostics and Therapeutics Squadron; Airman 1st Class Killian McDonald, 22nd Airlift Squadron; Airman 1st Class Heydi Medrano, 60th Inpatient Squadron; Airman 1st Class Jarquvies Myhan, 60th Medical Group; Airman Jared Oberg, 60th MDTS; Airman 1st Class Courtney Ogilvie, 60th SFS; Airman 1st Class Nathan Pena, 60th AMXS; Airman 1st Class Roman Runner, 60th Civil Engineer Squadron; Airman 1st Class Jovann Smith, 60th Medical Support Squadron; and Airman Basic Julia Walton, 60th LRS.

Star Jech European

HONEST. ETHICAL & PERSONAL AUTOMOTIVE SERVICE & REPAIR SPECIALISTS

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

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

Storm sparks FOD walk at MacDill

Senior Airman Shannon Bowman 6TH AIR REFUELING WING PUBLIC AFFAIRS

MACDILL AIR FORCE BASE, Fla. — On Nov. 13, Team MacDill Airmen conducted a foreign object and debris walk to clear the flight line of any debris following Tropical Storm Eta, which brought strong winds and rain to the Tampa Bay area.

FOD walks are routinely conducted to clear aircraft maintenance areas, taxi ways drawn into aircraft engines and cause damage.

and rocks don't play well together," said Col. Wes Adams, the 6th Maintenance Group commander. "By doing FOD walks,

engines and aircraft."

During the FOD walk Adams and other MacDill leaders, such as Col. Travis Edwards, the 6th Operations Group commander, ioined the Airmen of the 6th and cause a domino-effect that could 927th MXG's to clear debris.

"During FOD walks, you get to see some of your Airmen while doing an important task," said Adams. "But it's about something much more important: Never ask of your people and the flight line of foreign ob- a task that you, yourself, are unjects and debris that can be willing. And on a personal level, FOD walks show that leadership is willing to stop what they're to recognize that even through "To put it simply, jet engines doing and help pick up rocks."

Even though walking miles of pavement, combing for the smallest pieces of debris may seem like a mundane task, Staff things forward.

cal and environmental systems craftsman, described flight line walks as a critical preventive safety measure.

"A single piece of metal can damage an entire aircraft, jeopardize missions and ultimatelv put lives at risk," said Flores. "Clearing debris from the flight line is one of the simplest ways that we can help aircrews rest easy and eliminate one more obstacle that could prevent them from completing the mission."

For Adams, it is important long nights and tropical storms, the wrench-bending, tankermending maintainers of the 6th MXG are always there to drive

we clear acres of flight line from Sgt. Erick Flores, a 6th Aircraft debris that could easily damage Maintenance Squadron electri-

Base builds new training complex

Mila Cisneros AIR FORCE INSTALLATION AND MISSION SUPPORT CENTER PUBLIC AFFAIRS

JOINT BASE SAN ANTO-NIO-LACKLAND, Texas -The Air Force Civil Engineer Center is leading a massive \$700 million, multi-year construction project to modernize the Air Force for new basic

Construction of the Basic Military Training West Campus at Joint Base San-Antonio-Lackland, Texas, is a multifaceted effort designed to replace decentralized, aged housing and training infrastructure with modern living and educational facilities. The project will improve the Air Force's necessary capacity to conduct training missions more efficiently at JB San Antonio-Lackland, the basic training location for enlisted recruits.

"The build of the campus is essential to advance the Air Force's training capabilities," said Col. Dave Norton, director of AFCEC Facility Engi-

neering Directorate. "The new

The construction of the Basic Military Training West Campus at Joint Base San Antonio-Lackland, Texas, passes a milestone with the installation of a steel frame for its dining and classroom facility. The facility will feature a fullservice commercial kitchen, dining area, support spaces on the ground floor and eight classrooms with stadium seating on the second and third floors.

infrastructure is designed to partnership between AFCEC, allow the Air Force to suc- the U.S. Army Corps of Encessfully train future enlisted personnel in a more functional, modern campus environment."

The undertaking is a

gineers, the 802nd Civil Engineer Squadron, Merrick & Company and the 737th Training Wing, the largest training wing in the Air Force.

