

Travis deploys to Afghanistan to assist with **EVACUATION**

PAGES 3, 4, 6, 10 & 11

TAILWIND

Congressman John Garamendi visits Gonge Innovation Lab

Airman 1st Class Alexander Merchak

60TH AIR MOBILITY WING PUBLIC AFFAIRS

Travis Air Force Base, Calif. — John Garamendi, congressional representative of California's 3rd District, attended the Lt. Gen. John F. Gonge Innovation Lab grand opening ceremony Aug. 20, 2021, at Travis Air Force Base, California.

Garamendi also serves as the Chairman of the House Armed Services Subcommittee on Readiness and oversees over one-third of the Department of Defense's annual budget, has jurisdiction over 1,100 military installations and bases worldwide, and oversees all U.S. military training, logistics, and equipment maintenance.

"As the chairman of the House of Armed Services Subcommittee on Readiness, I understand the significance of innovation in the military," Garamendi said. "It offers endless, creative solutions to problems and has a substantial impact on enhancing mission readiness."

Proceeding the ribbon cutting ceremony, Maj. Eric Robinson, Phoenix Spark director, updated Garamendi on the Travis AFB Exceptional
See GARAMENDI Page 18

John Garamendi, congressional representative of California's 3rd District, speaks to Team Travis and community leaders inside the Lt. Gen. John F. Gonge Innovation Lab at Travis air Force Base, California, Aug. 20, 2021.

U.S. Air Force photo by Airman 1st Class Alexander Merchak

Women celebrate a rich history of resiliency

Staff Sgt. Savannah Slaughter
75TH COMPTROLLER SQUADRON

HILL AIR FORCE BASE, Utah — For 100 years, women and their allies worked to obtain equal rights. They deployed radical campaigns, hunger strikes, and picketing at the White House.

On Aug. 26, 1920, they achieved a major victory. The 19th Amendment was signed, prohibiting the government from denying the right to vote based on sex, giving women the right to vote.

Over eight million women across this nation were able to vote for the first time. Throughout history, women have continued to persevere and speak out for those whose voices have been stifled.

Elizabeth Cady Stanton and Susan B. Anthony organized the first women's rights convention in 1849. Tired of being denied their ability to participate in the American political process, they would spark the fight for a universal suffrage amendment to the U.S. Constitution

One hundred twenty-five years later, President Richard Nixon issued Proclamation 4147 designating August 26, 1972 as Women's Rights Day.

The rapid progression of women's rights in the 20th
See WOMEN Page 12

US central to one of largest, most difficult airlifts in history, Biden says

TERRI MOON CRONK
DOD NEWS

The civilian evacuations in Afghanistan involve one of the largest and most difficult airlifts in history, and the only country in the world capable of projecting that much power is the United States, President Joe Biden said in a televised address to the country.

Since he addressed the nation Monday, August 16, 2021, the U.S. military has made significant progress, the president said. "We've secured the airport, enabling flights to resume — not just military flights, but civilian charters and others from other countries, and the [non-governmental organizations] taking out civilians and vulnerable Afghans."

There are nearly 6,000 U.S. troops on the ground, including the 82nd Airborne, providing airport runway security. The Army's 10th Mountain Division is standing guard around the airport and the 24th Marine Expeditionary Unit is assisting the civilian departures, he said.

The U.S. military moved out 5,700 evacuees yesterday and Biden said the government is working to verify the number of Americans who are still in Afghanistan and how many U.S. citizens have been able to return to the United States.

Briefly closed this morning to process evacuees at the transit points, the Hamid Karzai International Airport in Kabul has resumed flights this afternoon, Eastern Daylight Time, he noted.

"We've already evacuated more than 18,000 people since July and

approximately 13,000 since our military airlift began Aug. 14," Biden said. "More have been evacuated on private charter flights facilitated by the U.S. government ... [including] American citizens and permanent residents, as well as their families. It includes [special immigration visa applicants] and their families, the Afghans who have worked alongside the United States and its coalition forces, served alongside us, went into combat with us and provided invaluable assistance to us, such as translators and interpreters," he added.

The U.S. military is also arranging flights for U.S. allies and its partners and is working closely on operational coordination with NATO, Biden said. Troops also provided overwatch for the French convoy, bringing hundreds of their people from the French Embassy to the airport.

"These operations are going to continue over the coming days before we complete our drawdown," the president said. "We're going to do everything we can to provide safe evacuation for our Afghan allies, partners and Afghans who might be targeted because of their association with the United States."

As the United States continues to work on the logistics of evacuation, it's in constant contact with The Taliban, to ensure civilians have safe passage to the airport, he said. "We made clear to the Taliban that any attack on our forces or disruption of our operations at the airport will be met with swift and forceful response," he emphasized.

U.S. troops are also keeping a close watch on potential terrorist threats at or around the airport, including from

U.S. Marine Corps photo by Lance Cpl. Nicholas Guevara

A Marine checks in evacuees before their flight during an evacuation at Hamid Karzai International Airport, Afghanistan, Aug. 18, 2021. U.S. service members are assisting the Department of State with an orderly drawdown of designated personnel in Afghanistan.

ISIS affiliates in Afghanistan, Biden said, adding, "We're going to retain a laser focus on our counterterrorism mission, working in close coordination with our allies and our partners, and all those who have an interest in ensuring stability in the region."

The president said the G-7 Summit will convene next week, so the nations' heads of state can coordinate a mutual approach on Afghanistan. The United States has also discussed the need to work with the international community to provide humanitarian assistance,

such as food, aid, medical care for refugees who have crossed into neighboring countries to escape the Taliban, and to bring international pressure on the Taliban with respect to the treatment of Afghan people overall, but particularly women and girls.

Biden said any American who wants to come back to the United States can return home.

"Make no mistake: This evacuation mission is dangerous and involves

See AIRLIFTS Page 9

Tailwind

Travis AFB, Calif. | 60th Air Mobility Wing

Air Force

Col. Corey A. Simmons
60th Air Mobility Wing commander

1st Lt. Jasmine Jacobs
Chief of command information

Senior Airman Cameron Otte
Tailwind staff

Daily Republic

Glen Faison | **Todd R. Hansen**
Tailwind editor | Copy editor

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

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

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

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

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

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

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

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

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

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

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

Table of contents

Puzzles	5
Cover story	10-11
Worship services	13-14
Classifieds	17
Parting Shots	19

On the cover

U.S. Airmen assigned to the 821st Contingency Response Group board a C-17 Globemaster III before their deployment to support operations in Afghanistan at Travis Air Force Base, California, Aug. 14, 2021.

