

RELATIVE ADOPTION

WEDNESDAY, 16 DECEMBER 2015
1:00 PM - 2:30 PM

WALTERS COMMUNITY SUPPORT CENTER
940 ARNOLD DRIVE, LRAFB AR 72099
CALL 987-2667 TO REGISTER

ADOPTION WORKSHOP SLATED
Airman and Family Readiness Center will host a Relative Adoption workshop on Dec. 16 from 1 until 2:30 p.m. at the Walters Community Support Center.

PAGE 9

LRAFB Fire Department climbs ladder to excellence

PAGE 5

A Little Rock Air Force Base firefighter walks toward burning debris during live fire exercises in March 2013 at Little Rock Air Force Base. The Little Rock AFB Fire Department is now one of three accredited fire departments in Arkansas.

RENOVATING HUEY
Airmen from the 913th Aircraft Maintenance Squadron worked to restore a Vietnam-era Bell UH-1 Iroquois for the Jacksonville Museum of Military History.

PAGES 10-11

GRIDIRON UPDATE
Get the latest intramural football standings and schedule update.

PAGE 14

U.S. AIR FORCE PHOTO BY SENIOR AIRMAN SCOTT POE

NEW PERCEPTION

Worldview changed with enlistment

By Chief Master Sgt. Victoria V. Gamble

Headquarters Air Mobility Command Chief

SCOTT AIR FORCE BASE, Ill. – Prior to entering U.S. Air Force basic training in July 1985, my view of the world consisted of my hometown family, friends and the local environment. Since I came from a rural community, my view of the world was very small. This is understandable since I was surrounded by people who had the same beliefs and were brought up in a similar fashion.

All this changed in basic training. Since I was raised in the South, I was perplexed that other people did things like “bake” chicken when we all knew chicken tasted the absolute best when it was “fried.” For the first time ever, I was surrounded by other people with differ-

ent backgrounds and beliefs. Spending quality time with these people began to slowly change my view of the world.

I can remember being in Germany in the late 1980’s and being quite shocked that the world map did not have the United States of America right smack in the middle of it.

The map I saw had Germany in the middle of it. I thought to myself, surely the folks at Rand McNally needed a good talking to. I would later discover that each subsequent country I visited would have their country in the middle of the map.

As I continued my service I would travel more broadly, meet many more people and be exposed to different cultures

than I ever thought imaginable. These people were kind, intelligent, had families, hopes and dreams just like I did.

In a 2014 Pew Research study on Social Media and the ‘Spiral of Silence’, “research has shown that when people decide whether to speak out about an issue, they rely on reference groups, friendships and community ties--to weigh

their opinion relative to their peers.” When we spend time with people that think and do things differently, we expand our critical thinking skills, increase our acceptance of others and make far better decisions.

As I’ve gotten closer to retirement, people have asked, “How can I honor your service, Chief?” The answer to this is easy and best of all, free. You can honor my service by surrounding yourself with people that think

differently than you do. Seek out other Airmen with dissimilar thoughts, and you may surprise yourself with great ideas you never knew you had.

Over the years, the Air Force has provided me with many opportunities; from higher-level education and leadership opportunities to world travel. However, the best one afforded to me was the chance to meet people from all walks of life and learn from them. Jim Rohn once said, “You are the average of the five people you spend the most time with.”

After spending 30 years with Airmen, my average just got higher! I have much gratitude and respect for you all.

Chief Master Sgt. Victoria V. Gamble

HEALTH TIPS

Keeping fit during the holidays

As the hustle and bustle of the holiday season approaches, Jeffery Vaughn, 19th Aerospace Medicine Squadron health promotions director, offers the following fitness tips to help members stay in shape despite limited time to hit the gym.

1. Stay in shape for the PT test with interval training. If you’re busy and pushed for time, try this: run hard for 30 seconds, recover run for 1 minute and repeat for 12-13 minutes.

2. Train smarter, not harder. If you don’t have time to hit the weight room, establish a mini-circuit training regimen. Pick five to six exercises – like push-ups, squats, mountain climbers, burpees, sit-ups, pull-ups, etc.; complete 10 repetitions of each movement as fast as possible and with good form; and repeat for 10 minutes, completing as many reps as possible.

EDITORIAL POLICY

How to reach us

404 Graham Road,
Jacksonville, Ark. 72076
Phone: 501-982-9421
Fax: 501-985-0026

E-mail:

combatairlifter@arkansasleader.com

Advertising:

combatairlifter@arkansasleader.com

Deadline

Noon Fridays. Submit articles through e-mail.

Published by North Pulaski Printing, Inc., 404-B Graham Road, Jacksonville, AR 72076, phone number (501) 985-1432, a private firm in no way connected with the U.S. Air Force, under exclusive written contract with the 19th AW. This civilian enterprise Air Force newspaper is an authorized publication for the members of the U.S. military services. Contents of Combat Airlifter are not necessarily the official views of, or endorsed by, the U.S. government, the Department of Defense or the Department of the Air Force. The appearance of advertising in this publication, including inserts or supplements, does not constitute en-

dorsement by the Department of the Air Force or North Pulaski Printing, Inc. of the products or services advertised. Everything advertised in this publication shall be made available for purchase, use or patronage without regard to race, color, religion, sex, national origin, age, marital status, physical handicap, political affiliation or any other nonmerit factor of the purchaser, user or patron. Editorial content is edited, prepared and provided by the Public Affairs Office of the 19th Airlift Wing. All photos are U.S. Air Force photos unless otherwise noted. Combat Airlifter reserves the right to edit all items.

EDITORIAL STAFF

Col. Charles E. Brown Jr.
19th Airlift Wing
Commander

Capt. Ashley Walker
Chief of Public Affairs

Garrick Feldman
Editor and Publisher

Christy Hendricks
Managing Editor

Content provided by 19th Airlift Wing Public Affairs
Contact 19aw.pa@us.af.mil

COMBAT AIRLIFTER OF THE WEEK

NAME AND RANK

U.S. Air Force Staff Sgt. Nathan Pratt

UNIT

34th Combat Training Squadron

DUTY TITLE

C130J Instructor Loadmaster

TIME IN SERVICE

5 years 3 months

TIME AT LITTLE ROCK

4 years 8 months

CORE VALUE PORTRAYED

Service Before Self

HOW DOES THE INDIVIDUAL PORTRAY THAT CORE VALUE?

“Due to the mission of the 34th CTS and the hours of the mission, Pratt shows a big dedication to the service of being gone the hours he is,” said U.S. Air Force Master Sgt. Francesco Ventura, 34th CTS superintendent.

WHY IS SERVING IN THE AIR FORCE IMPORTANT TO YOU?

Serving in the Air Force is important to me because it's being able to do something special. Serving one's country is the highest calling one can do. Everything we do, how proud my family and wife are in me for everything I do gives me a sense of pride. I want them to be proud of what I do.

WHAT ACCOMPLISHMENT DURING YOUR AIR FORCE CAREER ARE YOU MOST PROUD OF?

I am most proud of the three deployments I was able to go on and my first four years. I'm glad I was able to support my country overseas because what we are doing over there matters.

U.S. AIR FORCE PHOTO BY SENIOR AIRMAN STEPHANIE SERRANO

AIRMEN AGAINST DRUNK DRIVING

4 People saved this week

0 DUI this week

Airmen should always have a plan, but if plans fall through, call 987-2233.

HISTORY FACT

COURTESY PHOTO

On Dec. 5, 1942, the 62nd Troop Carrier Squadron activated at Sedalia Army Air Base, Mo. Aircrews, equipped with a full complement of new C-47 Skytrains, soon deployed for World War II. The 62nd TCS's first station was French Morocco to support combat operations in the North African Campaign. Crews flew transport and resupply operations as well as casualty evacuation of wounded personnel deployed to the Mediterranean theater of operations. While participating in combat operations, 62nd TCS crews also participated in the famous D-Day aerial assault by delivering paratroopers into Normandy on June 6, 1944. Since World War II, the 62nd Airlift Squadron has proudly borne the nickname of the "Yacht Club." Each unit had a codename in an attempt to create operational security. The codenames were used so that taskings could be passed over unsecured telephone lines.

U.S. AIR FORCE GRAPHIC

Winter **FUN** Scramble

Fri, 4 Dec | 12 p.m.

Register by 2 Dec, 4 p.m.

Food will be served
\$25 for Members
\$35 for non-Members
 -Cost includes cart.

This event format will be 4 Person Scramble.
 Join us for an afternoon of fun!