Providing VA Loans Locally! Fulfilling the dream of Homeownership for our Veterans since 1994

We can EASILY close a VA loan transaction in 19 - 22 days here locally, So if you want to get it done Quickly at a Great Rate and Low Fees, with the same person from the beginning

We have NO OVERLAYS! We can do a VA Loan 2 yrs after a Short Sale, Foreclosure or Bankruptcy AND we can do scores down to 580 and ratios up to 65%!

We have been able to successfully get COE's approved when other companies cannot get your eligibility restored!

We regularly beat other lenders guotes and we are right here Locally near the 'In and Out Burger'.

We DO Your VA IRRL's at the Very Lowest Rate available, Quicker than anyone else! No Appraisal, No Fuss, Just a quick **REFINANCE** into the lower 2's to save you \$200-\$500 a month! We can also do a VA JUMBO purchase anywhere in CA to 1.5Million at \$0 Down!

JUMBO VA Rates now in the Low 2% Range!

George R. Kalis Broker/Owner

707.759.5129

NETWORK WHOLESALE MORTGAGE BROKER

We can use ANY Bank or Investors Wholesale dept. we are not confined to just one source!

1300 Oliver Rd., Ste. 140 • Fairfield • George@NIMBLoan.com • NMLS #270402 • DRE#02077932 • NMLS #1818509

1) U.S. Airmen from the 60th Logistics Readiness Squadron, vehicle maintenance technicians from Travis Air Force Base, California, watch a song and dance demonstration by a Tesla Model X during a tour of the Tesla Service Center in Berkelev, California, Nov, 12. The Airmen toured the service center to determine how they can improve maintenance procedures. They learned about Tesla's vehicle acceptance process and managing mobile repair, parts warehousing and data-basing and the customer experience.

Story and photos by Nicholas Pilch 60TH AIR MOBILITY WING PUBLIC AFFAIRS

BERKELEY, Calif. - Airmen assigned to the 60th Logistics Readiness Squadron from Travis Air Force Base partnered with Tesla, Nov. 12, in Berkeley, California, to evaluate and improve existing vehicle maintenance procedures for the installation.

Fifteen Airmen toured the service center and learned about Tesla's vehicle acceptance process and managing mobile repair, parts warehousing and data-basing and the customer experience.

"Accelerate Change or Lose," said Gen. Charles Q. Brown, Jr., Air Force Chief of Staff, and that is exactly what the Airmen at Travis are doing.

"We're lucky to be near Tesla, one of the most cutting-edge and modernized automotive companies," said Master Sgt. Jerry Voyles, 60th LRS vehicle fleet manager. "We wanted to take an opportunity to get eyes on their processes, to learn how to incorporate new technology and innovative processes in how we manage the vehicle fleet at Travis, Air Mobility Command and the Air Force."

The tour was provided by Blaine Huston, Tesla Service Center man

"What a wonderful opportunity," Huston said. "What better way to honor these individuals than inviting them to our house, share with them cuttingedge information on how we provide service and manage our fleets."

Currently, fleet maintenance has various processes that could be modernized ranging from mobile maintenance to inventory management. Some of the fleet's processes aren't set up to optimize both the customer and maintainer's time, and the vehicles downtime while getting serviced.

On the top of Voyles' list is a better vehicle intake or mobile maintenance process. Voyles said in a perfect world the fleet on base could incorporate geotagging when requesting maintenance via their smartphone, so they could know exactly where to dispatch in the wake of a vehicle needing to be serviced or make the determination that the vehicle needs to be brought in.

An example Voyles referenced to

2) Blaine Huston, center, Tesla Service Center manager, gives a tour to U.S. Airmen from the 60th Logistics Readiness Squadron, from Travis Air Force Base, California, at the Tesla Service Center in Berkelev, California, Nov. 12, 3) U.S. Airmen from the 60th LRS, vehicle maintenance technicians from Travis Air Force Base, California, tour the Tesla Service Center.

then repair the taillight, which gives customers, said Voyles. the vehicle a lot of downtime. A better way for that process to work is for a set in stone mobile maintenance procedure, which Voyles hopes to learn from Tesla.

"About 25 percent of mobile calls could've been fixed by the customer," Vovles said.