U.S. Air Force photo/Staff Sgt. Dennis Hoffman

U.S. Air Force photo

WARRIOR OF THE WEEK

Name:
A1C Garrett J. Graves

Duty title:
2T251, Fleet Services Apprentice

Squadron & Duty Section:
60 Aerial Port/Fleet Operations

Hometown:
Grass Valley, CA

Time in service:

2 years and 3 months

Family:
None

What are your goals?
Earn a bachelor's degree and become a pilot

What are your hobbies?
Video games, target shooting, playing guitar

What is your greatest achievement?
Selection for the 2020 Travis AFB Honor Guard Memorial Day video.
<https://www.dvidshub.net/video/753789/memorial-day-tribute>

Operation Allies Refuge: Ramstein transforms into major evac hub

Ms. Kelly Sanders
86TH AIRLIFT WING PUBLIC AFFAIRS

RAMSTEIN AIR BASE, Germany — As the Air Force's largest mobility hub, Ramstein is often a flurry of activity. But for more than a week, the base has been experiencing an unprecedented level of activity as thousands of Airmen, Soldiers, volunteers, augmentees, and other community partners support a massive evacuation operation here.

Following the rapid deterioration of security in Afghanistan, the first of many aircraft carrying U.S. citizens, Special Immigrant Visa applicants and other vulnerable Afghans landed here Aug. 20 as part of Operation Allies Refuge. Since then, Ramstein has received more than 11,000 evacuees as they await transportation to their final destination. More than 2,500 people have already departed Ramstein for the United States.

"While U.S. military members defended our homeland through combat operations in Afghanistan over the last 20 years, we depended on local Afghans to provide information, guidance, interpretation and more," said U.S. Air Force Maj. Gen. Randall Reed, Third Air Force commander. "Now those partners who served alongside us need our help."

With little time to prepare, the base initially cleared out two of its aircraft hangars and set up hundreds of cots and sleeping bags to provide temporary shelters. That plan quickly changed when base leaders realized Ramstein would become U.S. European Command's primary evacuation hub. Base Airmen, joint partners, and an entire village of family members and volunteers worked around the clock to expand the base's capacity to provide a safe haven for as many evacuees as possible. The effort required a broad spectrum of expertise and support including medical, logistics, maintenance, civil engineering, security and food services.

"Ramstein personnel are working tirelessly to ensure the evacuees have a safe, secure place to rest," said U.S. Air Force Brig. Gen. Josh Olson, 86th AW commander. "I am incredibly proud of our team's ability to adapt and mobilize this herculean effort at a moment's notice."

An undertaking of this magnitude requires enormous resources, planning and people to support and sustain it. More than 350 tents now provide temporary shelters on the base's ramps, complete with more than 10,000 cots and sleeping bags. The encampment, known as pods, also contains tents for prayer and medical services,

U.S. Airmen assigned to Ramstein Air Base, Germany help set up tents on Aug. 19, 2021.

U.S. Air Force Airmen assigned to Ramstein Air Base set up cots at a hangar on Ramstein Air Base, Germany, Aug. 19, 2021.

U.S. Air Force Airmen assigned to Ramstein Air Base, Germany, set up an electrical system at Ramstein Air Base, Germany, Aug. 19, 2021.

showers, more than 600 Porta Johns, and space for recreation. The base also quickly procured a contract with a local vendor to provide 30,000 meals per day. Dozens of pallets of water bottles are trucked in daily, and 14 water buffaloes provide additional water.

To meet mission demand, Ramstein adjusted non-essential base services, cancelled routine medical appointments and postponed leadership courses, such as Noncommissioned Officer Academy, First Term Airman Course and Airmen Leadership School, to free up additional manpower to sustain the operation.

"Even standard ops tempo at Ramstein is fast paced, but we continue to dig deep to find bandwidth to carry on in support of OAR," said 86th AW Command Chief Master Sgt. Hope Skibitsky. "Right now our Airmen are getting more than an education in leadership theory. But it's important we find rest where we can. This is a marathon, not a sprint. What I'm seeing on the ground is leadership in action from all ranks,

See RAMSTEIN Page 8

EOS Airmen accelerate change with app, VR technology

Maj. Tania Bryan
U.S. AIR FORCE AIR EXPEDITIONARY CENTER PUBLIC AFFAIRS

JOINT BASE MCGUIRE-DIX-LAKEHURST, N.J. — Through two innovative new programs currently under development, Airmen at the U.S. Air Force Expeditionary Operations School are accelerating change to improve the training courses offered here.

The group is leading innovation in the U.S. Air Force Expeditionary Center with two pilot programs bringing advanced technology to enhance efficacy and efficiency, moving beyond traditional training approaches.

The EOS trains and educates total force Airmen for a broad spectrum of expeditionary operations. To better deliver this training, Air Education Training Command's Special Mission Training Division brought the notion of a mobile application, or app, to the 421st Combat Training Squadron. The team at 421st CTS worked together with Orchestra Macro Systems to build the app, called Orchestra.

"Orchestra is a data collection application to allow for deeper analysis of level of learning achieved by the students and monitor risk factors for muscular skeletal injuries sustained during training," said Evan "Rusty" Hoyt, 421st CTS course director.

With Orchestra, course facilitators can use health history inputs provided by the students and physical fitness assessment scores to generate training plans customized to each individual student. The app uses predictive maintenance to do this by enhancing the value and accuracy of personnel assessments to predict future health and performance. The technology allows instructors to minimize the

See VR APP Page 20

Air Force revises wing, vice and group command screening board process

Secretary of the Air Force
Public Affairs

WASHINGTON (AFNS) — This year, the Air Force implemented a revised process for the 2022 wing, vice and group command screening boards to streamline notification, align more closely with joint partners and enhance senior leader talent management.

Approximately 24% of all O-6 positions are command billets and half of the 780 command positions come vacant each year.

These revisions support Air Force Chief of Staff Gen. CQ Brown, Jr.'s Action Order A: Airmen and Action

Order B: Bureaucracy to ensure the competitive command screening board places the right talent to meet the Air Force's mission needs, while taking care of Airmen and their families.

The new process reduces the announcement to a single notification of the command select and alternate candidates. This revision provides greater alignment with similar processes to the Air Force's sister services.

"Releasing the results of the command screening board once all the matches have been accomplished allows everyone eligible to know what their immediate future holds. Everyone

knows at that point whether they are on the list and matched, on the list as an alternate, or not on the list," Brown said.

In addition, revisions to the process allow results to be released up to three months sooner than the previous wing, vice and group command match lists. This gives members and their families up to a year to prepare for their assignment. Moreover, revising the process to one release allows other talent management processes to continue.

Brown stated, "It helps families plan and members know much earlier whether

See REVISIONS Page 15

Department of the Air Force releases staff sergeant/21E5 promotion cycle statistics

Staff Sgt. Kiana Pearson
AIR FORCE'S PERSONNEL CENTER
PUBLIC AFFAIRS

JOINT BASE SAN ANTONIO-RANDOLPH, Texas (AFNS) — Department of the Air Force officials selected 15,660 Air Force senior airmen for promotion to staff sergeant out of 44,663 eligible for a selection rate of 35.06% in

the 21E5 promotion cycle, which includes supplemental promotion opportunities.

The average overall score for those selected was 345.35. Selectees' average time in grade was 1.73 years and time in service was 4.24 years.

