

Airman innovates program for dorm move out

Senior Airman Cameron Otte

60TH AIR MOBILITY WING PUBLIC AFFAIRS

TRAVIS AIR FORCE BASE, Calif. — Out with the old and in with the new, Airman 1st Class Thaila Delgado, 60th Communications Squadron knowledge management craftsman, innovated a process to more efficiently educate Airmen to be financially prepared to move out of the dorms at Travis Air Force Base, California.

After going through the process of moving out of the dorms herself. Delgado found that the transition for leaving the dorms was tedious and decided to do something about it.

"When I got approved to move off base I did not feel prepared," Delgado said. "After finally getting through the slow and confusing process of moving out I still didn't even have a budget lined up. That's what got me to start thinking, if this is difficult for me I bet others have struggled with this as well."

There are about 800 Airmen living in the dorms and approximately 200 of them have already used Delgado's out processing document.

"The purpose of this program is to help financially prepare Airmen who want to move out of base dorms," Delgado said. "This document is basically a budget calculator that gathers all the payments and bills you list and puts it all together so you can figure out if you can or can't afford to live in places you're currently looking at."

Delgado created a document that combines different payment calculations to make it easier when deciding what you can or can't afford. She said the process is designed to help know exactly what you will be paying so you don't find yourself in hardship, later.

U.S. Airman 1st Class Thaila Delgado, 60th communications Squadron knowledge management craftsman, accesses the basic allowance for housing waitlist application website Feb. 18 at Travis Air Force Base, California. Delgado drafted and coordinated with multiple base agencies to create a site that helps Airmen line up their budgeting, in efforts to help them move out of the base dorms more easily.

class to get her modernized budget form to Airmen immediately.

"I started out with making a rough draft of the document with my dorms could access it."

Delgado said after her idea came to supervisor and pushed the idea up to fruition, she was fully backed by her my leadership in the 60th CS," Delgaleadership and the financial budgeting do said. "After getting approval through them I got with Dorm Management and from there they put it up on the splash page so all the Airmen living in the

Because this process helps Airmen outline their financial budget, Airmen no longer are required to take a financial budgeting class, said Tech. Sgt. Jeremiah Mohr, 60th Civil Engineer

See DORM Page 13

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

Nick DeCicco | 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 nonmerit factor of the purchaser, user or patron.

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 by noon Monday for possible print in that Friday's issue. Department of Defense or the Department of the Air

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

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 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

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

Table of contents

10-11 Cover story Puzzles Worship services 16-17 Classifieds Parting Shots

On the cover

U.S. Air Force Maj. Gen. Barrv Cornish. 12th Air Force (Air Forces Southern) commander, discusses his vision for the 12th AF in a briefing Feb. 23 at Travis Air Force Base, Cali-

U.S. Air Force photo/Master Sgt. David Carbajal

9th ARS delivers fuel to KC-46, KC-10 over California

TRAVIS

March 5, 2021

U.S. Air Force photos/Tech. Sgt. Traci Keller

1) U.S. Air Force Senior Airman Philip Nadela, 9th Air Refueling Squadron KC-10 Extender boom operator, acts as a spotter in the flight deck of a KC-10 during an aerial refueling mission Feb. 4 above Northern California. The crew participated in the first scheduled Air Force-owned and operated KC-46 Pegasus refueling training mission of a KC-10. The KC-46 is assigned to the 22nd Air Refueling Wing at McConnell AFB, Kansas. 2) U.S. Air Force Lt. Col. Jesper Stubbendorff, 9th ARS commander and KC-10 pilot, flies a KC-10 behind a KC-46 Pegasus Feb. 4 over Northern California. 3) A KC-10 flies into position to make contact with the boom of another KC-10 flown by a 9th ARS Feb. 4 over Northern California. The KC-10 is an Air Mobility Command advanced tanker and cargo aircraft designed to provide increased global mobility for U.S. armed forces.

Name: Staff Sgt. Rason Bryant.

60th Aerial Port Squadron.

Duty title: Ramp operations shift supervisor

Stone Mountain, Georgia

Time in service: Four years.

Family: Wife, Mary; cat, Oreo.

What are your goals?

What are your hobbies? Computers.

a pilot.

What is your greatest achievements?

Graduating high school, being one of a few males in the family to do

To commission and become SO.

Hometown:

4 TAILWIND TRAVIS/DEPARTMENT OF DEFENSE March 5, 2021 March 5, 2021

Fuels flight powers mission

U.S. Airman 1st Class Antonette Danielle King, 60th Logistics Readiness Squadron fuels distribution operator, poses for a photo on the flight line Feb. 10 at Travis Air Force Base, California. King fueled 8,000 gallons of fuel into a C-17 Globemaster III before it took off for a mission. The 60th LRS Fuels Management Flight is responsible for the fuels control center, where all requests for fuel are received.

Hypersonics development strategy unveiled

David Vergun

DEPARTMENT OF DEFENSE NEWS

WASHINGTON, D.C. — The Defense Department has identified hypersonics as one of the highest priority modernization areas, as Russia and China develop their own capable sys-

to travel on extended flights within the upper atmosphere al warfighting capabilities. He - 80,000 to 200,000 feet - at said the strategy consists of: speeds near and above Mach 5. and they're able to maneuver in ways that are hard for defenders to predict.