Occasionally, a customer will be out with a vehicle and something will stop working, Voyles said. The customer calls the vehicle maintenance shop to see if someone can come out to repair the vehicle. When these requests happen, there was a situation where a vehicle had isn't a process in place to record and a broken taillight. Right now, a cus- compare historical technical issues tomer would have to bring in the ve- that could be fixed by the customer. hicle, turn it in, do levels of paperwork This isn't a good experience for our of the processes learned at Tesla.

"When the communication squadron has a customer who needs to troubleshoot, they have an existing list of troubleshooting steps to follow," said Voyles. "Giving our customers a troubleshooting list with collected dataanalytics in the field will lower downtime for our office and their office."

Bottom line, less downtime means the mission moves forward faster. said Voyles.

"Big picture, we want to take what we learn today and share that with units across the Air Force," Voyles said

The next steps for LRS Vehicle Maintenance are to get existing processes audited and incorporate some

Legends

From Page 3

was mutual.

tion of ramping sharply into the sky.

Luke AFB and NAWS China Lake, three F-35s and one F-18F Super Hornet, respectively, offer a bevy of upgrades from the then-technological marvel that was the P-51 Mustang – namely, a top speed difference of nearly 1.000 mph, stealth capabilities and radar.

While it's fun to think of the same magnitude of upgrades to this generation's technology, those advancements only ever get implemented from one place – the military members themselves, said Col. Corey Simmons, 60th Air Mobility Wing commander.

"Travis is at the forefront of innovation," Simmons said. "If there's one thing represented by these two giants visiting our base today, it's that tomorrow's Air Force is going to be made by us, and we have to trust the tools we have as well as our own creativity and resourcefulness to ensure the Air Force stays innovating and stays winning."

Laird, a Navy ace who distinguished himself by being the only U.S. fighter pilot to have confirmed kills in the European and Pacific theaters during World War II, also took stock in the direction the military is going in terms of its technological advancements.

"The nature of a fighter pilot is to always be seeking an edge over your enemy," he said. "I think that translates to the military as a whole in its leveraging of its resources to execute out of a desire to fly, it was the change in places where we need it. (Jimmy) Doolittle changed an 'escort our bombers' policy career. to a 'pursue and destroy' policy, and ended up changing the tide for our pilots. It's that spir- the Japanese," he said. "Back catchy and it sells books. In re- it's the job of military members ly been qualified to fly missions, it of change and adaptability then, you had recruitment offic- ality, we made mistakes, we today." that you see when you look at es overflowing with guys want-failed forward and we got the While Anderson says his flythe differences between a P-51 ing to fight for their country. I job done – not because our ing days are behind him, he said with a shrug.

"These (aircraft) are certainly no (P-51) Mustangs," Anderson laughed. "The capabilities of the gear these men are running are way beyond anything we flew. Give them another 30 or 40 years, though, and they'll be in the same boat as us. The curve just goes like this," he said, as his hand made a mo-

The aircraft brought by

and F-35."

Anderson, though, cautioned that it isn't only technology that wins wars, but service members, and reiterated that although he joined what was then the U.S. Army Air Corps branch's espirit de corps that kept him on for his 30-year-long

"When I joined, Pearl Har- suspect we're called the 'great- generation is 'great,' but be- made a point to say he and the bor had just been attacked by est generation' because it's cause that was our job, just as 99-year-old Laird had recent-

albeit on a simulator only.

"Just wishful thinking," he

Tips

From Page 6

planes actually is so good that it looks like being on an airplane. unless you are sitting right next to someone that has COVID-19, is probably one of the safer enclosed spaces because of the number of air exchanges and the way the air travels around the sides and the floor of the plane," Yun said.

People also may opt to drive to their destination this year. If driving, they should be cautious at rest stops, hotels and restaurants. For example, people may want to bring provisions to avoid hot spots along their travel route, Yun advised. A helpful tip is for travelers to avoid using public transportation when they reach their destination when possible to help lower unnecessary exposure.

Yun said people should calculate the risks versus the reward when considering holiday travel.

"All travel is not equal, perhaps you have been waiting months to see your aging parents and you don't know how much longer the pandemic is go- in a breakroom, and eating and ing to last," she said. "If you're drinking with masks off is not

tem for someone, you are going said. to want to put yourself into a protective bubble for about 14 days prior to travel. Almost like an elective quarantine.