The staff sergeant promotion list is available on the Enlisted Promotions

page of the Air Force's Personnel Center website, the Air Force Portal and myPers. Members can access their score notices on the virtual Military Personnel Flight via the AFPC secure applications page.

For more information about Air Force personnel programs, visit the AFPC public website.

What if there was a pill that could help prevent HIV?

There is.

Ask your doctor if PrEP is right for you.

PAZDEL CHIROPRACTIC, INC.

Shoulder Pain?

258 Sunset Ave., Ste. I, Suisun City • 429-4861

www.PazdelChiropractic.com Se Habla Español

Puzzles

STR8TS

No. 557 Easy

							7
6							5
			1				
5		8	4	1			2
6	7	3					
1	9					8	6
					6	7	
2		5				9	8

SUDOKU

No. 557 Tough

9						1		
		9	6				8	
1	6					3	2	
6			5	1			9	4
4	3		6	2				7
2	7					4		3
3		4	5					
4							6	

Star Tech European

HONEST, ETHICAL & PERSONAL

AUTOMOTIVE SERVICE & REPAIR SPECIALISTS

Specializing in:

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

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

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

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

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

DOD courtesy graphic

Election season do's and don'ts for DOD personnel

Katie Lange
DEFENSE.GOV

WASHINGTON — It's election season — the time when federal, state and local political campaigns kick into high gear. Whether you're extremely involved in politics or you aren't even registered to vote, the Defense Department has expectations for the way its military service members and civilian employees conduct themselves during this time.

Here are some of the most notable guidelines:

Voting

Active-duty military and civilian employees are encouraged to take part in their civic duty by voting. In fact, DOD voting assistance is provided through the Federal Voting Assistance Program.

Attending Events

Service members can attend rallies, debates, conventions, political club meetings and fundraising events — but only spectators. Members of the Armed Forces — active duty, Reserve, Guard or retired — cannot wear their uniforms at these events, unless they're members of the color guard at a national convention.

Opinions/Donations

DOD employees are also allowed to make personal monetary donations and express their personal opinions on candidates and issues, but service members can't as they are representatives of the Armed Forces.

Employees can write letters to the editor of a news outlet expressing their personal views — as long as they're not part of an organized letter-writing campaign or are

soliciting votes for a party, cause or candidate. Most importantly, the letter must make it clear that the views expressed are solely the writer's and NOT those of the DOD.

Signage

DOD personnel can put their favorite party, cause or candidate's bumper sticker on their car, but no large political signs, banners or posters can be displayed on their car or home. This includes those who live on a military installation in a privatized housing development.

Prohibited Activities

Service members and civilian employees are to refrain from partisan political activities. Any political activity they take

See ELECTION Page 16

Ramstein

From Page 4

Military Police Brigade; and 120 Soldiers from the 10th Army Air and Missile Defense Command to aid security operations. Additionally, medical care teams from Landstuhl Regional Medical Center are providing around-the-clock emergency medical care.

Local helping agencies such as the American Red Cross and USO, and good Samaritans in the KMC First Sergeant council, immediately mobilized to source donations and volunteers. An overwhelming outpouring of generosity swept across the Kaiserslautern Military Community, so much so that the Base Exchange says they must increase their supply to meet demand.

As the thousands arrive in clusters, medical teams and helping agencies are among the first to greet evacuees before settling into temporary quarters. The wing made sure that culture, dietary restrictions and religious support were integrated into the planning and execution. Prayer tents offer a quiet space, and Chaplain (Capt.) Mir Ali — one of only five imams in the Air Force — blesses thousands of meals daily.

Evacuees remain on the installation as they transit through Germany. The pod cities are a bustle of activity, mostly stemming from energetic children challenging Airmen to soccer matches. Several military volunteers dedicate time to keep the youngsters engaged and busy.

This historic mission comes as the world grapples with an ongoing pandemic. The base is taking appropriate security and health protection measures to protect the safety and wellbeing of the evacuees and members of the community.

To date, Ramstein has received evacuees from Afghanistan on more than three dozen military aircraft flights, and the number continues to grow by the day. Base officials make daily assessments and problem-solve in order to increase lodging capacity.

For more on Operation Allies Refuge, follow Team Ramstein on Facebook @ RamsteinOfficial, Instagram @ramsteinairbaseofficial and Twitter @RamsteinAirBase.

U.S. Marine Corps photo by Lance Cpl. Nicholas Guevara

Marines escort evacuees during an evacuation at Hamid Karzai International Airport, Afghanistan, Aug. 18, 2021.

Airlifts

From Page 3

risks to our armed forces, and it has been conducted under difficult circumstances," the president said. "I cannot promise what the final outcome will be ... without risk or loss. But as commander-in-chief, I can assure you that I will mobilize every resource necessary. And as an American, I offer my gratitude to the brave men and women of the U.S. armed forces who are carrying out this mission."

"This past week has been heartbreaking," Biden said. "We've seen gut-wrenching images of panic — people acting out of sheer desperation. They're frightened or sad, and uncertain of what happens next. I don't think any one of us

can see these pictures and not feel that pain on a human level."

Biden said he talks to U.S. commanders on the ground every single day. "I make it clear to them we'll get them whatever they need to do the job. They're performing to the highest standard under extraordinarily difficult and dynamic circumstances. Our NATO allies are strongly standing with us and their troops are keeping sentry alongside ours in Kabul. Whenever I deploy our troops into harm's way, I take that responsibility seriously. I carry that burden every day," he said.

The evacuations comprise the United States' focus now, Biden said, adding, "and when this is finished, we will complete our military withdrawal and finally bring to an end the 20 years of American military action in Afghanistan."

CRW deploys to Afghanistan for evacuation effort

621st Contingency Response Wing

TRAVIS AIR FORCE BASE, Calif. — Approximately 100 Devil Raiders from East and West coasts have deployed to Hamid Karzai

International Airport to assist with the evacuations of U.S. citizens, Special Immigrant Visa applicants and other vulnerable Afghans.

Devil Raiders are providing capabilities at HKIA such as air mobility liaison officer support,

air traffic control, airfield management, cargo and passenger processing, contingency aircraft maintenance, vehicle maintenance, command and control, security, and fuels management among other specialties on the ground.

Left: U.S. Airmen assigned to the 821st Contingency Response Group organize their bags and gear at the passenger terminal at Travis Air Force Base, California, Aug. 14, 2021.

Below: U.S. Airmen assigned to the 821st Contingency Response Group board a C-17 Globemaster III at Travis Air Force Base, California, Aug. 14, 2021.

U.S. Air Force photos by Staff Sgt. Dennis Hoffman

Center left: U.S. Airmen assigned to the 821st Contingency Response Group make their way to a C-17 Globemaster III at Travis Air Force Base, California, Aug. 14, 2021.

Center right: U.S. Airmen assigned to the 821st Contingency Response Group wait to board their flight at the passenger terminal at Travis Air Force Base, California, Aug. 14, 2021.