DEER RUN GOLF COURSE 987-6825

OUTDOOR REC TRIPS

ALTITUDE

TRAMPOLINE PARK

FRI, 4 DEC
6 - 10 P.M.

REGISTER BY TUE, 1 DEC
\$25 PER PERSON

JOIN US AT LITTLE ROCK'S PREMIER INDOOR TRAMPOLINE PARK. OVER 200 CONNECTED TRAMPOLINES. SHOOT HOOPS OR LAUNCH YOURSELF INTO ARKANSAS' LARGEST FOAM PIT!

Outdoor Recreation 987-3365

SCORECARD: 314TH AIRLIFT WING

The 314th Airlift Wing is the nation's C-130 "Center of Excellence." The wing is responsible for training C-130 aircrew members from across the Department of Defense, to include the Coast Guard and 46 allied nations. Some of the ways the 314th AW tracks its successes are through measured aircraft availability and mission-capable rates. Those metrics as of Tuesday are:

Mission capable rate

C-130J: (standard 80 percent): 65.6 %

Aircraft availability

C-130J: (standard 8.4): 7.8

C-130 SCHOOL GRADUATES

Number of combat aircrew members sent to the fight

beginning Oct. 1, 2014:

C-130H: 576 C-130J: 213

Information, Tickets & Travel

Sat, 5 Dec 2015

Register by 30 Nov

Pine Bluff, Arkansas:
 Enchanted Land of Lights and Legends

Trip to see the Arkansas' largest, award winning drive-thru lights display; a 1.2 mile drive with over 140 beautiful displays.

Cost: \$15 per person / \$10 per person in groups of 2 or more

Departure Time from the Walters Community Support Center: 6 p.m.
 Return: 9:30 p.m.

987-6105

Information, Tickets & Travel

My Air Force Life App
 RockinAtTheRock
 Visit www.rockinatherock.com

@rockinatherock
 facebook.com/19fs
 RockinAtTheRock19fs
 Text LRAFB to 69302

Holiday Open House at the Skills Center

Get into the holiday spirit with the Skills Center.

Wed, 9 Dec - Noon - 4 p.m.

Free refreshments, hourly drawings and holiday make'n takes! Let us show you everything the Skills Center has to offer - and have fun!

For more information call our friendly staff at **987-6504**
Skills Center

LITTLE ROCK AIR FORCE BASE
FORCE SUPPORT SQUADRON
 Visit www.rockinatherock.com

My Air Force Life App
 RockinAtTheRock
 RockinAtTheRock19fs
 Text LRAFB to 69302

@rockinatherock
 facebook.com/19fs

LRAFB Fire Dept. provides trustworthy services

By Senior Airman Scott Poe

19th Airlift Wing Public Affairs

The Little Rock Air Force Base Fire Department is now one of three fire departments accredited in Arkansas and the 20th in the Air Force.

The accreditation process is no easy task. It takes years and the participation of every individual on the department.

Don Smart, Little Rock Air Force Base Fire Department Fire Chief was apprehensive at first. After digging into the process he realized the benefits and the knowledge they would gain as a department.

“I was interested in improvement and growth; I asked myself how I can make this department better,” said Smart. “I want to make the department a valuable asset to the community that we serve, and accreditation will instill more confidence in our customers.”

Accreditation is a multifaceted and complex process. It consists of a comprehensive self-assessment and evaluation from a peer assessment team. The team will then submit a final report to the Commission on Fire Accreditation International. The commission then decides whether to grant, deny or defer accreditation.

“It took us about two years to prepare for the process and get to the point where we were ready to meet the commission,” said Smart.

Although the process was lengthy and time consuming the firemen kept their cool and easily maintained

See Fire, page 7

U.S. AIR FORCE PHOTO BY SENIOR AIRMAN SCOTT POE

Little Rock Air Force Base Fire Department Fire Chief Don Smart is responsible for the welfare of the fire department, which was recently awarded accreditation to better support local communities.

LITTLE ROCK

FAMILY HOUSING

A Hunt Military Community™

Pet-Friendly Community with \$0 Pet Deposit or Fees*

MOVE IN SPECIAL FOR A LIMITED TIME!

2 BR/1BA LEGACY DUPLEX HOME Starting at \$875	3 BR/1BA LEGACY DUPLEX HOME Starting at \$890	3 BR/2BA LEGACY DUPLEX HOME Starting at \$999	4 BR/1BA LEGACY DUPLEX HOME Starting at \$1059
---	---	---	--

Come live in the ultimate gated community with free lawn care, basic utilities and 24-hour responsive maintenance! Our residents include Active Duty Members, National Guard, Reserves, Civil Service, DoD employees, retirees, GS, and qualified general public.

CALL 888-313-8269 TO MOVE-IN TODAY!

Visit littlerock-family-housing.com

Operation Supplement Safety

By Senior Airman Harry Brexel

19th Airlift Wing Public Affairs

Every day, dietary supplement use becomes more popular in the United States. Service members are no exception to the trend. A recent Department of Defense initiative aims to educate service members, retirees, their family members, leaders, healthcare providers and DoD civilians about dietary supplements and how to choose supplements wisely.

Operation Supplement Safety is a joint initiative between the Human Performance Resource Center and the DoD. The campaign raises awareness and offers resources for those who take or are interested in taking supplements.

The most common reasons for taking supplements are to improve performance, for bodybuilding and to gain or lose weight. Though people may take supplements to improve their health, using them can actually have an adverse effect.

Potentially harmful examples that are in some supplements include caffeine, thermogenic fat burners, human growth hormone (HGH), dimethylbutylamine (DMAA), phentermine, capsaicin, nitric oxide boosters and testosterone boosters.

People may be putting themselves at risk by using dietary supplements. Some dietary supplements, including

OPERATION SUPPLEMENT SAFETY

- Dietary supplements are not substitutes for a healthy, balanced diet.
- FDA does not approve supplements for safety or effectiveness.
- Labels can be misleading – supplements may contain ingredients not listed on the supplement facts panel.
- Only supplements with third-party certification or verification seals on the label have been validated for quality.

ones sold on military installations, may contain problematic ingredients.

The Food and Drug Administration received 6,307 dietary supplement adverse event reports from 2008-2011, including 92 deaths. One-third of U.S. Airmen reported using “legal body-building supplements” in the past year, including 15-percent using them daily.

Jill Hinsley, the 19th Aerospace Medicine Squadron registered dietician, encourages eating real food first, before experimenting with supplements.

“There are benefits from real food that have yet to be discovered and created as supplements.” Hinsley said. “Real food is the most efficient fuel for the body. Not all supplements are bad but doing research on ingredients is important.”

For advice on better eating habits, call Hinsley at 501-987-7288. To find out what supplements are safe or unsafe, visit the Human Performance Resource Center’s website at www.hprc-online.org.

HEADACHES • BLACKOUTS • FATIGUE • DEPRESSION • BACK & NECK PAIN • ARM & LEG PAIN

DO YOU
SUFFER FROM

- Depression
- Anxiety
- Headaches
- Blackouts
- Post-Traumatic
Stress Syndrome?

Some of the men and women who serve our country are under enormous stress during these difficult times. As a board-certified neurologist, I’m especially trained to treat symptoms such as post-traumatic stress syndrome, depression, anxiety, headaches and blackouts. I have had the privilege of treating military personnel and their families for many years and consider myself your personal neurologist. If you or someone you love needs to see a neurologist, do not hesitate to call me. I’ll make sure you are glad you did.

Willis Courtney, M.D.

Active Duty Military Personnel Appointments Within 72 Hours

(501) 663-2200

Memory Problems • Dizziness • Back & Neck Pain • Arm & Leg Pain
ARKANSAS NEUROLOGY & EPILEPSY

DIAGNOSTIC TESTING CENTER, P.A.

5100 W. 12th Street (on Van Buren near Fair Park) Little Rock, AR 72204
Accepting Most Major Insurance, Medicaid/Medicare, checks, credit cards

PARK UNIVERSITY
LITTLE ROCK AIR FORCE BASE

*Associate Degrees**

Criminal Justice Administration
Information and Computer Science
Management
Social Psychology

*Bachelor Degrees**

Criminal Justice Administration
Information and Computer Science
Management
Management/Computer Information Systems
Management/Healthcare
Management/Human Resources
Social Psychology

Graduate Degrees (online)

Business Administration
Communication and Leadership
Education
Healthcare Leadership
Public Affairs

* Degree programs are offered either on base and/or online.

Civilians and Military Welcome

PARK
UNIVERSITY

GO FOR IT.