"This is a time to be extra cautious about wearing a mask. washing your hands, and watching your distance," she added. "It's not the time to take extra risks like going out and attending large social gatherings. Also if you are not feeling well, you should re-evaluate traveling and get tested if you are symptomatic?

Parents traveling with children may need to consider if their child will be required to quarantine for a period before returning to an in-person classroom setting.

"Each school district has their own set of requirements," Spencer said. "You will need to check with your school district to see what their requirements are.'

Holiday gatherings

Workplace potlucks are not the best avenue for celebration this year. Work teams bringing food from home, gathering

traveling to be a support sys- the safest way to celebrate, Yun drinking and limit the duration create new holiday traditions

But that doesn't mean that workplace celebrations are out of the question. Yun encouraged teams to be creative when planning workplace celebrations this vear. "You may decide to have a virtual gathering vs. in person or a drive-by parade for colleagues who have been isolated at home," she said.

When planning a holiday gathering, people should keep in mind the size of the group, the location and who is going to be there

"General guidelines are you want to keep the size of the group small," Yun said. "The higher the risk of the individuals who are going to be involved the more likely you want to do something like a 14-day quaranyou are maximizing the opportunities that everybody is going to be safe."

When possible, hold celebrations outdoors. If the event has to be held indoors, make sure there is good ventilation by opening doors and windows. When possible, seat members of the same household together at separate tables. Also, keep masks on unless eating or

of exposure.

"It's a much different risk situation if you are bringing your in-laws over to your house for two hours, and having your masks off for 30 minutes while vou eat, versus having people fly in and stay in your house for five days," Yun said.

This year, instead of a buffet-style meal, prepare individual portions or have one person dishing out the food for guests to side pickup, which is a safer oplimit the number of hands touching utensils.

outdoor dining.

"If you are eating indoors, you are going to want look for large, well-ventilated spaces with a lot of air movement." Yun said. "You also don't want tine before the event. That way, a place with a lot of background noise where people have to shout at each other. That may increase the risk for respiratory virus transmission?

Look for restaurants that adhere to all safety guidelines, including servers wearing masks and make sure tables are spaced apart

Whether at work or at home, this time as an opportunity to ID-19 travel page.

TAILWIND 15

Black Friday shopping

gift exchange or a virtual holi-

day story night."

Yun said she would skip physically going into crowded stores this year and order online instead or opt for curbtion and may save you time. If you do plan to physically shop, When opting for dinner at a make a list ahead of time so you restaurant, consider takeout or can quickly get what you need; and remember to always wear a face mask and use hand sanitizer when you're done.

Get a flu shot

Both Yun and Spencer agree, getting the flu vaccine this year is more important than ever for safety purposes as well as to ensure the healthcare system isn't overburdened.

"If you are 6 months or above, we definitely recommend getting the flu shot this year," Yun said. For more holiday safety tips,

visit the CDC's COVID-19 holi-Yun suggested people look at day page, and the CDC's COV-

Tuskegee

From Page 7

fighting for this country since before it was a separate country from England," Del Soldato said. "During World War I, segregation was still the standard, with African Americans being given secondary rolls in supply and labor forces."

Air Forces," Sinkfield said, an Air Force veteran himself. "There was the white Air Force and there was the Black Air Force, and there was not much of the operational Air Force open to blacks until the Tuskegee Airmen came along."

SCANDINAVIAN DESIGNS FURNITURE VISIT OUR VACAVILLE STORE AND ASK ABOUT OUR 15% MILITARY DISCOUNT' "APPLIES TO REGULAR PRICED PURCHASE ONLY. TERMS APPLY, VISIT STORE FOR DETAILS.

XX

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

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

"Basically, there were two

It took about 15 years for full integration to take effect, Soldato said, but it started with Truman's executive order in the wake of the success story of the Tuskegee Airmen. in my mind." Now, almost 80 years after

the inception of the unit, very few Tuskegee Airmen are alive, and the remaining Airmen are in their nineties, but Sinkfield has had the opportunity to meet some and glean insights into their military experience, segregation, racism, and the time period in gen-

Relaying an experience involving a member of the press, Sinkfield said Airmen answered immediately when asked if they thought of quit-

"Their response was, 'We didn't even know the word 'quit'; we just kept on going because it was so important to our race; it was so important to the nation, to the people that we're protecting, so we just did not feel like there was any way other than the way to success and excellence," Sinkfield said. "That was probably the thing that stood out most

America has come a long

way since the 1940s. There are no longer separate water fountains for white people and Black people, nor are there segregated schools, and the working spirit of the Tuskegee Airmen should live on.