Bottom: U.S. Airmen assigned to the 821st Contingency Response Group make their way to a C-17 Globemaster III at Travis Air Force Base, California, Aug. 14, 2021

U.S. Air Force photo by Staff Sgt. Dennis Hoffman

U.S. Air Force photo by Nicholas Plich

Airmen from the 60th Aerial Port Squadron load containers with KC-10 Extender repair parts on to K-loaders to be loaded on to a KC-10 at Travis Air Force Base, Sunday, Aug. 15, 2021.

Assist

From Page 6

Facebook page made note of the fact that the flight line at the base was nearly empty as crews left Fairfield to support the evacuation efforts.

The 821st Contingency Response Group, which is a tenet unit at Travis, is also supporting current operations in Afghanistan.

About 100 personnel from both the East Coast and the West Coast have deployed to Hamid Karzai International Airport are providing air mobility liaison officer support, air traffic control, airfield management, cargo and passenger processing, contingency aircraft maintenance, vehicle maintenance, command and control, security, and fuels management, among other specialties on the ground, the 621st Contingency Response Wing reports.

The 821st Contingency Response Group falls under the 621st Contingency Response Wing.

The mission to evacuate U.S. citizens, allied personnel and Afghan citizens who supported the U.S. during its nearly 20 years of operations

in Afghanistan has been what the base in the press release described as “a total force effort” that extends to Air Force Reserves airmen in the 349th Air Mobility Wing, which also deployed personnel to assist with the operations in Afghanistan.

Base officials in the press release confirmed that Travis airmen and aircraft are part of the passenger movements of Afghan citizens to the U.S.

“Our assets are focused on providing the capability we do best: Rapid global mobility,” base officials said in the press release. The use of Travis aircraft “is not tied to any specific destination for the passengers.”

Travis is not tasked at this time to receive or provide housing for any of the people being evacuated from Afghanistan, base officials report.

The Department of Defense, in support of the Department of State, is providing additional temporary housing facilities at Fort McCoy, Wisconsin; Fort Bliss, Texas; Joint Base McGuire-Dix-Lakehurst, New Jersey; and Fort Lee, Virginia, for vulnerable Afghans who were recently brought to the U.S. or will soon arrive in the country.

Women

From Page 2

century can be attributed to the many brave and dedicated women, who risked it all to guarantee the rights they deserved.

Lucy Stone, an anti-slavery activist, was the first to sign the Universal Suffrage Petition, which started it all.

Adelina Otero Warren, a Mexican-American activist, insisted New Mexico ratify the 19th Amendment and organized support from the Spanish-speaking community.

Frances Willard, president of the Women’s Christian Temperance Union, organized for women to sign their petition to fight for women’s right to vote.

Ida B. Wells, a civil rights activist, refused to allow segregation keep her from marching in the main procession with her state during the 1913 Woman’s Suffrage Parade.

Although Native Americans were not granted citizenship and voting rights until 1924, Marie Louise Bottineau Baldwin, a Native American activist, fought for women’s

Historical photo courtesy of 349th Air Mobility Wing

Women working in the Ogden Air Depot’s Engine Repair Shop during World War II.

right to vote.

Similarly, Mabel Lee, a Chinese activist, led marches in New York to have the Exclusion Act repealed to allow Chinese immigrants to become naturalized citizens so they could have the right to vote.

Women’s Equality Day doesn’t just commemorate the

passing of the 19th Amendment, but calls attention to the efforts toward full equality that continue to this day.

Women have made many important contributions to the quality of American life over the years. There is still much that can be done, but we are moving to a prosperous future.

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 till the end, Let’s Talk.

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 quotes 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

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 #1859425

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

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

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

Each Office is Independently Owned and Operated

DIRECTORY OF

local worship services

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

ASSEMBLY OF GOD

First Assembly Of God of Fairfield

Lead Pastor: C. Eric Lura
 • 9:15 AM SUNDAY SCHOOL
 • 10:30 AM * MORNING WORSHIP
 • KID'z CHURCH Grades K-5th
 • 10:00 AM WEDNESDAY SENIOR PRAYER
 • 7:00 PM WEDNESDAY NIGHT Adult Bible Study
 Girl's Club
 Royal Rangers
 Revolution Youth
 *Nursery Care Provided

707-425-3612

2207 UNION AVE., FAIRFIELD
www.1agff.org
 email: info@1agff.org
 Live Stream on:

BAPTIST

MOUNT CALVARY BAPTIST CHURCH

Dr. Clayton Lea, Jr. - Senior Pastor
 Fairfield Campus
 1735 Enterprise Drive, Bldg. 3
 Fairfield, CA 94533
 Sunday Worship Services
 7:00am & 9:30am.

Bible Study
Tuesdays @ 7:00pm (Youth Sanctuary)

Suisun Campus

601 Whispering Bay Lane,
 Suisun City, CA 94585
 Sunday Worship Services, 11:00am
 Bible Study
 Tuesdays @ 12:00noon
 707-425-1849

www.mcchcs.org for more information
Live Stream on:

BAPTIST

Live stream at:
itsallaboutfamilies.org
 301 N. Orchard Ave., Vacaville
 707.448.5848

SUNDAY
 Classes for all ages..... 10:00 am
 Worship..... 11:00 am
 CORE Bible Studies 12:30 & 5:00 pm
 (2nd & 4th Sunday)

WEDNESDAY
 Adult Studies.....2:00 pm
 AWANA for Kids6:15 pm
 Adult & Youth Studies.....6:30 pm

CHURCH OF CHRIST

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

Jesus said, I am the resurrection, and the life: he that believeth in me, though he were dead, yet shall he live: John 11:25

Sunday Morning Worship
 10AM

CHURCH OF CHRIST - SOLANO
 1201 Marshall Road, Vacaville, CA 95687

EPISCOPAL

Grace Episcopal Church
 1405 Kentucky Street
 Fairfield, CA 94533

Sunday 10:00 AM Live Online on our Facebook Page

For additional information
www.gracechurchfairfield.org
 or contact the office at 425-4481

Welcome home to an Open, Caring, Christian Community

DIRECTORY OF

local worship services

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

NON-DENOMINATIONAL

The Father's House
 4800 Horse Creek Drive
 Vacaville, CA 95688
 (707) 455-7790

www.tfh.org
 Service Times
 Sunday: 9am & 11am
 Live Stream at tfhvacaville

[tfhvacaville](https://www.facebook.com/tfhvacaville) [tfhvacaville](https://www.youtube.com/tfhvacaville)

UNITED METHODIST

1875 Fairfield Avenue, Fairfield
 Phone: 707-426-2944
 Email: info@cumcfairfieldca.org
 Website: cumcfairfieldca.org
 YouTube CUMC Fairfield
 facebook @cumcfairfieldca

Pastor Anne Choy
 Online & In-Person Worship
 10:15 a.m.
 Communion 1st Sundays
 Children, Adult and Bell Choirs
 Young Adult Ministries
 Adult Classes
 United Methodist Women
 United Methodist Men
 Sunday School for Children