PARK.EDU/GOLITR

EMAIL: LITR@PARK.EDU

(501) 988-5624

USE ACTION CODE: GOLITR

Fire

Continued from Page 5

normal operations.

“Accreditation allows us to give validity and credibility to those things we are saying we do well, while also highlighting areas we need to improve,” said James Farrell, Little Rock AFB Fire Dept. training manager. “In the end, becoming accredited is all about improving what we do.”

The Little Rock AFB’s Fire Dept. has been granted accreditation but it does not mean they are done with the process.

“Accreditation is a change in the processes you do, it is a mindset change, it’s how you manage the department and the processes and programs we put to place have to be able to continue from now on,” said Smart. “In 5 years we will have to meet the commission again and they are going to want to see how we’ve changed and improved and to see that we are dedicated to improvement and growth within the department and bettering our services to our community.”

The Little Rock AFB’s Fire Dept. also has agreements with local cities including, Jacksonville, North Little Rock, and Little Rock, to provide mutual aid assistance and receive it as well.

“Having accreditation will help them have confidence in what we do and how we do our jobs,” Smart said. “I believe that will improve those relationships with our local communities.”

Know rules for political participation

As campaigns for the 2016 presidential election begin, remember service members are subject to certain restrictions when it comes to partisan political activities.

Partisan political activity is any activity associated with a certain political party, and even includes involvement with particular issues that are closely tied to a certain political party.

There are plenty of ways you can still get involved—and you should; however, keep some of the following guidelines in mind:

Do:

- Vote! Encourage others to vote!
- Sign petitions for legislation or to get a candidate’s name on the ballot (if signing as a private citizen).
- Express a personal opinion.
- Make monetary donations to political organizations, committees, or candidates.
- Attend political meetings and rallies—but NOT in uniform and NOT on duty.
- Join political clubs and attend meetings—but, again, NOT in uniform and NOT on duty.
- Write letters to the editor expressing personal political views so long as those view do not attempt to promote a partisan political cause (be careful on this one).
- Display a political bumper sticker on your POV.

NOTE: Avoid large political signs, banners, or posters. Also avoid having numerous political bumper stickers.

■ Wear political buttons—NOT in uniform and NOT on duty.

Don’t:

- Use official authority to affect an election or solicit votes for a particular candidate/issue.
- Run for or hold civil office.
- Participate in partisan political management or campaigns. This includes making speeches.
- Engage in public or organized recruitment of others to become partisan candidates.
- Sell tickets for, or actively promote, political dinners or other fundraising events.
- Serve in any official capacity to be listed as a sponsor of a partisan political club.
- Participate in radio, TV, or other programming group discussion advocating for a partisan political activity.
- Solicit funds for political causes on base.
- March or ride in partisan political parades.

These are not intended to be all-inclusive lists. Some activities, although not expressly prohibited, may be contrary to the spirit of the regulation. For more information about whether a particular political activity is impermissible, call the legal office at 987-7886.

(Courtesy of 19th Airlift Wing Legal Office.)

The Tropical Hair Hut

Military Discounts on Chemical Services

TANNING AVAILABLE
10 Visits \$35

GIFT CERTIFICATES AVAILABLE
 OPEN TUESDAY - SATURDAY

Family Hair Care Center
 834-2204
 14509 Hwy. 107, Suite D • Gravel Ridge
 WALK - INS WELCOME
 www.tropicalhairhut.com

Check Out Our Monthly Specials On Facebook

SHOP SMALL SATURDAY – NOVEMBER 28TH

Santa’s Helpers Have Been Busy Marking Down Prices!

Crafton’s

Furniture & Appliance, Inc.

YOUR HOMETOWN FURNITURE STORE

Family Owned & Operated For Over 60 Years
 2126 N. 1st St, Jacksonville • 982-5453 or 215 W. Race, Searcy • 268-8618
 Visit our website: www.craftons-furnitureandappliance.com

Exchange keeping focus on family

With a quarter of its work force comprised of military family members, the Army & Air Force Exchange Service is a true example of family serving family. As such, the focus on Thanksgiving will be on family.

“As a part of the military community, the Exchange understands that time with family, for both customers and associates, is a priority,” said General Manager, Al Fuentes. “Opening at 4 a.m. on Black Friday will allow shoppers to give thanks with loved ones and still partake in the savings.”

Service members who are on the installation on Thanksgiving Day will still have access to convenience items as the Class Six Express will be open.

LRAFB named Tree City USA

U.S. AIR FORCE PHOTO BY SENIOR AIRMAN STEPHANIE SERRANO
Kenny Coley, Arkansas Forestry Commission district arborist, presented the Tree City USA flag to U.S. Air Force Col. William Brooks, 19th Mission Support Group commander, on Nov. 17 at Little Rock Air Force Base. For 22 years, Little Rock Air Force Base has been a tree city.

SMOKING TODAY!!!

- NO Withdrawals
- NO Weight Gain
- NO Struggle
- NO Mood Swings

ONE Session is all it takes!

FEELING FAT?!?

It's all in your mind & hypnosis can change it.

End Cravings
Love to Exercise

LOSE Weight for Good

HYPNOSIS CLINIC OF CABOT

Change your mind...Change your life!

Call me today to re-train your brain: 501-605-1001

www.hypnosisbycaroline.com

Caroline Cramer, CCHT
Clinical Hypnotherapist, Master Hypnotist • 14 Year Experience

CHECK US OUT ON THE WEB!!

www.lrafbdropzone.com

Combat Airlifter
982-9421

JACKSONVILLE GUITAR

(501) 982-4933
1105 Burman,
Jacksonville, AR

J&P Bike Shop, Inc.
Bikes & Skateboards • Sales & Service

www.jandpbikeshop.com • (501) 835-4814
7910 Hwy. 107, Sherwood, AR 72120

FINANCING AVAILABLE W.A.C.

Holiday Craft & Gift Sale

JACKSONVILLE COMMUNITY CENTER - 5 MUNICIPAL DRIVE IN JACKSONVILLE

Capture the spirit of the season at the **38th Annual Holiday Craft & Gift Sale**. Purchase original works of art and unique gifts from Arkansas artists and vendors from surrounding areas.

Admission is \$2 for adults, \$1 for children ages 12 - 18 or bring a NEW, UNOPENED, UNWRAPPED toy in support of our 1st Annual Toy Drive to get in the Craft Sale for FREE. For vendor space & more information call (501) 982-4171 or visit www.cityofjacksonville.net. Date, time, & location subject to change.

2-Day Event | **FRIDAY - November 20, 2015 2:00 p.m. - 8:00 p.m.**
SATURDAY - November 21, 2015 9:00 a.m. - 4:00 p.m.

Professional Pilot Degree Program

...live your dream, learn to fly.

Become a
Private, Corporate, Charter or
Airline Pilot
Certified Flight Instructor
Manager or Supervisor
in the Aviation Industry

CENTRAL FLYING SERVICE
Since 1989

Contact us for more information:
Flight Training
501.975.9330
learntofly@central.aero

2301 Crisp Drive | Little Rock | Arkansas | 72202 | central.aero

RELATIVE ADOPTION

WEDNESDAY, 16 DECEMBER 2015

1:00 PM - 2:30 PM

WALTERS COMMUNITY SUPPORT CENTER

940 ARNOLD DRIVE, LRAFB AR 72099

CALL 987-2667 TO REGISTER

GRANDPARENTS, STEP-PARENTS, AUNTS, UNCLES, SIBLINGS, COUSINS AND OTHER FAMILY MEMBERS SOMETIMES LOVINGLY ADOPT CHILDREN AND MAKE THEM A PERMANENT PART OF THEIR FAMILY.

INFORMATION ABOUT THE LEGAL PROCESS FOR RELATIVE ADOPTION IN ARKANSAS WILL BE PRESENTED.

AN ATTORNEY FROM ARKANSAS LEGAL SERVICES IS THE GUEST SPEAKER.

BROUGHT TO YOU BY THE AIRMAN & FAMILY READINESS CENTER

Relative adoption workshop Dec. 16

By Senior Airman Stephanie Serrano

19th Airlift Wing Public Affairs

Throughout the year, the Airman and Family Readiness Center does as much as they can to support Airmen and their families at Little Rock Air Force Base, Ark.

The A&FRC sponsors a new workshop called Relative Adoption from 1 until 2:30 p.m. on Dec. 16 at the Walters Community Support Center.

This class is geared toward helping grandparents, stepparent's, aunts and uncles, siblings or other family members wanting to pursue adopting a relative child in the state of Arkansas.