The high-altitude range creates a gap between air defenses and ballistic missile defenses, Mike White, principal director on the tactical battlefield. for hypersonics in the office of

the undersecretary of defense layered-defeat of an adver- capability phasing plans. for research and engineering,

White told attendees of the Air Force Association's virtual Aerospace Warfare Symposium that to address these challenges, the department has developed a hypersonics modernization strategy that accel-Hypersonic systems are able erates the development and delivery of transformation-

> Developing air-, land-, and sea-launched, conventionallyarmed hypersonic strike weapons for highly-survivable, longrange, time-critical defeat of maritime, coastal and inland targets of critical importance

missile capability. • Utilizing reusable, hypersonic systems for intelligence. surveillance, reconnaissance and strike, as well as the first stage of a two stage vehicle for rapid access to space.

sary's tactical hypersonic strike

White said DOD's strategy has four major phases of imple-

1. Phase 1 is technology depability to the warfighter in the velopment and concept demonstration

2. Phase 2 is weapon system concept prototype development and demonstration.

3. Phase 3 is the accelerated fielding of prototype weapon system capability.

4. Phase 4 is the creation • Using comprehensive, of acquisition programs and

The hypersonic strategy is being implemented in a highly coordinated set of programs across the military services and agencies and with critical, enabling investments in the industrial base and organic laboratories, as well as working collaboratively with our allies, where appropriate.

"We will deliver strike caearly-mid 2020s and a layered hypersonic defense capability - first terminal and then glide phase – in the mid-late 2020s. For reusable systems, our goal is to deliver capability in the early to mid-2030s," White said. Air Force Brig. Gen. Heath

See HYPERSONICS Page 15

New Star cardholders see deeper discount

Nguyen Ai Vy Tran

ARMY & AIR FORCE EXCHANGE SERVICE PUBLIC AFFAIRS

TRAVIS AIR FORCE BASE, Calif. - Spring is almost here, and savings are blooming at the Base Exchange at Travis Air Force Base, California.

Airmen and military shoppers who open and use a new Military Star account from March 12-25 will receive 15% off on all first-day purchases, instead of the regular 10%. The discount will appear as a credit on the first monthly billing statement.

Cardholders earn 2% in rewards points on their Military Star purchases - including at the commissary and Exchange mall vendors - and receive a \$20 rewards card every 2,000 points. Rewards exclude Military Clothing.

Other benefits of the Military Star card include:

- · Free shipping on all Shop-MyExchange.com and MyNavyExchange.com orders.
- · Five cents off every gallon of fuel at Exchange fuel locations.
- Ten percent off all Exchange restaurant purchases.
- The lowest flat-rate APR (10.24%) among store cards rate is offered to all cardholders upon account approval.
- No annual, late or over-

· Reduced-interest deployment plan with no payments required for eligible customers.

"It matters where you shop, and it matters what payment you use," said Phonda Bishop, Travis AFB Exchange general manager. "Shopping the Travis BX puts money back into the community, and using the Military Star card helps shoppers save money too."

One-hundred percent of Exchange earnings are reinvested in the military community,

See DISCOUNT Page 13

US forces conduct airstrikes in Syria

DEPARTMENT OF DEFENSE NEWS

WASHINGTON, D.C. — American forces struck Feb. 25 at an Iranian-backed militia in Syria that launched rocket attacks against U.S. bases in Iraq, Pentagon Press Secretary John F. Kirby told reporters traveling with Secretary of Defense Lloyd J. Austin.

At President Joe Biden's diearlier this evening, launched airstrikes against infrastructure utilized by Iranian-backed militant groups in Eastern Syria. These strikes were authorized in response to recent attacks against U.S. and coalition personnel in Iraq, and to on-going threats to those personnel, tect American and coalition per-Kirby said.

"There's not much more that I'll be able to add at this point other than the fact that we're confident in the target we went after, we know what we hit," the secretary of defense said. "We're confident that the tarstrikes."

According to the press their service," Austin said.

secretary, the strikes destroyed multiple facilities located at a border control point used by a number of Iranian-backed militant groups including Kait'ib Hezbollah and Kait'ib Sayvid al-Shuhada.

"We are very deliberative in our approach as you would expect us to be," Austin continued. "We allowed and encouraged the Iragis to investigate and develop intelligence for us, and that was rection, U.S. military forces, very helpful to us in refining the target.'

This proportionate military response was conducted along with diplomatic measures, including consultation with coalition partners. The operation sends an unambiguous message: President Biden will act to prosonnel. At the same time, we have acted in a deliberate manner that aims to de-escalate the overall situation in both Eastern Syria and Iraq, Kirby said.

"Let me say that I am very proud of the men and women in our force that carried out the get was being used by the same strike. As you would expect, they Shia militia that conducted the performed in a very professional manner, and we are grateful for

Travis honor guard stays sharp

TRAVIS/DEPARTMENT OF DEFENSE

TAILWIND 5

Members of the Travis Air Force Base Honor Guard present the colors during the 60th Air Mobility Wing 2020 Annual Awards ceremony Feb. 19 at Travis AFB, California. The ceremony recognized and highlighted Travis AFB's top military and civilian personnel for the year.

6 TAILWIND TRAVIS/AIR MOBILITY COMMAND March 5, 2021 March 5, 2021 **TRAVIS**

Van Ovost discusses KC-46 operational use

Air Mobility Command Public Affairs

SCOTT AIR FORCE BASE. Ill. — Gen. Jacqueline Van Ovost, Air Mobility Command commander, discussed the command's approach for

increasing operational use of the KC-46 during a media roundtable at the Air Force Association's virtual Aerospace Warfare Symposium, Feb. 24.

As the KC-46 program works toward full operating See KC-46 Page 14

Ready to shed that quarantine cut? Tired of cutting your own hair? I am accepting new clients and would love to help you get a new look. Text 707-330-812

EOD tests its skills in base exercise

Virtual performance recognizes Black History Month

U.S. Air Force **Band of the Golden West**

TRAVIS AIR FORCE BASE, Calif. — On a sunny California afternoon, a diverse group of singers join together outdoors to rehearse a rousing gospel an-

A team of videographers and audio engineers swarm around them as they lift their voices. Los Angeles-based gospel artist Andrea McClurkin-Mellini stands front and center, smiling and dancing as she delivers virtuosic gospel riffs over the choir's melody. A local dance troupe adorned in vibrant robes moves to the beat.