NAZARENE

9:30 am Sunday
 310 Parker Street
 Vacaville, CA 95688

Visit sonrise-vv.org for info

NON-DENOMINATIONAL

1500 Alamo Drive
 Vacaville, CA 95687
Services Temporarily Suspended

Sunday Morning
 Bible Classes.....9:30 am
 Assembly Worship..... 10:45 am
 Evening Assembly Worship .5:00 pm
 Wednesday Evening
 Bible Classes..... 7:00 pm

Classes also by appointment
 Elders:
 Mark McCallister (707) 446-7477
 Ed Sanderson Sr. (707) 446-0536

NON-DENOMINATIONAL

Bible-Based Expository Preaching Sunday Worship Services 9 AM, 10:30 AM
 Registration required at vacavillefaith.org

Pastor Jon Kile
 192 Bella Vista Road, Vacaville
 707-451-2026

Sunday school provided during the second service:
 Grades K-2 and 3-5
 Registration required.
 Grades 6-8 and 9-12
 Registration required.
 Check our website for information on other ministries offered at www.vacavillefaith.org

NON-DENOMINATIONAL

Vacaville Church of Christ

401 Fir St., Vacaville, CA 95688
 (707) 448-5085
 Minister: Elliott Williams
 Sunday Morning Bible Study
 9:30 AM
 Sunday Morning Worship
 10:30 AM
 Sunday Evening Worship
 6:00 PM
 Wed. Evening Bible Study
 7:00 PM
www.vacavillecofc.com

If you would like to take a free Bible correspondence course contact:
 Know Your Bible Program
 401 Fir Street • Vacaville, CA 95688
 (707) 448-5085

"To know Him, and to make Him known"
 490 Brown Street
 Vacaville, CA 95688
 707-446-8684

Sunday Services:
 Sunday School 9:45am
 Morning Worship 11am
 Evening Worship 5pm

Thursday Service:
 Prayer Meeting 7pm
 Bible Studies throughout the week

Pastor Ben Smith
www.vacavillebiblechurch.com
office@vacavillebiblechurch.com

Live Stream on: [f](https://www.facebook.com/vacavillebiblechurch)

ONE CHURCH TWO LOCATIONS
FAIRFIELD
 2641 N. Texas St.

SUISUN
 611 Village Dr.

Visit us online for service times,
LibertyFairfield.com

707-425-9673

Celebrating our oneness, honoring our diversity
350 N. Orchard Ave, Vacaville - 447-0521
unityvv@pacbell.net
www.unityvacaville.org

Sunday Morning
 8:00 am Coffee with God
 10:00 am Contemporary Celebration with Youth Education

Wednesday Evening
 6:30 pm Non-Denominational Meditation Time
 7:00 pm Contemplative Prayer

Come Home to Unity
 It's Like Blue Jeans for the Soul
 Affiliated with publisher of Daily Word®

[f](https://www.facebook.com/unityvacaville) [You Tube](https://www.youtube.com/unityvacaville)

BAPTIST

1405 Kentucky Street
 Fairfield, CA 94533
 Rev. Dr. Terry Long, Pastor

Sunday
 Sunday School: 11:00 a.m.
 Morning Worship Service: 12:00 p.m.
 Children's Church: 11:30 a.m.

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

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

BAPTIST

First Baptist Church of Vacaville
The All Together Different Church
 Senior Pastor
 Dr. Leroy Gainey

Sunday Services: 9:30am
 Online and In-Person
 Nursery Available

1127 Davis Street, Vacaville
707-448-6209
www.fbcvv.com

LUTHERAN

Tired of gimmicks and games?
 Want a Bible-believing traditional church?
 Need a loving church family?
 You are invited to:

TRINITY LUTHERAN CHURCH - LCMS
 Traditional Worship: 10 AM
Children's Church during 10 AM Service
 Adult Bible Study: 8:45 AM
 2075 Dover Ave., Fairfield
 (2 blocks south of Airbase Pkwy.)
 (707) 425-2944
www.tlcp.org
 Rev. Dr. Dan Molyneux, Pastor

CHURCH OF JESUS CHRIST

Fairfield Stake Center
 2700 Camrose Ave.
 Sacramento Services Sunday
 1000 and 1200

Base Sacrament Services
 DGMC Chapel
 or North Courtyard
 (1st Floor North entrance)
 Sunday 1600-1630

Inquires: Call LDS Military Relations Missionaries
 707-535-6979

NON-DENOMINATIONAL

PASTOR JOSEPH PRUDHOMME
 1180 Washburn Street
 Fairfield, CA 94533
 707 438 0700
 Prayer Works

Sundays
 9:00am • 10:00am • 6:00pm
 Services by appointment

Tuesday & Thursday
 Home Fellowship Groups
 Fairfield/suisun/Vacaville

Ministries
 • Men/Ladies' Fellowships
 • Silver Saints
 • Youth Group (Jr./Sr. High)
 • Family Fellowship
 • Motorcycle Fellowship

A Passion to...
 Worship God • Love People • Share Christ

Sunday Worship Services
 8:30 • 10 • 11:30 am

We offer:
 • Nursery + Children's Classes
 • Youth Ministries
 • Men's & Women's Bible Studies
 • PrimeTimers (Seniors Ministry)
 • In Home Mid-Week Bible Studies
 • Celebrate Recovery

Bruce Gallaher, Lead Pastor
707-446-9838
www.cccv.me
 190 Butcher Road, Vacaville, CA 95687
 (off of Alamo, Just South of I-80)
 Register children for Sunday School at cccv.me

Revisions

From Page 5

they'll be going to command or will be able to pursue other leadership opportunities within our Air Force."

Lastly, the command screening board process takes a deliberate approach to developing and managing senior talent. Every year, board members are provided specific instructions from the CSAF, known as a memorandum of instruction, to individually consider an officer's comprehensive background, specifically those who display an ability to command and desire to lead the Air Force into the future.

This year's process revisions build on previous efforts to ensure senior leaders are not only the most qualified, but also fully reflect the force and the American society the Air Force serves, further enhancing and cultivating an environment of leadership and

warfighting excellence.

"To remain competitive in a world driven by rapidly changing technology and an environment that includes aggressive and capable global competitors — and acknowledging that diversity is a force multiplier — we need to make every effort to cultivate and encourage service from individuals of all valued backgrounds," Brown said. "This is a deliberate and purposeful approach to ensure the best fit and the most qualified Airmen are considered for command positions."

While not a stand-alone effort, the revised process for the 2022 wing, vice and group command screening boards provides a way to streamline the notification process, align with sister services, and effectively manage senior talent to meet Air Force needs, Air Force officials said.

Ron DuPratt USED CARS in Vacaville

Pre-Labor Day

SALE

MENTION THIS AD AND RECEIVE AN ADDITIONAL \$100 OFF!

Only minutes to Vacaville for Fantastic Pre-Labor Day Savings!