"Relative adoptions provide greater continuity for the children because they have ready access to their genetic, medical and family history. In addition, they have typically been already living with the relative and this just provides more stability to what is typically a chaotic situation," said Stacy Fletcher, Center for Arkansas Legal Services attorney.

"With stepparent adoptions, the stepparent has usually provided the primary care and support of the child (in some cases) and the non-custodial parent has

not had much to do with the child," Fletcher said. "Being adopted really allows the child a feeling of safety and belonging with the person who has taken over that role."

Since the relative adoption process is different from normal adoption due to specific state requirements, Fletcher, will be present to answer questions about the legal process specific to those assigned to Little Rock Air Force Base.

"We are very lucky to have such a knowledgeable attorney to come and provide information about relative adoption to our Airmen and their families," said Katherine Milligan, 19th Force Support Squadron community readiness consultant. "An attorney's time and expertise are very valuable, and Ms. Fletcher is volunteering her time to inform and assist our Little Rock AFB community."

"The court's main concern is the best interest of the child," Fletcher said.

Milligan will also be attending the workshop to get a solid understanding of the rules and laws so the A&FRC can continue to have this class in the future for those who will miss this meeting.

For more information about relative adoption or to register, call 501-987-2667.

CHURCH DIRECTORY

Bayou Metro Baptist Church

bayoumeto@centurytel.net
www.bayoumetobaptist.com
 4 miles north of LRAFB back gate
 Sunday School.....9:00 a.m.
 Worship.....10:15 a.m.
 Evening Worship...6:00 p.m.
 Wed. Service.....7:00 p.m.
 26200 Hwy. 107 • Jacksonville
 988-1966

1st Pentecostal Church
 East I-40, NLR

 Sun. 10:30 a.m. & 7 p.m.; Tues. 7:30 p.m.
 J.N. Holmes
(501) 758-3090

SHEPHERD OF THE HILLS LUTHERAN CHURCH
 E.I.C.A.
 5900 John F. Kennedy Blvd.
 North Little Rock
 Church Office: 753-8134
 Sunday
 Sunday School9:15 a.m.
 Adult Forum.....9:15 a.m.
 Worship.....10:30 a.m.
 All Are Welcome Here!

NORTH LITTLE ROCK FIRST UNITED METHODIST CHURCH

 6701 John F. Kennedy Blvd.
 North Little Rock, AR 72116
 Church Office: 835-2201
 Contemporary Worship.....9:00 a.m.
 Sunday School.....10:00 a.m.
 Sanctuary Worship.....11:00 a.m.
 Wednesday Chapel Service.....6:30 p.m.
 Children/Youth.....6:30 p.m.
<http://NLRFUMC.org>

CHRISTIAN SCIENCE CHURCH
 802 South Claremont Ave.
 NLR, AR 72116
 501-835-0646
ALL ARE WELCOME TO ATTEND!
 SUNDAY - 10 A.M.
 WED. - 6:30 P.M.
 (Church services and SS are held at the same time)
 Or call our
NLR Reading Room
 3722 JFK Blvd, NLR, AR 72116
 501-791-0664 for Information.
 (M-F, 10 to 2; Sat., 10-1, except Holidays)

HOPE

 LUTHERAN CHURCH & SCHOOL
 LCMS
 Worship Times
 Sunday.....10:00 am
 Bible Class.....9:00 am
 Wednesday.....7:00 pm
 Pre-K Program
 Church: 982-1333 School: 982-8678
 1904 McArthur Dr. • Jacksonville

Bible Baptist Church
 3301 North First Street
 Jacksonville, AR
 501-982-8826
 Dr. Mike Files, Pastor
 "A Fundamental, Independent Baptist Church"
 Bible Study 9:30 a.m.
 Sunday Morning 10:40 a.m.
 Sunday Evening 6:00 p.m.
 Wednesday 6:30 p.m.
 Home of: Jacksonville Christian Academy, Bethel Baptist College and Camp Hope for Children.

We Invite You to Worship with Us

St. Stephen's Episcopal Church
 2413 Northeastern Avenue
 Jacksonville, Arkansas
 501-982-8701
 Sunday 8:00 AM & 10:30 AM
 Wednesday, 6:30 PM

First NLR

 Pastor Rod Loy
Weekend Services
 Saturdays at 5:00 P.M.
 Sundays at 8:30, 10:00 & 11:30 A.M.
 Sunday Nights at 6:00 P.M.
Wednesdays
 Midweek Service at 7:00 P.M.
 Reality Student Ministry
 Middle School at 6:30 P.M.
 High School at 7:30 P.M.
 4501 Burrow Drive
 North Little Rock
 501.758.8553
 FirstNLR.com
 Watch Online at FirstNLR.tv
 VTN Channel 25
 Sundays at 2:00 P.M.
 FOX 16
 Sundays at 7:30 A.M.

First United Methodist Church
 308 W. Main • Jacksonville
Summer Sunday Schedule
 8:30 AM
 Traditional Worship
 11:00 AM
 Cokesbury Service (Chapel)
 Jammin' in the Gym (FLC)
 Nursery provided for all services
www.Jacksonvilleumc.com
 (501) 982-8176

CABOT UNITED METHODIST CHURCH

 Rev. Stephen Dickinson
 Early Worship..... 8:30 am
 Sunday School..... 9:30 am
 Contemporary Worship ("The River")...11:00 am
 (In The Family Life Center)
 Traditional Worship..... 10:50 am
 Nursery Provided
www.cabotumc.org
 2003 South Pine • 501-843-3541

IMMANUEL FAMILY WORSHIP CENTER

 Bishop Ricky D. Allen, Senior Pastor
 201 Allen Ln. • Jacksonville • 982-8789
www.immanuelfwc.org
Opportunities for Worship:
 Sunday Prayer: 9:00 AM
 Sunday School: 9:30 AM
 Morning Worship: 10:45 AM
 Mid Week Bible Study
 Wednesday: 7:00 PM
"SHARE THE EXPERIENCE"
 "Ministering to the Needs of People, Regardless of Race, Ethnicity or Economics."

Operation Restore Angel

Vietnam-era helicopter gets new lease on life

STORY AND PHOTOS BY MASTER SGT. JEFF WALSTON
913TH AIRLIFT GROUP

After more than a year of hard work, military and community members gathered for a ribbon cutting ceremony which unveiled a newly restored static helicopter affectionately known as a “Huey.”

On Nov. 9, 2015, a cold and cloudy Saturday morning, members of the 913th Aircraft Maintenance Squadron, 913th Airlift Group, took part in the dedication ceremony at the Jacksonville Museum of Military History, signaling the end of their restoration efforts.

Years of presiding in front of the museum had taken a toll on the Bell UH-1 Iroquois. The iconic Vietnam-era helicopter was in desperate need of repair when a decision was made to restore the aircraft’s original paint scheme.

From the beginning, there were a number of challenges that could have doomed the project had it not been for the dedication of many different individuals and groups.

“Estimates were high for the restoration of the Huey, which were actually based on prior expenditures for the museum’s F-105D Thunderchief,” said DannaKay Duggar, museum director. “They ranged from \$30,000 -50,000, which included labor, materials and equipment rentals to do the work while it was still on the pedestal at the museum.”

Last spring’s “A Night at the Victory Canteen,” a World War II themed fundraiser held by the museum helped raise needed funds to pay for the project. The show included a dinner, a live and silent auction, and donations.

But ... it didn’t generate enough money.

Money was one problem and labor was another.

By a stroke of luck, Duggar met U.S. Air Force Col. Edsel Frye Jr., then-913th commander at Little Rock Air Force Base, Arkansas.

“During our conversation, he told me that, ‘If you ever need help with any (museum) projects let me know. We are all about community engagement,’ Duggar said, who then made a call to Frye for help with the project, “Operation Restore Angel.”

Airmen from the 913th Maintenance Squadron stepped up to assist. The initial plan was to complete the restoration work while the Huey was still on the pedestal, as it was done with the F105, but cost became a major factor.

“There were many cost and safety factors of doing the work while it was still on the pedestal,” said Chief Master Sgt. Ralph E. Babcock II 913th MXS superintendent. “It was more effective to take it down.”

Once down, the restoration team needed a suitable place to work on the helicopter.

“One of the biggest obstacles was finding a place out of the weather, for little or no cost to the museum, that could accommodate the Huey for the length of time it would take to complete the restoration work,” said Senior Master Sgt. Harry Watson 913th MXS aircraft electrician supervisor.