Sinkfield said Truman's declaration of integration was a rule people were required to follow, but it did not change attitudes.

"That was a rule that people had to follow. That was something they did, but that didn't really change their heart. I don't believe. And their heart was what you're trying to get them to change, and understand, and be sympathetic," Sinkfield said. "That's what I think we need to be working on socially getting people to believe that vou're no better than I am, really. We don't have that kind of 'in your face' racism, but racism is still there in people's hearts, and we just need to move beyond that."

Advocate

From Page 4

the concerns of residents and try to resolve their concerns. After that, I can present every situation to the commander at once so he can get the most information as efficiently as possible."

Some residents dealing with property issues have already received assistance from Swanson.

"We had a gas leak in our home and were told we had to move out while Balfour Beatty contractors made repairs," said Staff Sgt. Alex Meacham, 373rd Training Squadron KC-10 crew chief instructor. "After we were told that, I looked over the repair schedule and realized the leak was projected to be fixed before we move out."

Not wanting to move out of their home after it's already been repaired, Meacham struggled to figure out what he could do until he received a phone call.

"We had been dealing with this issue for about five days until the privatized housing advocacy office contacted us,"

Thanksgiving

From Page 5

which can ignite fires.

Keep children and pets away, and have a fire extinguisher nearby. The last thing you want on Thanksgiving Day is for a child or pet to knock over the frver and get injured.

It's when people have tried to fight the fires themselves

Shrink

From Page 7

Americans killed in the terror strikes of Sept. 11, 2001, that began this. The al-Oaida terror group used Afghanistan as a planning, training and staging area for the strikes in New York, at the Pentagon, and in Pennsylvania

"In light of these tremendous sacrifices, and with great humility and gratitude to those who came before us, I am formally announcing that we will Miller said.

Meacham said. "I didn't even know they existed until they reached out to help us. After the advocacy office spoke with us, our issues were addressed right away and were taken very seriously.'

Over the course of a week, there was some back and forth discussions between the privatized housing resident advocate office and Balfour Beatty until one day, Balfour Beatty called and said they no longer had to move, said Meacham.

"I would most definitely trust the privatized housing advocate to assist us in the future," Meacham said. "I believe that had I known about them before all of this happened, that things would have went over more smoothly."

Swanson feels it's important for residents to not only get their problems resolved, but also to inform them on what they legally can and can't do.

"Residents typically don't know their rights, so it's important that they have someone they can turn to for guidance" Swanson said. "Remember vou are not alone. The privatized housing resident advocate office is here to help."

that the majority of non-fatal Thanksgiving Day fire injuries occurred. If the unspeakable was to occur and your home catches on fire and no fire extinguisher is available, your primary objective is to get everyone out of the house. Call 911 immediately.

For more information about Thanksgiving safety, visit the National Fire Prevention Association website at https://www. nfpa.org/education.

implement President Trump's orders to continue our repositioning of forces from those two countries," Miller said. "This is consistent with our established plans and strategic objectives, supported by the American people, and does not equate to a change in policy or objectives."

The decision is not irreversible, Miller said. "If the forces of terror, instability, division and hate begin a deliberate campaign to disrupt our efforts, we stand ready to ally the capabilities required to thwart them."

between a couple of innovation cells including Phoenix Spark, Palmetto Spark, Tron, Aloha Spark and Infinity Spark," Poole said. "Between the Airmen enablement and training piece, integrating with Platform One, the Puckboard scheduling and logging, every- to." one involved played a major part of this project."

There are spark cells located at various bases such as Joint Base Charleston, North Carolina; Joint Base Pearl Harbor-Hickam, Hawaii; and Joint Base McGuire-Dix-Lakehurst, New Jersey.

The members of the Travis Phoenix Spark Cell are a work-for-Solving-Digitalgroup of dedicated individuals who won't be deterred by government device.

simple setbacks.

"Even if we lose the Air Force Spark Tank competition, our goal remains the same," Poole said. "When we started this we said we wanted to modernize the Air Force and no matter what we intend

The Travis Phoenix Spark Digital Airmen Initiative utilizing the Platform One and MatterMost app are being judged at the Air Force level which is driven by votes.