2017 FORD ESCAPE SE STK# 24488 VIN# E97873 \$19,995	2017 JEEP RENEGADE LATITUDE STK# 24391 VIN# G14214 \$20,934
2016 ACURA TLX 2.4I STK# 24389 VIN# 000403 \$20,995	2019 FORD FUSION SE STK# 24301 VIN# 177691 \$21,927
2017 HONDA ACCORD SPORT SPECIAL EDITION STK# 24411 VIN# 065720 \$23,995	2017 TOYOTA HIGHLANDER XLE STK# 24150 VIN# 203295 \$28,828
2019 TOYOTA TACOMA SR5 STK# 24364 VIN# 019608 \$35,695	2017 FORD EXPLORER SPORT STK# 24253 VIN# 832132 \$36,708

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

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

All prices plus government fees and taxes, any finance charges, any dealer government fees and taxes, any finance charges, any dealer document processing charge, any electronic filing charge, and any emission testing charge. All prices good through close of business on 8/30/21.

Ask About Our MILITARY DISCOUNT

Four Seasons SELF STORAGE

Located off Hwy 12 @ Walters Road

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

- New Manager Onsite
- Security Cameras
- Individually Alarmed Units
- Private Gate Codes
- Well Lit Wide Hallways
- Drive-Up Units Available

HOT

AUGUST SAVINGS

COUPON

Inside 10x10 Units

50% OFF

First 3 Months

NOT VALID WITH ANY OTHER OFFER. APPLIES TO INSIDE UNITS ONLY. NEW CUSTOMERS ONLY. EXPIRES 8/31/2021

1600 Petersen Road • Suisun

(707) 439-0605

www.4ssonline.com

Election

From Page 8

part in should — as stated above — clearly avoid implying DOD sponsorship, approval or endorsement of a candidate, campaign or cause.

Prohibited activities include:

- Campaigning for a candidate
- Soliciting contributions
- Marching in a partisan parade
- Writing signed partisan political articles, letters or endorsements in an attempt to solicit votes
- Performing any duty for a political committee or candidate during a campaign

Social Media

Your actions in the virtual online

world can affect your career and the DOD just as much as they can in person. That's why the department also issues guidelines for active-duty service members, active-duty National Guardsmen and federal employees.

DOD employees are allowed to express their own views on issues and candidates, like in a letter to a news outlet. However, if they are identified on their account as active-duty, the post MUST say that the views expressed are their own and not those of the DOD.

DOD personnel shouldn't participate in partisan political activities online, either, which includes posting direct links to a political party, candidate, campaign, group or cause. That's considered the equivalent of distributing literature on behalf of those entities, which is prohibited.

Similarly, service members and civilian employees can "friend," "follow"

or "like" a political party, candidate or cause, but they can't engage in political activities on those pages. For example, they can't suggest that others "like," "friend" or "follow" that page, and they can't forward an invitation or solicitation from that page to others.

Active-duty members are subject to additional restrictions based on Joint Ethics Regulations, the Uniform Code of Military Justice and service-specific rules.

Service members who aren't on active-duty are NOT subject to the above restrictions, but they are required to make it clear that their actions are their own and not endorsed, approved or sponsored by the DOD.

When Can Candidates or Officials Visit Military Facilities?

Political candidates and other

elected or appointed officials may access DOD installations and facilities to conduct official business or various other activities. However, they are NOT allowed to engage in campaign or election-related activities, including:

- Town hall meetings
- Speeches
- Public assemblies
- Fundraisers
- News conferences
- Post-election celebrations or concession addresses

This restriction includes overseas installations and areas under control of U.S. military combat or peacekeeping forces.

For more in-depth do's and don'ts concerning political activities, check out DOD Directive 1344.10.

eLearning

From Page 7

Recovery Act, environmental and energy, building and design codes, project management, facilities, contractor, engineering, architect and heating, ventilation, and air conditioning.

"We continuously seek new options that enable us to further develop our installation and mission support professionals," said Robert Jackson, AFIMSC personnel director. "We've seen the success this platform had in a limited capacity, specifically with civil engineers and now we're making it available to the broader audience as we continue to pursue organizational excellence enterprise wide."

The Air Force Civil Engineer Center originally tested the platform in 2012 for 20 students at Tyndall Air Force Base, Florida. After the initial pilot, AFCEC continued to grow the program until 2017, when AFIMSC consolidated all training programs under the Workforce Development Division.

Félix Colón, program manager, recognized RedVector's potential and introduced it to Headquarters Air Force Directorate of Force Development to maximize its capability and to close an Air Force-wide training funding gap.

"Every year we are required

to do an annual training needs assessment and I saw an opportunity to expand this to a larger audience," Colón said. "I brought the idea to Vice Chief of Staff of the Air Force as part of his Challenge Program, and he liked it. So AFIMSC and HAF (Directorate of Force Development) partnered under a new contract to further fund the program and make this a real Total Force training initiative."

Since its relaunch in April, RedVector has proven its value and provided cost savings to the Air Force. The average travel and per diem cost for students to attend training is \$4,700 per course, not including tuition. By offering the same courses online, RedVector saved the Air Force \$6.4 million in 2020 and another \$1.9 million since April, Colón added.

"With tools like RedVector, we are optimizing training opportunities to increase lethality, readiness and organizational knowledge across the Total Force," Colón said.

To register for RedVector and view courses offered, visit <https://afcec.redvector.com/lpe/course/search/b2b>.

Program managers ask enrollees to use work email when registering and to allow one week for confirmation. For any other questions regarding the platform please contact AFIMSC.DPD@us.af.mil.

You Served. You Save.

CAL ROOFING SYSTEMS

Vacaville, CA 95688
(707) 447-3132
Lic. #560708

www.calroofingsystems.com

DIXON LANDSCAPE MATERIALS

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

www.dixonlandscapematerials.com

NORTH BAY TRUCK CENTER

1245 Illinois St
Fairfield, Ca
94533
(707) 427-1386

www.northbaytruckcenter.com

MITCHELL'S

HAULING, CLEANING, ORGANIZING,
PACKING, & HOUSE CLEANING

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

DO YOU OFFER A MILITARY DISCOUNT?
PLACE YOUR AD HERE.
\$40/MONTH
CALL 707-425-4646

We Haul It All

Veteran Owned and Operated

Junk Removal
Trailer Rentals

No job too big or small

Ruben
(707) 718-3317

Save with Military Discounts from these fine businesses!