The scene is befitting any concert hall or stage, but this performance takes place in what many would deem an unlikely location - Travis Air Force Base, California.

Many people may not naturally associate the military with the arts, but there are hundreds of professional musicians who have enlisted in the Air Force to serve their country through music. Travis Air Force Base is home to one of those units – the U.S. Air Force Band of the Gold-

Force Bands, the Band of the

Andrea McClurkin-Mellini sings Donnie McClurkin's gospel anthem, "You Are My God and King," in a collaborative video with the U.S. Air Force Band of the Golden West from Travis Air Force Base, California.

Golden West performs regularly throughout California, Arizona. Nevada. Washington and Orband's commander and conductor, believes the arts play a powerful role in the military as well as the civilian world.

"Music has a great power to bring people of different backgrounds together," Hansen said. "Celebrating diversity is a yearround priority for the US military. As February is Black History Month, we especially One of 11 active-duty Air recognize African Americans who have made our country

beautiful and strong. Gospel music is inextricably linked to the African American story. egon. Maj. Joseph Hansen, the I am proud of my teammates in creating this communal

music-making event and ded- house arranger for the Band of icatory performance (despite the Golden West and visionary COVID restrictions) to the powfor this project, hoped to host a erful and faithful legacy of African Americans."

This February, the band honored Black History Month through gospel music.

"We especially recognize African Americans who have made our country beautiful and strong," Hansen said. "Gospel music is inextricably linked to the African American story. I am proud of my teammates in creating this communal music-making event and dedicatory performance (despite COV-ID restrictions) to the powerful and faithful legacy of African Americans."

Like most events in recent history, the band's original plans for celebration took a turn in light of the global pandemic. Staff Sgt. David Dormeus, the

live performance to include dramatic performances, dance and spoken word in addition to musical performances.

However, due to the pandemic, the band quickly pivoted from live performances to creating a music video to reach audiences safely.

"Even though COVID has prevented us from traveling and performing live concerts, we wanted to overcome this obstacle by bringing the music directly to your living room," said Master Sgt. Patrick Brush, who heads up the band's production

To do this, the band collaborated with McClurkin-Mellini to create a virtual performance of

See VIRTUAL Page 14

PAZDEL CHIROPRACTIC. INC.

Scoliosis?

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

www.PazdelChiropractic.com

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

CENTURY 21 Nancy Price-Branson

Cal BRF #0142 CDPE, SFR, ABR, MRP, S

Cellular (707) 718-1989

301 Dickson Hill Road, Fairfield, CA 94533

ach Office is independently Owned and Operate

I Served. You Save

CAL ROOFING SYSTEMS Vacaville, CA 95688

Lic. #560708 SYSTEMS

www.calroofingsystems.com

NORTH BAY TRUCK CENTER

www.northbavtruckcenter.com

DIXON LANDSCAPE MATERIALS

www.dixonlandscapematerials.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

Save with Military Discounts from these fine businesses!

Military Health System Communications Office

WASHINGTON, D.C. — The Department of Defense has administered more than one million COVID-19 vaccinations.

500,000 deaths from COVID-19 the Food and Drug Administration issued the first emergency use authorization for a vaccine for the prevention of corona-

"On (Feb 22), we surpassed more than 1 million COVID-19 vaccine doses and continue to reach new daily administration highs," said Army Lt. Gen. (Dr.) Ronald Place, director The milestone came as of the Defense Health Agency, the United States surpassed in a message to DOD medical teams. "Thank you for your due and just over two months after diligence and attention to detail as we continue to safely vaccinate our beneficiaries."

DOD continues to distribute and administer vaccines virus disease in individuals 16 to Military Health System

years of age and older.

beneficiaries at more than 300 the availability of doses at implementation plan," said military medical treatment fa- each military medical treat- Rans. "But special recognition cilities around the world, fol- ment facility, the DOD has goes to the personnel at DOD lowing a phased population schema as part of the federal government's COVID-19 re-

ministered 1,087,625 doses of demonstrating that the quantithe COVID-19 vaccine; 713,624 recipients have received the initial dose and of those, 374,001 people have received both doses.

Although winter weath-

Tonva Rans, chief of the Defense Health Agency's Immunization sites is quickly reach- mize beneficiary outreach." ing arms.

"The credit for reachto all those involved at ever and logistics have affected erv stage of DOD's COVID-19

over a 90% utilization rate, ac- immunization sites, who procording to Air Force Col. (Dr.) fessionally engage with and educate their beneficiary populations, diligently review and As of Feb. 25, DOD has ad-nization Healthcare Division, improve workflow capabilities, and collaborate both within and ty of vaccine reaching immu- across service lines to maxi-

"Every dose of vaccine administered helps protect our ing this milestone belongs loved ones, colleagues, and

See VACCINATES Page 13

Austin addresses vaccine hesitancy

Jim Garamone

DEPARTMENT OF DEFENSE NEWS

LOS ANGELES — After a tour of a mass COVID-19 vaccination site in Los Angeles, Secretary of Defense Lloyd J. Austin addressed the hesitancy that some service members have about getting the vaccine Feb.

The Food and Drug Administration has given all the vaccines currently being administered emergency use authorization. It is much as it sounds, according to the FDA. In an emergency, the FDA can make a product available to the public based on the best available evidence, without waiting for all the evidence that would be needed for FDA approval or

COVID-19 has killed more than 500,000 Americans, and the FDA approved the vaccines to help save lives. The vaccines were intensely studied and tested on hundreds of thousands of people. The efficacy of the vaccines against COVID-19 is not in question.