That place ended up being the Jacksonville City Recycling Center, not far from the museum, and in little more than two months of actual hands-on work from civilians and military went into restoring the Huey at the recycling center.

“It’s taken us a while to get here, but it’s been good for the organization to do work of this magnitude,” Watson said. “It’s been such a positive experience working and interacting with the community, who is always so very supportive of us.”

Those attending the dedication ceremony expressed their appreciation for all the energy, planning and hours of work that went into the restoration.

One of those was Sam Grimes, a crew chief on the Huey for a nine-month period from April 1967 through January 1968, during the Vietnam War. Grimes travelled from Snowflake, Arizona, with his wife of 35 years, Trudy, to be part of the dedication ceremony.

“She looks beautiful. It looks better than what I had,” Grimes said. “The best part, it’s not on a scrap pile where so many end up.”

U.S. Air Force Master Sgt. Michael Jester, a 913th Maintenance Squadron fabrication flight chief at Little Rock Air Force Base, is seen working on a Bell UH-1C Iroquois helicopter at the city’s recycling center just outside the Air Force base in Jacksonville on Oct. 9. Airmen who helped restore the Vietnam-era chopper for the Jacksonville Museum of Military History.

U.S. Air Force Airmen paint a Bell UH-1C Iroquois helicopter as part of a restoration project taking place at the Jacksonville Recycling Center in Jacksonville on Oct. 9. Airmen from the 913th Maintenance Squadron helped restore the Vietnam era chopper for the Jacksonville Museum of Military History, which was returned to its display on Nov. 4.

A Jacksonville man transported the Air Force era helicopter for display.

...ce Base, paints the underside
...ct. 9. Jester was one of many

Dannakay Duggar, director of the Jacksonville Museum of Military History and Senior Master Sgt. Harry Watson, an aircraft electrician supervisor assigned to the 913th Maintenance Squadron, record the placement of a newly restored Bell UH-1C Iroquois helicopter back on its display pedestal in Jacksonville on Nov. 4. The return of the Vietnam era helicopter to the museum marks the end of a restoration project that started in June. Military and civilian communities came together to restore the aircraft for future generations to see at the museum.

U.S. Air Force Airmen assigned to 913th Maintenance Squadron at Little Rock Air Force Base, attempt to get a forklift out of the mud at the city recycling center in Jacksonville on Nov. 3. The Airmen were moving a newly restored Vietnam era Bell UH-1C Iroquois helicopter to a staging area so it could be returned to the Jacksonville Museum of Military History the next day.

Jacksonville police escort stops traffic at an intersection as a newly restored Bell UH-1C Iroquois helicopter is transported back to the Jacksonville Museum of Military History in Jacksonville for display on Nov. 4. A group of U.S. Air Force Airmen assigned to the 913th Airlift Group at Little Rock Air Force Base assisted in restoring the Vietnam era helicopter to its original combat color scheme and then returned it to the Jacksonville Museum of Military History for display.

(Far left) DannaKay Duggar, director of the Jacksonville Museum of Military History, holds the ribbon as a group of Airmen from the 913th Maintenance Squadron and Sam Grimes (second from right) cuts it during the dedication ceremony for the Bell UH-1C Iroquois helicopter at the museum in Jacksonville on Nov. 7. Grimes was a crew chief on the actual helicopter on the display at the museum for nine months during the Vietnam War.

COMMUNITY HAPPENINGS

TODAY-SATURDAY

The 38th Annual Holiday Craft and Gift Sale will be held from 2 - 8 p.m. today and from 9 a.m. - 4 p.m. Saturday at the Jacksonville Community Center.

Purchase original works of art and unique gifts from Arkansas artists and vendors from surrounding areas, including handmade creations include woodwork, paintings, jewelry, holiday decor and more.

Admission is \$2 for adults and \$1 for children ages 12-18. Admission is free for those who donate a new, unopened and unwrapped to the event's toy drive. Call 501-982-4171 for more information.

SATURDAY

The Ward Community Thanksgiving Feast will be from 11 a.m. - 2 p.m. at Ward City Hall, 405 Hickory. Free to all.

Nov. 30

Jacksonville's holiday lighting ceremony will take place on at 6:30 p.m. Monday, Nov 30 at city hall.

DEC. 1

Jacksonville's Christmas parade will be held on Main Street at 6:30 p.m. Dec. 1. Flix on the Bricks will follow the parade at Nixon Library. The movie "Elf" will be shown.

Base tree-lighting ceremony

The Chapel and the Airman & Family Readiness Center host the base holiday tree lighting ceremony and Winter Wonderland party Dec. 1 at 5 p.m. at the Walters Community Support Center. The event features children's activities, refreshments, holiday crafts, storytelling with Mrs. Claus and pictures with Santa Claus.

Relative adoption class

The Airman & Family Readiness Center sponsors a relative adoption class from Dec. 16 from 1 to 2:30 p.m. at the Walters Community Support Center. Call 987-2667 to register.

Firing range off limits

The 19th Security Forces Squadron Combat Arms firing range complex and surrounding area are off limits to all unauthorized personnel. Those requiring access to the range area must contact the range office located at Bldg. 1389 for permission. For more information, call Combat Arms at 987-1350 or 987-1351.

Hunting season safety

Hunting season in Arkansas runs through Feb. 29 and everyone is reminded to wear bright orange or red clothing during activities in any wooded area.

2016 AFIT Call for Nominations

This year, there are four AY16 allocations available for the Enlisted to Air Force Institute of Technology Advanced Academic Degree program. Applicants must meet all qualification criteria as outlined in the application instructions from AFIT. For more information and instructions, go to: <http://www.afit.edu/ADMISSIONS/facdir.cfm> or you can contact Master Sgt. Bryan Williamson: bryan.williamson@us.af.mil.

Booster Club Opportunity

Community groups can raise funds for their worthy causes while spreading some holiday cheer as the LRAFB Exchange is actively soliciting partners for the Army & Air Force Exchange Service's annual community gift wrap program.

During peak holiday seasons, the LRAFB Exchange sets up tables and provides supplies that community volunteer groups can use to wrap gifts in exchange for donations. Interested organizations can contact the Base Exchange at 501-988-1180 for information on scheduling a time to participate.

"Your Holiday Bill Is On Us"

The Army & Air Force Exchange Service is making holiday wishes come true for military shoppers by picking up the tab on their Military Star card up to \$8,200 with the "Your Holiday Bill Is On Us" sweepstakes. From Nov. 1 through Dec. 31, shoppers will be automatically entered in the worldwide sweepstakes each time they use their Military Star card to pay for purchases at the Little Rock AFB Exchange or on shopmyexchange.com. Each transaction counts as one entry.

Three grand-prize winners will receive their Military Star card bill paid in full up to \$8,200 with a minimum prize of \$2,500. Ten second-prize winners will be awarded a \$1,000 credit on their Military Star card statement, while 25 third-place winners will earn a \$500 credit. Winners with a balance less than their prize amount will receive a credit on their account. "With this sweepstakes, the Exchange is making dreams come true and changing lives," said General Manager, Al Fuentes. "Just one swipe of a Military Star card is all it takes to enter." Winners of the "Your Holiday Bill Is On Us" sweepstakes will be announced on or about Jan. 30.

Let Our Newspaper
Go To Work For You!
ADVERTISE In The
Combat Airlifter
FOR MORE INFORMATION CALL 982-9421

Gregory Bollen, DDS, PA Josh Mansfield, DDS

NEW PATIENTS WELCOME

- Prevention Oriented
- Cosmetic & Restorative Dentistry
- Orthodontics - Braces

Now Open On
Fridays!

501-982-4444
809 Marshall Road, Jacksonville

www.gregorykbollendds.com

YES!
We participate in the
**ACTIVE DUTY
MILITARY
Insurance Plan!**

Little Caesars

4 Pieces of Deep
Deep Dish
Pepperoni Pizza,
10 Pieces of Italian
Cheese Bread &
Crazy Sauce for
Dipping!

Hot-N-Ready 4-8pm
HOT-N-READY
\$9 BOX SET

JACKSONVILLE 1317 T.P. White Dr 985-1115	SHERWOOD 3115 E. Kiehl Ave. 392-0344	CABOT 903 W. Main 843-8585	INDIAN HILLS 7127 JFK Blvd. 834-8300
---	---	---	---

The Only Officially Sanctioned Newspaper at Little Rock Air Force Base

There's a story behind every smile...