Service Source HOME • BUSINESS • SERVICES DIRECTORY

C140 CHILD CARE

My Little Angels Daycare
Monday thru Thursday 9am to 1pm
Friday 9am to 1pm
Specialize in Infants/Toddlers
Ages 0 to 5 years old
Over 25 years of experience

Carla Gray-McDaniels
(707) 425-4057

H120 HAULING

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

JOHN'S HAULING
(707) 422-4285
FREE Estimate • Same Day Svc
Insured License #D4000359
Credit Cards Accepted
www.422haul.com

L105 LANDSCAPING

**T & T TREE &
LANDSCAPING SERVICE**

20 Years Experience
Complete Professional Tree Service
Tree & Stump Removal Any Size
Pruning • Trimming • Shaping
Landscaping • Sod Installation
Irrigation Systems & Sprinkler Repair
Insured & Free Estimates

707-426-1251 • 707-290-2679

P100 PAINTING

**EXCELLENT
PAINTING**
Residential • Commercial
www.paintingexpert.com
707-580-4656

**TAILWIND
Classified
427-6936**

**0343 ROOMS
FOR RENT**
Furn'd., Mater bdrm., 2
walk in closets, prt. ba.
Full house priv. \$1,500
mo., incl., utils.
415-385-0842

0501 HELP WANTED
Driving Instructor
PT Wknds., FT aftn. &
eves. a must. \$20-\$25
hr. our car. \$35 hr.
your car. 21 yrs &
older. Clean DMV &
bkgrd. ck. req. Call
(707)422-3001

**0619 BIKES-MOPEDS
-SCOOTERS**
2004 Vespa.
ET2 50CC.
1,800 miles
silver color
Exc. condition
\$2,200 obo.
707-434-4279

C190 CONCRETE WORK

Pennella Concrete
Driveways, Patios, Walks
Colored & Stamped
FREE Estimates
(707) 422-2296
Cell 326-7429

H160 HOUSE CLEANING

**A & A Professional
Cleaning Services**
Carpet & Upholstery,
Kitchen & Baths, Windows, Etc.
EPA & Insured
707-386-3004

R130 ROOFING

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

C190 CONCRETE WORK

**Dennis & Son
Concrete**
DRIVEWAYS - PATIOS - FOUNDATION
PAVERS - COLORED & STAMPED
St. Lic# 470689 A+BBL Insured
800-201-2183
We'll beat any licensed contractors bid

H160 HOUSE CLEANING

Slots Available

Housekeeping
\$30 per hr.
2 hr. min

References avail.
707.315.6909
Ask for Martha

L110 LANDSCAPING MAINTENANCE

**SONG LANDSCAPING
GARDENING
SERVICE**

COMPLETE SERVICE
Lawn Care
Planting, Ground Cover
Hillside Fire Clearance
COMPLETE CARE
Weed • Trim • Cleaning Treat
SPRINKLER SYSTEM
Install • Repair • Layout • Adjust
2 TIMES/MO. \$40
4 TIMES/MO. \$70
FREE ESTIMATES (707) 631-0078

R130 ROOFING

GUTIERREZ ROOFING
WORKING HARD FOR YOU
• TILE REPAIR
• SHINGLE REPAIR
• CLEAN GUTTERS
• AND MORE!

C190 CONCRETE WORK

**M.C. MANZO
CUSTOM CONCRETE**
• PATIOS • DRIVEWAYS
• SIDEWALKS • GARAGE SLABS
• COLORED • STAMPED
• REMOVE & REPLACE
• BROOM FINISH
FREE ESTIMATES!
707-689-7980

L105 LANDSCAPING

YARD SERVICES
Free Estimates
(707) 425-7284

L140 LOCKSMITH

FAIRFIELD SAFE & LOCK CO
KEYS • LOCKS • SAFES
Changed, opened, repaired
& installed.
Deadbolt & foreign car specialist
24 Hr. Emergency Service
811 Missouri St. • 426-3000

T120 TILE

LETTUS TILE
Specializing in Kitchen
& Bathroom Remodels
Start to Finish
Tile and Hardwood
Floors
"Quality On Time"
707-430-3703

E100 ELECTRICAL

SKYLIGHT
Electrical Panel Specialists
Residential, Commercial & Industrial
FREE ESTIMATES (707) 515-5503

L105 LANDSCAPING

**FOUR
BROTHERS**
Yard Service • Clean Up
Hauling • Trees • Fencing
Maintenance
707-426-4819

P100 PAINTING

**BELLA
PAINTING**
Superior Quality
& Craftsmanship
(707) 631-6601

T120 TILE

J&S TILEWORKS
30 Years Experience
(707) 365-2244
Indoor Tile • Outdoor Tile
Tile Repairs • Swimming Pools
Patios • BBQs • Flooring
FREE ESTIMATES

H120 HAULING

MITCHELL'S HAULING
HAULING, CLEANING, ORGANIZING,
PACKING & DOWNSIZING
KATHY MITCHELL
Owner
FREE ESTIMATES
SAME DAY SERVICE
CELL (707) 386-1312

L105 LANDSCAPING

LANDSCAPING GARDENING
• Yard Maintenance, Trimming
(2 Times & 1 Time Monthly)
• New Lawn (Sod & Seed)
• Sprinkler Systems
• Japanese Gardens
• Fences & Decks
• Concrete Work
Free Estimates
Mr. Tomy Nguyen (707) 803-3238

P100 PAINTING

#1 ANDY SUNRISE
Int./Ext. Acoustic
Removed & Textured
707-425-7542 PHONE
707-290-8179 CELL
707-425-1381 FAX

T120 TILE

**Stack up the savings
you'll find
in the
Tailwind
Classifieds**
707.427.6936
dailyrepublish.com

Health

From Page 7

Chow said. "There are even concerns on how providers who work from home present themselves virtually and how that may impact the virtual visit. These are things we are taking into consideration to provide the best care."

The COVID-19 pandemic not only changed the delivery of mental health care, but also the demand for mental health care support for frontline providers who were deployed to overwhelmed civilian hospitals across the country.

Chow described how providers across the globe experienced high levels of psychological distress during the initial months of the pandemic. Studies identified things like increased contact with affected patients and prolonged quarantine were key risk factors for mental health effects among providers.

Behavioral health specialists with the 60th Medical Group at Travis Air Force Base, California, deployed between June 2020 and February 2021 as part of the Coronavirus Disease Theater Hospital-1 Task Force. The team presented their experience supporting frontline providers, the challenges they faced, and what they did to best support these providers. They found that frontline providers were experiencing a range of mental health concerns, including acute stress and burnout.

Staff Sgt. Martina

Shannon-Young, a behavioral health technician with the 60th Medical Group, noted that providers who had to deliver end-of-life messages to family who could not be with the patient experienced high amounts of compassion fatigue.

"I had one nurse tell me he had to hold the iPad for one of his patients so the family could say goodbye," Shannon-Young said. "So you have this instance where, as a provider, you are being overly empathetic and giving so much of yourself. This is where this compassion fatigue sets in. This is on top of the burnout with long hours, working in layers of personal protective equipment, and seeing a high volume of patients."

To mitigate some of the psychological consequences frontline providers were experiencing, these behavioral health specialists began using some of the tactics used in a deployed environment. This included command consultations, psychological first aid, operational stress control, post-traumatic stress prevention and leveraging technicians as provider extenders in this environment.

The behavioral health team led meditation classes and provided limited scope counseling on sleep hygiene, grief counseling, acute stress and healthy coping skills. Maj. Jeffrey Smith, a licensed clinical social worker with the 60th Medical Group, spoke about the use of battlefield acupuncture.