But there is some hesitancy — especially in communities of color in America — to get the vaccines. "Because of some things that have happened in the past, there's a degree of mistrust, and I think we have to collectively work hard to dispel rumors and to provide facts to people," Austin said. "It's been my experience that when armed with the facts. people will tend to make the right

Secretary of Defense Lloyd J. Austin III visits with service members assisting the Federal Emergency Management Agency COVID-19 vaccination site at California State University Los Angeles, Feb. 24.

advice from medical professionals — because those were FDA approved could simply order service members inoculations. to get a vaccine. Troops deploying to

had to receive the anthrax series of In the past, commanders — on the shots, for example. That was possible

The COVID-19 vaccines are operations in Iraq and Afghanistan not, and the services cannot simply

order personnel to get the shots. Soldiers, sailors, airmen, Marines and guardians must make the decision for themselves. "These are individual decisions," Austin said. "We want

See HESITANCY Page 12

Air Force finalizes PT uniform design

Brian Brackens

March 5, 2021

AIR FORCE LIFE CYCLE MANAGEMENT CENTER PUBLIC AFFAIRS

WRIGHT-PATTERSON AIR FORCE BASE, Ohio — After numerous tests and feedback from Airmen around the world, the Air Force Uniform Office has finalized the design of the new Physical Training Gear uniform, or PTG, and is preparing to begin the production process.

This is the first update to the PT uniform in more than 16 years. Over 150 Airmen participated in testing the uniform.

"Our main requirement (from Air Force leaders) was to develop a PT uniform that people really wanted to wear and is as good as, if not better than, commercially available athletic wear." said Tracy Roan, chief of the Air Force Uniform Office which is aligned under the Agile Combat Support Directorate's Human Systems Division. "The new uniform now includes all of the great performance features that you find in athletic wear today."

formance, the uniform is designed to accommodate various er for PT gear.

Ramon Santos

"In the past, there was one uniform for all athletic pursuits, whether you were running, playing basketball or lifting weights," said Col. Paul Burger, 88th Air Base Wing Mission Support Group commander, one of the test participants and an official with the Air Force Marathon. "The approach the Air Force has now taken, is to develop a uniform that is earmarked for runners or running and one that is better designed for some of those other athletic activities."

AIR FORCE

With the new gear, Airmen will be issued a jacket, a pair of pants, T-shirt and shorts.

The ensemble will have improved fabrics that include soft, quick-drying material and have antimicrobial technology that helps with moisture and odor control.

Other significant changes include the design of the jacket.

"With the 'notorious' track jacket, we've made updates to the fabric to minimize the noise it makes during workouts," said In addition to improving per- 2nd Lt. Maverick Wilhite, the uniform office's program manag-

ogether, possibilities

are endless!

TAILWIND 9

10 Tailwind March 5, 2021

12th AF command team visits 621st CRW, witnesses capabilities

I.S. Air Force photo/Master Sgt. Liliana Moreno

U.S. Air Force photo/Master Sgt. Liliana Moren

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

U.S. Air Force photo/Master Sgt. David W. Carbajal advisor, during a squadron immersion Feb. 23 at Travis AFB.

1) U.S. Air Force Chief Master Sgt. James Clark, 12th Air Force (Air Forces Southern) command chief, inserts an intubation tube into the mouth of a K-9 Tactical Combat Casualty Care mannequin during the innovation demonstration of the 571st Mobility Support Advisory Squadron immersion Feb. 23 at Travis Air Force Base, California. 2) U.S. Air Force Maj. Gen. Barry Cornish, 12th AF commander, and Clark receive a mission briefing of the 621st Contingency Response Wing from Col. Will Wade, 821st Contingency Response Group commander, Feb. 23 at Travis AFB. 3) U.S. Air Force Capt. Jack Robinson, 821st Contingency Response Support Squadron support flight commander, right, describes how pavement evaluations are performed to Cornish Feb. 23 at Travis AFB. 4) U.S. Air Force Lt. Col. Justin Keating, bottom left at the table, 571st MSAS commander, speaks to Cornish during a capabilities briefing of the 571st MSAS immersion Feb. 23 at Travis AFB. 5) Cornish listens to Master Sgt. Darlene Byers, 571st MSAS air

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

12 TAILWIND March 5, 2021

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

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

Federal Emergency Management Agency personnel, service members assigned to the Defense Department, and New Jersey state troopers provide COVID-19 vaccination support Feb. 14 in Somerset, New Jersey.

Hesitancy

From Page 8

to make sure that they have the best information available to make those decisions."

Austin wants service members to talk to families, talk to physicians and read about the decision. "We want them to have the facts," he said. He Prevention guidance and speak portant."

to defense health professionals.

"It's really important that ... people have the facts, and we found that armed with the facts, they'll make the right decisions typically," he said. "I've taken the vaccine. I consider it to be safe. We've not seen very many side effects that are harmful.

"The greatest incentive to getting vaccinated is that it saves your life, and it saves the wants service members and life of the folks that mean a lot their families to read the Cento you," he continued. "That, in ters for Disease Control and and of itself, is very, very im-

FURNITURE

VISIT OUR VACAVILLE STORE AND ASK ABOUT OUR

> 15% MILITARY DISCOUNT'

"APPLIES TO REGULAR PRICED PURCHASE CHLY TERMS APPLY VISIT STORE FOR DETAILS.