...we'd like to be part of yours

Call Us For An Evaluation

Best Of The Best Little Rock Family Best Orthodontist -Savvy Kids Award Winner

WE ACCEPT MILITARY INSURANCE • METLIFE • DELTA DENTAL • PROVIDER

David Wardlaw, D.D.S. M.S. Specialist in Orthodontics

183 ARENA ROAD STE. B CABOT • 501-843-0606 8315 CANTRELL RD, STE. 100 LITTLE ROCK • 501-227-5757

www.wardlawortho.com

Thanksgiving meal

November 26 • \$15.99 • Beginning at 11:00 A.M.

Your Complete Holiday Dinner Includes Oven-Roasted Turkey, Holiday Ham, Dressing, Mashed and Sweet Potatoes, Vegetable, our Bountiful Soup and Salad Bar AND Pumpkin Pie and Your Choice of Beverage

Purchase \$25 or more in Petro Dining Cards and receive a FREE \$5 Bonus Card.*

FREE \$5 Bonus Card

At participating locations. Pricing and items may vary. *Offer expires December 31, 2015 or while supplies last. See bonus card for details. One bonus card per \$25 purchased in dining cards.

Petro Stopping Centers

I-40, Exit 161 • 3205 Valentine Rd., NLR 945-4789

We Specialize In Orthodontics For All Ages

We Accept Military Insurance! Affordable Monthly Payment Plan!

Call

758-9697

For FREE Consultation

Get any of these FREE REPORTS at: www.freespecialreport.com

Member American Association of Orthodontists

We create Beautiful Smiles... Let the Magic of Orthodontics Begin! FAQ's

FREE REPORT A1023

It's never too late... Orthodontics for Adults

FREE REPORT B1023

Invisible, Comfortable, & Removable.

FREE REPORT D1023

Kita Orthodontics

- 7 Crestview Plaza, Jacksonville
 - 3517 JFK Blvd., North Little Rock
 - Maumelle Town Center, Ste. 6, Maumelle
- Dr. Alexander S. Kita, D.D.S., P.A.

CLIP THIS COUPON FOR

10% OFF

FULL ORTHODONTIC TREATMENT

FOR ALL MILITARY FAMILIES
Coupon expires 12/31/15
Good only at Kita Orthodontics

ENROLL NOW! EVERYONE Welcome!

8-WEEK COURSES TO ACCELERATE YOUR DEGREE!

- * All classes offered to the public
- * Veteran friendly
- * Easy access just off of Hwy. 67-167
- * CLEP & DANTES Testing Center

Affordable classes! Our tuition rate is less than \$100 per credit hour!

#ASUBeebe 501-988-4151 | www.ASUB.edu

THIS WEEK IN FOOTBALL

AMERICAN LEAGUE

Standings

Team	Wins	Losses
19th MXS 1	7	2
41st AS	5	3
Army	7	3
314th AMXS	4	4
19th CEF	4	5
50th AS	3	5
19th OSS	2	7

Schedule

Game	Home	Away
	Nov. 30	
5:30 p.m.	50th AS	19th CEF
6:30 p.m.	41st AS	314th AMXS
	Dec. 2	
5:30 p.m.	314th AMXS	19th OSS
6:30 p.m.	19th CEF	50th AS
7:30 p.m.	19th MXS 1	41st AS

NATIONAL LEAGUE

Standings

Team	Wins	Losses
19th AMXS	8	1
19th CES	8	1
19th MXS 2	7	3
188th ISGR	5	4
19th LRS 2	4	5
19th SFS	2	7
61st AS	0	9

INCREASE YOUR BUSINESS!!
ADVERTISE IN
Combat Airlifter
982-9421

MILITARY Discounts!
KAWASAKI
 THE BIKE THAT BUILDS CHAMPIONS
 FROM THEIR FIRST RIDE TO LIFTING THE TROPHY, LEGENDS CHOOSE KX.
2014 KX 250F
 *NEW LAUNCH CONTROL MODE • SHOWA SEPARATE FUNCTION FORK • NEW FRONT TOP ENGINE MOUNTS

Kawasaki SportsCenter
 5922 SOUTH UNIVERSITY • LITTLE ROCK
 501-562-9448

KV KELLOGG VALLEY Motors
www.KelloggValleyMotors.net

<p>2008 HYUNDAI VERACRUZ Nav., Leather, Sunroof, 3rd Row, GORGEOUS \$12,950</p>	<p>2008 CHEVROLET TAHOE LTZ Nav., Sunroof, Leather, 3rd Row \$19,950</p>
<p>2002 FORD F-150 4X4 LARIAT Leather, FX4 Off-road, Crew Cab \$11,950</p>	<p>2008 CHRYSLER ASPEN LIMITED DVD, Leather, Sunroof, 3rd Row \$12,958</p>
<p>2007 GMC Z71 CREW CAB 4x4, Bedliner, Bed Cover, SHARP \$17,950</p>	<p>2008 FORD MUSTANG Auto, V-6, Low Miles, CLEAN \$10,950</p>

14418 HWY 107 GRAVEL RIDGE, AR
IN-HOUSE AND BANK FINANCING AVAILABLE

ONLY 3 MILES SOUTH OF LRAFB BACK BAY!
834-3112
 1-800-555-6407 Sales Calls Only
MONDAY-SATURDAY 9AM-6PM

Holiday Pie Perks

CELEBRATE THE SEASON and SAVE IN THE NEW YEAR!

Purchase a Holiday Pie and receive a \$5 OFF Coupon

Holiday Pie Perks
 CELEBRATE THE SEASON and SAVE IN THE NEW YEAR!
 Present this coupon Receive \$5 OFF your guest check
 Valid January 1 - February 29, 2016

Limited number of \$5 Off coupons available. Offer while supplies last.

Country Pride RESTAURANT **IronSkillet RESTAURANT**

Present coupon when ordering to receive \$5 off your food/beverage purchase at participating IA and Petro Stopping Centers full service restaurants January 1 - February 29, 2016. This coupon has no cash value and is not redeemable for cash. Not valid for gift card purchases, tax or gratuity. Void where prohibited.

Petro Stopping Centers
 I-40, Exit 161 • 3205 Valentine Rd.
 NLR • 945-4789

GUNSHOW
 Buy Sell Trade
NOV. 21 & 22, 2015
 Guns Knives & Ammo
 Large Selection of New & Used Rifles, Shotguns & Handguns!
 Admission \$7.00

SEARCY, AR
 White County Fairgrounds
 Saturday 9-5 & Sunday 9-4

Conway, AR
 Conway Expo Center
 Dec. 5-6, 2015

Salem, AR
 Fulton Co. Fairgrounds
 Dec. 12 & 13, 2015

G and S \$1 OFF Admission Fee
 Coupon Good at 11-21 & 11-22 Searcy Show Only

G&S Promotions 918-659-2201
gandsgunshows.com

Tuskegee Airman passes at age 96

U.S. AIR FORCE PHOTO BY SENIOR AIRMAN KAYLEE CLARK

PHOTO COURTESY OF WWW.INVITINGARKANSAS.COM

Milton Crenshaw (right) during his time as a flight instructor.

Native Arkansan and Tuskegee Airman Milton Crenshaw passed away Wednesday at age 96 in Atlanta.

He was one of the first African Americans and first from Arkansas to have a civilian pilot license.

Crenshaw trained cadets in the 1940s at the Tuskegee Institute in Alabama. He helped begin a flight program at Philander Smith College in Little Rock.

He served in the U.S. Army Air Corps and the U.S. Air Force between 1941 and 1983.

(Courtesy of Encyclopedia of Arkansas History)

Master of Science in Operations Management

Program Highlights:

- Complete the program in 1-2 years
- Only 10 courses
- Evening or online classes
- Begin ANY term
- Five terms per year
- Accelerated 8-week terms®
- Enter with any undergraduate major
- Open to civilian and military personnel

Sharon Garner, msomlr@uark.edu
Visit us online at msom.uark.edu
(501) 988-2522 or (501) 988-2523

Little Rock Air Force Base

- General Dentistry for Adults & Children • Implants
- Root Canals • Bridges • Crowns • Partials • Veneers

Most insurances accepted including TriCare
2650 John Harden Dr., Suite G • Jacksonville, AR
501-982-4729 (Gray)

www.angelagrayscale.com

Open Tues.-Fri. 8:30 a.m. - 4:30 p.m.

10% OFF
Military
Discount

Cupid's Lingerie

Open 24 Hours A Day – 7 Days A Week!