To vote for the Matter-Most App, go to https://usaf. ideascalegov.com/a/dtd/Digital-Airman-Initiative-Frame-Problems/39194-43 on your

DR. JEFFREY BROOKS Board Certified and Fellowship Trained Vascular Surgeon

VARICOSEVEINS? 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

935 Trancas Street, Suite 2C, Napa, CA 94558 1460 N Camino Alto, Suite 101, Vallejo, CA 94589 1261 Travis Blvd., Suite 150, Fairfield, CA 94533

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

www.TreatYourLegs.com

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

Automation

From Page 5

earned "Most Overlooked" honors in the "So Close: Consolation Awards" category, Sept. 20.

"As a result of leading such a small team, innovating and getting things done smarter and faster isn't just desirable, it's absolutely necessary," Seibert said. "When I saw (Air Force Vice Chief of Staff Gen. Stephen Wilson's) call go out for the 'Rise of Digital Wingman' competition and the opportunity to test drive the Ui-Path automation software, I knew we were going to participate."

Each Air Force organization has its own onboarding process, Seibert said, and there are more differences than similarities.

"We created this process because we saw a need, it expedited the process and improved then delivered to the new usthe overall experience," he er's email once the specialist is said. "It's proof of concept that any other organization in the Air Force could implement our same process to then enjoy the same time and experience improvements to their onboarding with IT."

The current process for onboarding new AFICC employees starts with the cyber liaison from the IT team assigning cost savings.

a laptop to the new user, Seibert said. Before configuring the laptop, the team is required to complete five COMPUSEC forms - AF 4433, AF 4394, Collaborative Computing Device, Personally Owned Equipment and Temporary Issued Receipt - to stay in compliance.

The liaison opens the first form, retrieves the user computer's serial name from a database and the user's basic information that includes first name, last name, rank/grade, work phone number and work email address from Outlook. He or she then copies and pastes or types that data into the AF 4433 form, verifies the information is correct, saves the form and files it to send to the user. The process is repeated for the other four forms.

In contrast, the automated process allows the IT specialist to configure the laptop while the robot fills out the COM-PUSEC forms. The forms are finished configuring the laptop.

Automating COMPUSEC forms reduces the average time spent on them from nine minutes down to three. Randall said. If the Air Force implements AFICC's automated process, that could translate into 1.1 million minutes of time saved annually and \$372,000 in

Buying or Refinancing - Call M Together, possibilities are endless! 707.427.1400 / PRMI

David Custa 200

Airmen gain CR proficiency during ...

U.S. Air Force photos by Master Sgt. David W. Carbajal

1) Members of the 921st Contingency Response Squadron use an all-terrain forklift to transport cargo to a 21st Airlift Squadron C-17 Globemaster III Nov. 6 at Amedee Army Airfield near Herlong, California. During this task for Exercise Night Fury, members of the 22nd and 21st AS, as well as members of the 921st Contingency Response Squadron, unloaded cargo from a C-5 M Super Galaxy onto a C-17, then successfully launched both aircraft in less than an hour. 2) U.S. Air Force Tech. Sgt. Ryan Padgett, 22nd AS loadmaster, observes the kneeling process of the C-5 Nov. 5 at Amedee. 3) U.S. Air Force Senior Airman Trevon Walker, 921st CRS air traffic controller, uses a Kestrel meter to measure wind speed, humidity and altitude Nov. 5 to provide take off recommendations for the C-5M at Amedee.

Travis Credit Union offers lower rates on auto and home loans, right on base. Travis is also available digitally! Download our Apple or Android mobile app to access your accounts at any time from anywhere your service takes you. When you're ready to PCS, take Travis with you using Online and Mobile Banking, or use one of 30,000 ATMs in the CO-OP ATM network.

YOUR SERVICE TRAVIS CREDIT UNION

Your service matters, so go with a recognized financial leader serving the military and their families for nearly 70 years.

Bank with a Recognized Leader

In 2020, Travis was awarded the U.S. Air Force Distinguished Credit Union of the Year. Forbes also ranked Travis as one of the Best-In-State Credit Unions for California.

Come see why your service matters. Visit our branch on Travis Air Force Base, online at traviscu.org or call us at 800-877-8328.

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