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

www.scandinaviandesigns.com

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

March 5, 2021 TAILWIND 13 14 TAILWIND March 5, 2021

U.S. Air Force photo/Senior Airman Cameron Otto

Air Forces front line, they are

the people who see issues be-

fore anyone else," said Staff

Sgt. Rimsha Wasim, 60th

CS Communications Squad-

ron knowledge management

noncommissioned officer in

charge and Delgado's supervi-

sor. "To see an issue and have

the initiative to try and solve it

is an important trait and that

from the beginning of the proj-

is why I and the rest of Delga-

U.S. Airman 1st Class Thaila Delgado, 60th Communications Squadron knowledge management craftsman. poses for a photo Feb. 18 at Travis Air Force Base, California. Delgado drafted and coordinated with multiple base agencies to create a site that helps Airmen line up their budgeting, in efforts to help them move out of the base dorms more easily.

emails, no more calls or ques-

quire approval from various

individuals but now it's all in

one spot," Mohr said. "This re-

ally gives back some control

to the Airmen so they know

what they need to do to move

on through all the steps to offi-

Delgado said having her

"I believe it's extremely

cially out process."

ideas feel valued.

"This process does still re-

tions about where we are.

Dorm

From Page 2

Squadron airman dorm lead-

The class was designed to assist Airmen with their budgeting skills but because this form covers that criteria for them, they no longer need to take the class.

"This is a far smoother process than what we were dealing with before," Mohr said. "With this new process all

> Warfighters and their families. New accountholders will

receive the 15% discount on all first-day purchases at military exchanges and commissaries, as well as online at Shop-MyExchange.com, myNavy-Exchange.com and ShopCGX. com. All honorably discharged Veterans who have confirmed their eligibility to shop

shopping the Exchange online. Veterans with a service-connected disability are eligible to shop in stores. For more information. Veterans can visit ShopMyExchange.com/Vets.

administered by the Army & Air Force Exchange Service and is accepted at all military exchanges and commissarat ShopMyExchange.com can ies. For more information, vis-

Vaccinates

From Page 8

neighbors against COVID-19 in addition to bringing us closer to an end to this pandemic," she explained.

However, "it is important to reflect that over 500,000 U.S. individuals have lost their lives to COVID-19," she added. "The sobering stories of lives lost is a powerful motivator to efficiently yet safely provide vaccine to those who wish to receive it as said. quickly as possible."

Working together

All DOD MTFs are doing their part. At the David Grant U.S. Air Force Medical Center, at Travis Air Force Base in Fairfield, California, some beneficiaries were vaccinated within 24 hours of the base receiving its initial shipment in December 2020.

"We developed a safe, efficient method to distribute vaccines that keeps pace with the in our initial efforts were withhighest FEMA [Federal Emergency Management Agency distribution capabilities," said Air Force Col. Gwen Foster, commander of the 60th Medical Group at Travis. "In just two, one-day points-of-dispensing efforts, we were able to exhaust our supply during the holidays."

Since then, DGMC, the Air Force Medical Service's flagship medical treatment facility in the United States, hasn't stopped administering vac-

"We have a sustained vaccination effort at DGMC to vaccinate daily, ensuring we reach eligible beneficiaries according to the vaccination schema Foster. and avoid vaccine waste," said Foster.

The MTF provides health care to more than 130,000 TRI-CARE eligible patients in the immediate San Francisco-Sacramento vicinity and more than 377,000 from the Department of 16 and 64 years of age with inthe two months since having essential workers not previousreceived its first vaccine shipment, DGMC has advanced vaccination administration to beneficiaries in phase 1B, which includes Department of Defense personnel who comprise the strategic national mission more than 92,000 who are eliforce, service members preparing to deploy, beneficiaries aged bell TRICARE service area.

75 or older, and frontline essential workers.

"Our goal is to vaccinate as many people as we safely can, but we are limited by our logistics chain," said Foster.

At the same time, the medical center continues to vaccinate beneficiaries from phase 1A, which includes medical personnel and first responders.

"More and more of the personnel these tiers are opting to get the vaccine as they begin to see its safety and efficacy," she

Foster added that being a part of reaching the DOD's 1 millionth vaccine administration has been a great source of pride for Travis AFB and DGMC. "This pride runs even deeper when we realize our contribution to our DOD beneficiary population reaching this historic landmark: That we were able to quickly and safely administer some of the first vaccines in the United States, and that most personnel vaccinated in the first 1 million to 2 million people vaccinated nationwide." she said.

DOD's milestone comes in parallel to the U.S., just surpassing administration of 65 million total doses.

"We are humbled and honored to have contributed to these vaccination efforts that will save lives, prevent suffering, and ensure the national defense mission continues," Foster said.

And even though there have been some challenges, "learning from them makes us better as airmen, as an air force, and ultimately as a nation." said

For Blanchfield Army Community Hospital in Fort Campbell, Kentucky, vaccination administration has progressed to phase 1C, which includes all beneficiaries between 65 and 74 years of age, those between Veterans Affairs Northern Cal- creased risk for severe illness ifornia Health Care System. In as described by the CDC, and ly included in phases 1A and 1B.

The hospital serves the Fort Campbell community, including more than 72,000 soldiers, retirees, and their family members enrolled to BACH services and gible for care in the Fort Camp-

Puzzles

SUDOKU

see how 'straights' are formed

Previous solution - Easy

2 1 9 8 6 4 5 3

Voluntary Leave Transfer Program

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

- Rebecca Austria. 60th Maintenance Group;
- John Butler, Special Tactics Training Squadron; • Jaqualynn Cabanlit, Tra-
- vis AFB Commissary: • Neftaly Clark, 1st Special Operations Force Support
- Squadron; David Duncan, 319th Reconnaissance Wing, Grand
- Forks AFB; • Rabiye Hamilton, Travis AFB Commissary;
- Patrick Hodge, United States Transportation Command, Scott AFB;
- Mark

10th Contracting Squadron; • Dina Patterson-Steward, 60th Aerial Port Squadron;

- Jason Perkins, Grand Forks AFB:
- Gina Silva, Air Force Academy headquarters;
- · Jean Sommer, Travis AFB Commissary;
- Maria Thammasen, 60th Force Support Squadron; and • Dennis Weaver, Air Force
- Manpower Agency.