Lingerie • Plus Size Lingerie • Fantasy Lingerie
Clothing • Accessories • Toys • Adult DVDs
Large Selection of Novelties • Adult Arcade

6111 John Harden Drive (Just off 67/167)
Cabot, AR 72023 • 501-241-2777

WWW.SHOPCUPIDS.COM

The Only Officially Sanctioned Newspaper
at Little Rock Air Force Base

Chapel 987-6014

WORSHIP OPPORTUNITIES

Protestant Services

Sunday11 a.m.

Catholic Services

Daily Mass Tuesday - Friday 11:30 a.m.

Sunday Mass.....9:30 a.m.

* Confessions are held 30 minutes prior to each Mass and by appointment

RELIGIOUS EDUCATION

Protestant RE

Sunday (Sept. - May)9:30 p.m.

* Classes for all ages available

PMOC (Wednesday) noon

PWOC (1st, 2nd, and 3rd Wednesday)6:30 p.m.

Catholic RE

Sunday (Sept. - May)11 a.m.

RCIA Classes & Adult Bible Studies Available

Catholic Women of the Chapel (3rd Tuesday)6:30 p.m.

Other Faith Groups/Inquiries

Please contact the Little Rock AFB chapel office at 501-987-6014 for specifics on other faith groups or information regarding the local churches in the area.

CHAPLAIN'S THOUGHT

Family: Call it a clan, call it a network, call it a tribe, call it a family: Whatever you call it, whoever you are, you need one.

— Jane Howard

Team Little Rock Phone Book

Team Little Rock phone list is online at www.littlerock.af.mil, or scan the QR code below.

LINKS

Little Rock Air Force Base

For in-depth base information, visit the following sites:

Little Rock Air Force Base
www.littlerock.af.mil/

Little Rock Air Force Base Facebook
www.facebook.com/LittleRockAirForceBase

Little Rock Air Force Base Flickr
www.flickr.com/photos/59070755@N02/

Little Rock Air Force Base Twitter
www.twitter.com/LRAFB

19th Force Support Squadron
www.rockinatherock.com/

19th FSS Facebook
www.facebook.com/19FSS

19th FSS Twitter
www.twitter.com/RockinAtTheRock

LRAFB Housing Referral Office
www.housing.af.mil/littlerock

Air Force Housing
www.housing.af.mil

SAVES: Week of 16 November 2015

SAVES Level 1

Past 60 Days

(Rollback date: 18 Sept. 2015)

■ This month, the SAVES signs are proudly maintained by:

19th CONS

Type:

DUI/DWI	3
Underage	0
Drunk/Disorderly	0
Duty-Related Incident	1
Public Intoxication	0
Accident Injury/Death	0
DV/Maltreatment	0
Contributing	0
Crimes Against Property	0
Open Container	0
Drug +	0

COMBAT AIRLIFTER CLASSIFIEDS

ANNOUNCEMENTS

THE COMBAT AIRLIFTER CLASSIFIED DEPARTMENT will take ads by phone from 9 a.m. to 5 p.m. Monday through Friday 982-9421, or you may mail your ad to 404 Graham Rd., Jacksonville, Ark. 72078. You may also e-mail them to combatairlifter-classifieds@arkansasleader.com Deadline to advertise in Friday's issue is 5 p.m. Tuesday.

WANTED 10 HOMES needing Metal Roofs, Siding or Windows for our Winter Brochure. Save Hundreds of Dollars. Factory Warranty/Professional installation. Payments \$59/month. No money down EZ financing. No Payments Till Feb 2016. Call Now For Free Estimate and receive \$250 gift card. 1-866-668-8681 WAC.**

HELP WANTED

IMMEDIATE OPENINGS for artistic stylists & barbers LRAFB exchange. Flexible schedules, commission base, management opportunities. Contact Rosa, (501) 988-1900 or apply online at www.ginomorena.com. Base located off 167 N, exit 11, turn left. 787 6th St., Jax., AR 72099.

SERVICES

HELP WANTED

IMMEDIATE HIRE - \$725 a week. Are you self-motivated? Local company has 10-15 openings for air quality testers. No experience necessary. No Layoffs. Call for an interview at (501) 605-1303.

DRIVER NEEDED for blind veteran; will subsidize gas & pay fee. Must have own vehicle, insurance, clean driving record, and independent LRAFB access. (501) 743-5612.

"COME JOIN our Management Team at Little Caesars! *SEARCY, CABOT, MAUMELLE, BENTON, BRYANT, PINE BLUFF, LR, NLR AND SHERWOOD * Accepting applications for all Management Positions to include: Assistant Managers, Co-Managers and General Managers For all of our Central Arkansas locations listed above. On-going training and a comprehensive benefits package. Looking for dedicated individuals with the desire to succeed in a fast paced environment with the equivalent of two years' experience in Restaurant Management preferred. Call 501-833-9444 or fax resume to 501-835-6112 OR email to: info@littlecaesars.com for interview.**

SERVICES

HELP WANTED

CDL DELIVERY DRIVER - El Paso, AR - Qual. incl. a HS Diploma or equiv. Class A or B CDL w/Hazmat, tanker, air brake endorsements, clean driving record. Strong team player w/excellent CSR, propane gas delivery exp. pref., flex. schedule w/ afterhours call-outs, heavy lifting requ. Suburban offers a competitive salary w/incentive potential and comprehensive benefits inc. 401K and tuition reimbursement. For add'l info or to apply: www.suburbanpropane.jobs. Click Career Opportunities, Sort by "location" and scroll to Arkansas job opening ID 12695. DOT physicals, background checks and pre-employment drug tests are performed. EOE/AA/M/F/D/V.**

TRUCK DRIVER TRAINEES NEEDED! Learn to drive for Maverick Transportation! **EARN \$800 PER WEEK!** No Experience Needed! Local CDL Training! Call for details! 1-888-407-7168.**

25 TRUCK DRIVER TRAINEES NEEDED! Become a Driver for Stevens Transport! No Experience Needed! New Drivers Earn \$800+ PER WEEK! PAID CDL TRAINING! Stevens covers ALL costs! 1-888-528-8863. Drive4stevens.com**

HELP WANTED

FEDEX GROUND - *STARTING PAY 50 CPM* NEED ASAP! TEAM RUNS! FedEx Ground Contractor is currently looking for Class A CDL drivers for team runs. SIGNING BONUS ON DAY ONE. Will receive premium mileage pay and great benefits for these positions. HOME 2 DAYS PER WEEK. Apply today. Must have 1 yr. of experience, and be able to get doubles endorsement. Call/ text for more info. 870-754-5100.**

SITE MANAGER/MAINTENANCE - Maco Mgmt. is looking for a part-time site Mgr./ Maintenance person to oversee an Apt. complex. Two positions available - Temberland Apts. in Mt. Pine, AR. and Fourche Apts. in Perryville, AR. For more info call Sandy or Candice at 573-448-3000 or Sandy@macocompanies.com**

SERVICES

DIVORCE WITH OR WITHOUT children \$125.00. Includes name change and property settlement agreement. SAVE hundreds. Fast and easy. Call 1-888-733-7165, 24/7.**

HELP WANTED

AUCTIONS

LARGE PUBLIC AUCTION - PONDER'S AUCTION GALLERY Sun. Nov. 22nd Starting At 10-am. 1504 South Leslie st. Stuttgart AR 72160. Multiple Estates From The U.S. and European Countries. Over 1,000 items! See photos: www.pondersauctions.com. For more info. contact J.E. Ponder, Auctioneer at 1-870-673-6551 or cell 870-672-1731 • ALB#787.**

YARD SALES

INSIDE/OUTSIDE SALE, 11/20 & 21, 8 am-? 1007 McArthur, Jax. Sofa, chairs, tables, bedroom suits, antique phonograph, dishes, houseware, clothes & much more.

YARD SALE, 11/21, 8 am-5 pm, 900 Mesquite Trl., Jax., household items.

MINI-STORAGE

HORSES

HORSES: LUCKY Acres Boarding Stable, TLC for your horse, box stalls and paddocks, clean pastures, indoor and outdoor arenas, riding instruction and training program. Dressage our specialty. (501) 988-2458.

PETS

MALE CATS, moving, must go together, 1 gray, 1 black, spayed & neutered. (843) 957-5068.

2 MINI dachshunds, free to good home, moving, must find new home. (210) 913-1716.

AUTOS/ACCESSORIES

2013 FORD Focus SE Hatchback, 47K miles, red w/black interior, 6 speed manual/automatic, pwr. windows/locks, cruise, SYNC, Priced to Sell \$11,400. (501) 351-4583.