"I had a lot of requests to administer battlefield

acupuncture to physicians and nurses who spent long hours in personal protective equipment or experienced tension headaches," Smith said. "There are several studies that have shown the effectiveness of battlefield acupuncture for sleep, stress and post-traumatic stress and trauma. We saw considerable success when we provided this procedure."

Embedded mental health care was another significant theme of the weeklong conference. Col. Leigh Johnson, Mental Health Integrated Operational Support chief, presented on the Integrated Operational Support concept, which is a term used to describe all embedded medical assets within squadrons across the Air Force. There are currently more than 30

See HEALTH Page 20

Garamendi

From Page 2

Family Member Program CareStarter pilot.

Robinson explained the CareStarter Pilot is designed to enable the delivery of essential resources to Airmen and their families based on the age, diagnosis, and location of their loved ones.

"The big thing that will come out of this laboratory... We don't know what it is," Garamendi said. "We do know that there are individuals on this stage, around the military and community that have an idea, that see a problem, see an opportunity and they now have a place to bring that idea, that curiosity, that necessity and suddenly have a solution and

from that solution there will be a problem that will be solved, an opportunity that will be addressed and that's right here."

Garamendi also learned about the Easy Aerial small unarmed aircraft technology used by the 60th Security Forces Squadron.

"It is very crucial that we modernize the Air Force," Robinson said. "This lab and the Airmen within are paving the way to what our Air Force will be 10, 15, 20 years down the road."

After spending a portion of the morning at the Gonge Innovation Lab, Garamendi visited the KC-46A 3-Bay hangar construction site to see the progress and learn what capabilities the KC-46 will bring to Travis AFB.

DR. JEFFREY BROOKS
Board Certified and Fellowship
Trained Vascular Surgeon

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

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

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

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

1360 Burton Drive, Suite 160, Vacaville, CA 95487
5120 Manzanita Ave. #105, Carmichael, CA 95608

www.TreatYourLegs.com

Ramon Santos
Apply now @ www.primeres.com/rsantos
NMLS 237037 | #3094
Branch Manager | Sr. Mtg. Advisor
FHA • VA • Conventional

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

Visit Travis' **FACEBOOK**
page for up-to-date information.
facebook.com/TravisAirForceBase

U.S. Air Force photo by Heide Couch

U.S. Air Force photo by Heide Couch

U.S. Air Force photo by Heide Couch

U.S. Air Force photo by Airman Edgar Grimaldo

Left: KC-10 Extender aircrew assigned to the 70th Air Refueling Squadron board a C-5M Super Galaxy at Travis Air Force Base, California, Aug. 21, 2021.

Above: U.S. citizens and their families process through the passenger terminal at Ramstein Air Base, Germany, Aug. 23, 2021.

Top left: 60th Aerial Port Squadron members load KC-10 Extender seat packs into the cargo bay of a C-5M Super Galaxy at Travis Air Force Base, California, Aug. 21, 2021.

Top right: KC-10 Extender aircrew assigned to the 70th Air Refueling Squadron board a C-5M Super Galaxy Aug. 21, 2021, at Travis Air Force Base, California.

VR App

From Page 4

possibility of injuries and tailor training by helping to better understand the factors that cause those injuries and enable learning during training, said Hoyt.

"I think there are many training venues that could benefit from this technology as we build and develop the capabilities," Hoyt said. This is why AETC started here to build and test the program.

Furthering the EOS's innovation goals, the 423d Mobility Training Squadron, also under the EOS, has found a way to make the current training environment more engaging. The squadron is responsible for a variety of instruction in logistics readiness, deployment, maintenance, air transportation, aviation operations, and air mobility operations. A key role to enabling air mobility operations is inspecting cargo to ensure it is fit for military airlift. Determining air worthiness requires Airmen to earn and maintain a special certification called Joint Inspector.

Being a Joint Inspector is a highly detailed and technical undertaking which requires consistent practice and annual recertification. Sometimes, due to variations in real-world missions or insufficient cargo available to practice on, getting the practical time processing cargo can be limited, said Staff Sgt. Matthew Reinitz, C-5 Aerial Port Expeditor course director.

"Inspecting cargo is a very interactive, hands-on process and conducting training through a point and click simulator is not the

most realistic tool to keep skills fresh," said Reinitz. "Our thought was if we could build a virtual environment where inspectors had to actually walk around, look inside, look underneath, it would get them a much closer to real life experience and make for much more effective training."

With this in mind, Airmen in the 423d MTS developed a virtual joint inspection yard, complete with pallets and vehicles to be inspected. Using digital models from the current simulator and importing them into video game software that allows for level design, the inspector can put on a virtual reality headset and be in the middle of a deploying unit and interact with the different pieces of equipment, said Reinitz.

"At first it just started as a way to see what cool new things we could play around with, but then it grew into something that absolutely has real world applications," said Reinitz. "Getting the models out of the simulator has opened up the capability to do much more than just teach Joint Inspection."

While the squadron's VR training concept is still in the research and development phase the team has conducted remote training demonstrations with other base units to help refine the capability.

"We invited Airmen in upgrade training to use the VR headsets and our instructor conducted a lesson demonstrating the principles of center of balance from home using his VR headset," said Reinitz. "This proved we are able to teach to a technical level remotely in VR which opens up the door to countless possibilities for remote training."

Health

From Page 18

IOS programs across the Air Force.

"Our mission is to contribute to the greater Air Force mission," Johnson said. "We are responsible for extending medical support into operational environments for missions with special performance requirements or operational health concerns."

By embedding, mental health providers can improve their understanding of operational demands by being more connected to units, reducing stigma associated with seeking mental health care and addressing mental health concerns early.

Mental Health providers stressed the importance of evolving to best use current mental health assets to meet future demands. One idea was to use a targeted care model to direct service members to the appropriate support, whether it is a mental health care provider, using mental health technicians or directing them to

non-medical support.

"We need to rethink and change the way we operate as a mental health system," said Lt. Col. Aaron D Tricht, Air Force Medical Readiness Agency clinical psychologist. "We won't meet forthcoming demands if we don't start changing how we operate. With targeted care, we meet the patient with the most appropriate resource. This empowers clinicians to drive the best course for care and support."

For help, contact your installation mental health clinic, chaplain staff, the Airmen/Guardian and Family Readiness Center or a military family life counselor. National, Department of Defense, and Department of the Air Force helping resources include:

- Military Crisis Line - 1-800-273-8255
- National Suicide Prevention Hotline - 1-800-273-8255
- Real Warriors Live Chat - 1-800-273-8255
- Military OneSource - 1-800-342-9647
- TRICARE Mental Health Information Resource Center

SCANDINAVIAN DESIGNS FURNITURE

VISIT OUR VACAVILLE STORE AND ASK ABOUT OUR

15% MILITARY DISCOUNT*

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

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

www.scandinaviandesigns.com

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