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

Follow Travis on **TWITTER** at @Travis60AMW

Virtual

From Page 7

Grammy Award-winner Donnie McClurkin's gospel anthem "You Are My God and King."

Prior to recording, McClurkin-Mellini led a three-day choir workshop including band members and civilian and military volunteers. Suisun City Mayor Lori Wilson provided a create unity at the same time."

special voiceover to accompany McClurkin-Mellini's vocal stylings.

"The goal of this project was to produce something that both honors Black History Month and connects people of different backgrounds," Dormeus said. "It's been amazing to watch everyone come together to create this virtual celebration. It just shows how music can highlight diversity and

Together, the group has created an original music video that honors African American heritage through gospel music.

The virtual performance is available on the U.S. Air Force Band of the Golden West Facebook page, Instagram and YouTube channel. Stay tuned for more virtual performances and soon-to-be live performances from the U.S. Air Force Band of the Golden West.

U.S. Air Force Chief of Staff Gen. Charles Q. Brown, Jr., prepares to connect with a KC-46A Pegasus during an aerial refueling operational survey out of Joint Base Andrews, Md., Feb. 22, 2021. At full operational capability, the KC-46A will be able to provide next generation aerial refueling support to Air Force, Navy, Marine Corps and partner-nation receivers.

its growing operational capac-

KC-46

From Page 6

capability, AMC plans to implement a conditions-based approach to incrementally certify mission sets in order to expand tanker capacity in support of joint force operational taskings.

"AMC is working hard to ensure U.S. Transportation Command has the tanker capacity necessary to meet Joint Force requirements," said Van Ovost. "To meet these requirements, we are exploring a variety of options or 'tanker levers' to relieve stress on today's force, including a limited, operational use of the KC-46 on a conditions-based approach."

Despite operational restrictions and deficiencies, the KC- mit the KC-46 to execute mis-46 continues to demonstrate sions similar to those they've al use.

ity by executing daily training missions, such as airlifting cargo and passengers, and ex- ation plan, but can now inecuting boom and drogue air refueling. Since Oct. 1, 2020, the KC-46 fleet has executed more than 650 missions across the globe in all three of its mission sets, including cross-ocean aerial refueling fighter drags, known as coronets, aeromedical evacuation missions, and cargo and passenger movements. Additionally, through execution of more than 60 percent of the KC-46 Operational Training and Evaluation plan, KC-46 aircrew and maintainers have increasingly demonstrated proficiency and propensity to open the envelope on missions they're flying.

"What changes with this approach is we will now com-

been conducting over the past few years in the Operational Test and Evaluclude operational tasking from USTRANSCOM," said Van Ovost. "Through this conditions-based approach, we expect to increase overall tanker capacity by bringing daily taskable KC-46 operational capabilities at scale and predicted reliability for joint force employment."

There is no timeline associated with certifying these capabilities and instead the focus will be on confidence measures that allow the AMC commander and other senior leaders to qualitatively and quantitatively assess achievements in mission set milestones. If confidence measures are not met, then a particular mission set will not be certified for operation-

including through funding for critical on-installation quality-of-life programs. When shoppers use the Military Star card, the Exchange also saves on transaction fees – savings that add up to millions of dollars a year – which allows the Exchange to better support use their Military Star card it MvECP.com.

parties involved are constant- important for Airmen to think

ly updated through automatic innovatively for they are the

leaderships support made her do's leadership supported her

The Military Star card is

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

If you like Str8ts, Sudoku and other puzzles, check out our books, iPhone/iPad Apps and much more on

The solutions will be published here in the next issue.

March 5, 2021 TAILWIND 15 16 TAILWIND March 5, 2021

Hypersonics

From Page 4

A. Collins, program executive officer for weapons and director of the armament directorate at the Air Force Life Cycle Management Center in the Air Force Materiel Command, said his organization is developing a rapid prototyping program for the AGM-183A air-launched rapid response weapon, dubbed ARRW.

The ARRW program is a boost-glide based hypersonic weapon. Collins said his team is getting ready for the first booster flight test next week. "We're also getting ready to transition into production within about a year on that program, so it will be the first air-launch hypersonic weapon that the Air Force has. "We're really proud to be in

A model of a hypersonic vehicle is tested in a wind tunnel Dec. 10, 2009, at NASA's Langley Research Center, Maryland.

the hypersonics weapon enterprise at this point in this exciting time, and we're just on the cusp of an operational capability," Collins added.

Weber, senior James

scientist for hypersonics at the Air Force Research Laboratory, said the lab has a long history in hypersonic science and technology development, beginning in the early 1960s.

VARICOSE VEINS? LEG ULCERS? LEG PAIN? LEG SWELLING?

LEG CRAMPS? LEG HEAVINESS? BURNING SENSATION? SKIN COLOR CHANGES? RESTLESS LEGS?

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

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

OUR OFFICES:

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

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

www.TreatYourLegs.com

(707) 439-0605

www.4sssonline.com

Visit Travis' FACEBOOK

page for up-to-date information.

facebook.com/TravisAirForceBase

BAPTIST

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

ASSEMBLY OF GOD

• 7:00 PM WEDNESDAY NIGHT Adult Bible Study Girl's Club Royal Rangers Revolution Youth *Nursery Care Provided

⁷⁰⁷425-3612

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

BAPTIST

Worship With Us... St. Paul **Baptist Church**

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

MOUNT CALVARY **BAPTIST CHURCH** Dr. Claybon Lea, Jr. - Senior Pastor

Fairfield Campus Fairfield, CA 94533 Sunday Worship Services 7:00am & 9:30am.

Bible Study Tuesdays @ 7:00pm (Youth Sanctuary) Suisun Campus 601 Whispering Bay Lan Suisun City, CA 94585

Sunday Worship Services, 11:00am Bible Study Tuesdays @ 12:00noon 707-425-1849

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

First Baptist **Church of Vacaville** The All Together Different Church

Senior Pastor Wvatt Duncan Sunday Services: 8am and 11am

Meeting online only. For details please go to www.fbcvv.com

Awana on Wednesdays at 6pm

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

BAPTIST

For advertising information about this directory, call Classifieds at 707-427-6973 or email:

lvargas@dailyrepublic.net

local worship services

DIRECTORY

0.0

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 Studies6:30 pm

LUTHERAN

CHURCH OF CHRIST

YOU are the one that God loves the mo Come worship with us so we can l

Services Temporarily Suspended

ninistru at Mission Solano on 1st Friday of month 6-8 PM

CH OF CHRIST - SOLANO

Marshall Road, Vacaville, CA 95687 1-9301 • www.churchofchristsolano.com

Grace Episcopal Church 1405 Kentucky Street Fairfield, CA 94533

EPISCOPAL

Sunday Services:

8:00 a.m.

Holy Eucharist Rite I 9:15 a.m.

10:00 a.m. Holy Eucharist Rite II

Tuesday Service: 10:00 a.m.

Healing Eucharist Childcare Provided for all Services

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

Welcome home to an Open, Caring,

CHURCH OF JESUS CHRIST

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.tlcps.org Rev. Dr. Dan Molyneux, Pastor

THE CHURCH OF **JESUS CHRIST** of LATTER-DAY SAINTS

Fairfield Stake Center 2700 Camrose Ave. Sacrament 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

DIRECTORY

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

NAZARENE

Church of Christ

Vacaville, CA 95 **Services Temporarily**

10am Sunday 310 Parker Street Vacaville, CA 95688

SońRise

Please visit sonrise-vv.org for online details nazarene.org

NON-DENOMINATIONAL

1500 Alamo Driv

Suspended Sunday Morni

Bible Classe ...9:30 am Assembly .. 10:45 am sembly Worship . 5:00 pm Wedn av Evening

asses also by appointment Elders

Mark McCallister (707) 446-7477 Ed Sanderson Sr. (707) 446-0536

NON-DENOMINATIONAL

Community Church To God be the Glory

Bible-Based Expository Preaching Sunday Worship Services 9 ÅM, 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**

(707) 448-5085 Minister: Ryan Brewer

Sunday Morning Worshir 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

401 Fir St., Vacaville, CA 95688

Sunday Morning Bible Study 9:30 AM

Communion - 1st Sunday of each month

Young Adult Ministries Adult Bible and Book Study Classes United Methodist Women United Methodist Men Online Sunday School for Children

facebook @cumcfairfieldca

NON-DENOMINATIONAL

Tuesday & Thursday

<u>Ministries</u> Silver Saints

outh Group (Jr./Sr. High)

A Passion to.. Worship God • Love People • Sha Teaching Churc

Services Held Indoors 8:30 am. 10 am and 11:30 am **Social Distancing Practiced** Face Masks Recommended Register for a service at cccv.me.

- Men's & Jomen's Bible Studies ners (Seniors Ministry)
- Mid-Week Bible Studies

e Gallaher, Lead Pastor 707-446-9838 www.cccv.me 0 Butcher Road, Vacaville, CA 95687

VACAVILLE BIBLE CHURCH

"To know Him, and to make Him known"

490 Brown Street Vacaville, CA 95688 707-446-8684

Sunday Services: Sunday School 9:45am

Morning Worship 11am **Evening Worship 5pm Thursday Service:**

Prayer Meeting 7pm Bible Studies throughout the week **Pastor Ben Smith**

www.vacavillebiblechurch.com office@vacavillebiblechurch.com

Live Stream on:

LIBERTY

ONE CHURCH TWO LOCATIONS

FAIRFIELD

2641 N. Texas St.

SUISUN 611 Village Dr.

Visit us online for service times,

LibertyFairfield.com 707-425-9673

of the Valley Spiritual Center

350 N. Orchard Ave.

www.unityvacaville.org **Sunday Mornina** 8:00 am Coffee with God

Celebration with Youth Education **Wednesday Evening** 6:30 pm Non-Denominational

Come Home to Unity It's Like Blue Jeans for the Soul

Wine Warehouse Immediate Jobs Vacaville, Day 8 Swing shift Must be open to Over time & week end work. \$14.00/ \$14.70 Call for de

0501 HELP WANTED

SCI-TEK STATTING

tails: 707-255-2747

NON-DENOMINATIONAL

TAILWIND 17

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

Service Times Saturday: 6pm Sunday: 9am & 11am

Live Stream at

UNITED METHODIST

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

Pastor Anne Choy

Online Worship Service 10:15 a.m.

Children, Adult and Bell Choirs

unity

Celebrating our oneness, honoring our diversity

Vacaville - 447-0521 unityvv@pacbell.net

10:00 am Contemporary

Meditation Time 7:00 pm Contemplative Prayer

Affiliated with publisher of Daily Word®

0619 BIKES-MOPEDS

Excellent condition \$999 obo. Call for more details (707) 374-6248

SCOOTERS

scooter by Pride. Originally purchased on 5/30/2020. All original paperwork any smooth surface

808 PICKUPS, 2WD

C190 CONCRETE WORK

0810 SUVS - 2WD

Jazzy Zero Turn elec

02 Chevy Silverado X Cab. All pwr. 500k miles, clean, mog. \$5,900 obo.

#42203 707)280-6816 Quin-

.S. All pwr., seats 9 V-8 5 31 clean/smo \$6,900 obo. DLF #42203. (707)280-6816 Quinterosáutos-

H180 HOUSE CLEANING

L105 LAND&CAPING

L105 LAND&CAPING

0827 HONDA

A & A Professional

Cleaning Services

Carpet, & Upino stery, Gluiren & Halins, Windows, Ho

707-386-3004

YARD SERVICES

Free Estimates

(707) 425-7284

& Landscaping

707-718-0645 / 678-2579

Econsed and Insured

T & T TREE &

2D Years Experience

rožeca Professionicii Trea Servica

2015 Civic EX Coupe A/T, all pwr., mnrf., surclean 80k m \$12,900 DLR #42203. (707)280-6816 Quinterosautosales.com

TAILWIND Classified 427-6936

2015 Civic SE. Al 2017 Fit LX sport. A/ pwr., 104k mi., Clea all pwr., great on gas in/out. Smog. \$9,900 obo. DLR #42203. 162k mi. Super clean. \$8,900. obo DLR #42203. (707)280-(707)280-6816 Quin-6816 Quinterosautoserosautosales.com

0827 HONDA

0851 TOYOTA

P100 PAINTING

2014 Prius Cone Al pwr., great on gas 44+ MPG 163k mi \$3 900 obo. DLR #42203. #42203. (707)280-(707)280-6816 Quin-6816 Quinterosautos terosautosales.com

Int./Ext.

- Acousti⊠

Removed

L105 LANOSCAPING

Frank's Landscaping

- New Lawn
 Artificial Lawn Irrigation • Fences
 - Retaining Wall Tree Cut/Clean Up
- Concrete (Reg & Stamp) Pavers • Hard Scapes
- Drainage Tile Decks Patio Covers

Complete Landscaping Since 1984

Exp'd & Reliable CA St. Lic. #690746 707-738-0214

L110 LANDSCAPING MAINTENANCE

L140 LOCKSMITH

FAIRFIELD SAFE & LOCK CO. KEYS • LOCKS • SAFES

Changed, opened, repaired & installed. Deadboit & foreign car specialist 24 Hr. Emergency Service 611 Missouri St. - 426-3000

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

#1 ANDY SUNRISE

SUNRISE PAINTING & Text UKE

P100 PAINTING

EXCELLENT PAUNTING

Resideutial • Commercial www.paintingercellent.com fearmature thank com 707.426.3411 or 707.580.4656

ROOFIA

SYSTEM5

'Locals Serving Locals' For Over 31 Years FREE ESTIMATES (707) 447-3132 CalRoofingSystems.com

CA LIC #560708

P100 PAIKTING

Maintenance

707-426-4819

Patios ■ BBQs ■ Flooring

T120 TILE

Ja9)Tillework9) (707) 365-2244

Indoor Tile Dutdoor Tile Tile Repairs
Swimming Pools

FREE ESTIMATES

Per also upon request. Located Boround #644.5.00

FREE ESTIMATES SAME DAY SERVICE

Pennella Concrete Drīveways, Patios, Walks Schored & Stamped 🧀 = FREE Estimates = (707) 422-2296 Cell 326-7429 C190 CONCRETE WORK Dennis & Son Concrete DRIVEWAYS - PATIOS - FOUNDATION PAVERS - COLOREO & STAMPED St. Lic# 476680 A+BBB Insured

L105 LANDSCAPING Gastelum Tree Service 🖚 800-201-2183 💳 We'll heat any licensed contractors bid C190 CONCRETE WORK

M.C. MANZO CUSTOM CONCRETE

 DRIVEWAYS. SIDEWALKS - GARAGE SLABS COLORED - STAMPED REMOVE & REPLACE BROOM FINISH LICASS 932

FREE ESTIMATES! 707-689-7980

H120 HAULING

When You Want It Gone... ... call John JOHN'S HAULING (707) 422-4285

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

H120 HAULING

MITCHELL'S HAULING IAULING, CLEANING, ORGANIZING,

PACKING & DOWNSLZING SATHY MITCHELL

JC0850 #02414 * INSURED CELL (707) 386-1312

de 9. Stumpo Jernovali Amy Stab Immung * Fouring * Shaping La etempir per Soul Fraccionica rigotion Systems & Sprink er Papidir Insured & Free Estimates 707-426-1251 • 707-290-2679

FOUR 🤻 Yard Service • Clean Up Hauling • Trees • Fencing

PAINTING uperior Quality is Craftsmansh

707) 631-6601

March 5, 2021 PARTING SHOTS TAILWIND 19 20 TAILWIND March 5, 2021

1) A C-5M Super Galaxy takes off Feb. 2 at **Travis Air Force** Base, California. The C-5M can carry oversized cargo over intercontinental ranges, and can take off and land on runways as short as 3,500 feet and 90 feet wide. 2) A C-17 Globemaster III lands on the runway Feb. 10 at Travis AFB. The C-17 can take off and land on runways as short as 3.500 feet and 90 feet wide. 3) A C-17 flies Feb. 10 over Travis AFB. The aircraft is operated by a crew of three - a pilot, co-pilot and loadmaster, reducing manpower requirements, risk exposure and longterm operating

Aircraft land on, soar over Travis AFB ...

U.S. Air Force photos by Chustine Minoda

TRAVIS CREDIT UNION OFFERS LOWER RATES ON AUTO AND HOME LOANS, RIGHT ON BASE.

We're also available digitally through our Apple and Android mobile apps. Access your accounts at anytime 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 more than 30,000 ATMs in the CO-OP® ATM network.

TRAVIS IS A RECOGNIZED LEADER

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

See why your service matters at Travis. Visit our TAFB Branch, online at traviscu.org or call 800-877-8328.

Federally Insured by NCUA. Everyone who lives, works, worships or affends school in our 12-county area is eligible to prin.

Certain membership eligibility requirements may apply. Equal Housing Opportunity, MMLS #643626.

Daily Republic 427-6936

www.dailyrepublic.com