MINI-STORAGE

Guard Tronic, Inc.
1-800-542-7866
(501) 568-0888
www.guardtronic.com
AR LIC. # E-050

- Proven Property Protection Since 1959**
- Complete Security & Fire Systems
 - Commercial and Residential
 - U.I. listed 24 hour monitoring
 - Access Control
 - CCTV

The Benefits of having a good Security System:

1. Insurance Discounts - Homeowner or Business
2. Real Estate - Increases Value and a good selling point.
3. Yourself - Having the Peace of Mind that your Family and Possessions are protected 24 hours a day, 7 days a week.

Call Rob at Guard Tronic for a free, no obligation security evaluation for your home or business

568-0888

Now Hiring
www.falconjet.com

DASSAULT FALCON
Little Rock, Arkansas

- Airframe Structures Mechanic
- Bench Structures Mechanic
- Cabinet Fabricator • Engineer
- Interior Installer • Painter
- Upholstery Fabricator

For consideration and to view more jobs, visit www.falconjet.com OR Scan the QR code to apply right now.

We offer competitive compensation and an exceptional/comprehensive health care plan (health, dental & vision) company sponsored pension plan, 401 (k) and more.

*E/O/E Minorities, females, veterans and individuals with disabilities encouraged to apply

AAA ALLSAFE SECURITY STORAGE, LLC

820 Peyton Street • Ward, AR
Hwy. 319, next to Ward Volunteer Fire Dept.

MONITORED
24-HOURS-A-DAY
7-DAYS-A-WEEK
CODED ACCESS GATE

BOAT, RV & MINI STORAGE

COMPETITIVE RATES
MILITARY & SENIOR DISCOUNTS AVAILABLE!
CASH, CHECKS & ALL MAJOR CREDIT CARDS ACCEPTED

Mon.-Fri. 8:00-4:30
Saturday: 10:00-4:00
Sunday: CLOSED

Office at #4 Industrial Dr. (in rear)
Office: 501-843-8544
After Hours Call: 501-416-4723

24 HOUR ACCESS GATE!

Is the stuff at your house piling up?

Northgate Mini Storage

All Sizes Available

Military Discount

FREE lock when you mention this ad

Convenient to base

Northgate Mini Storage
503 Northgate Drive
Jacksonville, AR 72076
(501) 985-5054

RENTALS

1st Month's Rent

50% OFF

STONEWALL APARTMENTS

1010 North First St. • Jacksonville, AR • (501) 982-7121

RENTALS

RENTALS

RENTALS

inviting homes, incredible value

Arrow's Edge Apartments

Studio from \$399 • 1 BR from \$499

2 BR from \$599

5% Military Discount

Wonderful Sherwood Location • Easy Freeway Access

501.835.8484

300 Indianhead Cove • Sherwood, AR 72120

• Now Leasing!!

1, 2, 3, 4 Bedroom

(Apartments, Duplexes, Houses)

• Property Management
(N.L.R., Sherwood, Jacksonville, Cabot)

• Full Real Estate Services
We want your listing

Call (501) 982-0006 for details.
"Serving Central Arkansas for over 40 years"

217 W. Main Street
Jacksonville, AR 72076

AUTOS/ACCESSORIES

SWAP, LIKE new, 4 Pirelli Scorpion Verde All Season Plus 255/60 R20 tires mounted on 20"x8.5", 2011 Ford Explorer Limited Hyper Silver finish alloy wheels rims that fit 2011-2014 models in exchange for 4 worn tires on regular rims & \$500. votestu@yahoo.com or (870) 247-1177.

HEAVY DUTY trailer, dove tail, 3' tailgate ramp, wire mesh floor, \$600. (501) 843-5376.

60' SINGLE axle trailer w/electric brakes, \$750. (501) 563-7533.

SET OF 15" tires, 225/75/15, \$80 all 4. (501) 882-2142.

A.R.E. CAMPER shell w/side tool boxes, Prime Design ladder rack, approx. 80x68, \$450. (501) 951-4819.

2007 LINCOLN Town Car Sig.e Limited, 100k mi., \$850. (501) 951-4819.

RECREATIONAL VEHICLES

2005 HONDA TRX400FGA5 4-Trax Rancher (auto.) ATV, works great, low mi., \$2,500. (501) 773-5946.

RENTALS

WIN A FLAT SCREEN TV!

Courtesy of **Century 21** Property Management
PRESTIGE REALTY

New Tenants: Be approved and sign a lease agreement

Between November 1 & December 30th
Drawing will be held December 31st, winners will be announced at 12:00 p.m.
View our available rentals at <http://c21prjxrentals.com>

1813 T.P. White Dr., Jacksonville • 501-982-7474

RECREATIONAL VEHICLES

2014 GULF Stream Ultra light camper w/slide, 19' 11" long, fully loaded, \$13,500. (501) 605-7756.

DURACRAFT BOAT, 14x18x36, 9.9 Evenrude motor & trailer, excellent condition, \$1,250. (501) 658-0767.

2007 HONDA TRX 250 EX, one owner, low usage, bought new, \$1,200 obo. (501) 259-9547 or (501) 259-9543.

16' ALUMINUM V-hull boat, no motor, with trailer, \$750. (501) 563-7533.

2012 HONDA Foreman 4x4, pwr. steering, fuel injected, \$4,700. 658-0220.

ITEMS FOR SALE

TROY-BILT LOG splitter, 27 ton, Honda OHV/OHC, 160cc, one year old, \$1,200. (501) 837-7225.

PANTHER CREEK CARPORTS - FACTORY DIRECT - 10'x20'x7', \$598. Delivered and Installed! Rated for 90 mph winds & 20 lb. snow loads. Offer Extended to 11-30. Call 501-835-7222, O.D. Funk Manufacturing, Sherwood, AR. Since 1976.**

HARLEY DAVIDSON motorcycle helmet, black, almost new, \$100. (501) 983-1445.

CHRISTMAS ITEMS, really nice: Desktop computer, Hewlett Packard w/Acer display, needs power cord; very lg. orchid picture. Also, clothes & misc. items. (501) 983-4579.

BURN BARRELS, w/out tops, \$10; feed barrels, great for deer corn, \$13. (501) 796-3901 or (501) 580-9950.

COMPLETE SKI gear in good condition for 6'+ man size 10 1/2 Nordica boots, Marker bindings, Elan SRC 7.5 skis, poles, goggles, gloves, pants, cap, bags for all, \$250. votestu@yahoo.com or (870) 247-1177.

RED HAT ladies items: purse, hat, sz. 12 pants & top & others, good condition, you price. (501) 941-1714.

WOMEN'S CLOTHING, sz. 14-16, brand new w/tags, \$4-\$5. (501) 590-9758, April.

RENTALS

HOUSES FOR RENT

985-1177

ERSMITH@SC.RR.COM

Jacksonville

1509 Gregory (Main Gate)
Small 3 BR/1 BA, sgl. garage, outside main gate
\$675 Avail. Now.

609 Pamela
3 BR/1.5 BA, fully equip. kitchen, W/D incl.
\$850 Rent

42 Wright Circle
4 BR/1.5 BA, fully equip. kitchen, W/D incl.
\$860 Rent

205 Bellevue
3 BR/2 BA, fully equip. kitchen, W/D incl., sgl. gar.
\$875 Rent

Spacious 1 & 2 Bedroom Apartments Built on Beautiful 9-Hole Golf Courses

THE LINKS

at the Rock

12025 Paul Eells Drive
North Little Rock, AR 72113
(Maumelle Area)

501.812.5020

★ Unlimited Golf for Residents! ★

1-Bedroom starting at \$645
2-Bedroom starting at \$815
Washer & Dryer in each Apt
Resort-Style Swimming Pool
Tanning Beds | Fitness Center
Business Center | Tennis Court
Fully-Equipped Executive Suites

THE GREENS

at the Rock

8305 Counts Massie Rd.
North Little Rock, AR 72113
(Maumelle Area)

501.753.1200

★ Lease a 2 BR Today & Get \$25 off PER MONTH! ★
Call for Details

1-Bedroom starting at \$585
2-Bedroom starting at \$705

Washer & Dryer in each Apt
Resort-Style Swimming Pool
Tanning Beds | Fitness Center
Business Center | Clubhouse

THE LINKS

at Sherwood

3434 East Kiehl
Sherwood, AR 72120

501.833.8010

★ Only 10 minutes to Little Rock Air Force Base! ★

1-Bedroom starting at \$550
2-Bedroom starting at \$640
Washer & Dryer in each Apt
Jr. Olympic Style Swimming Pool
Fitness Center | Tennis Court
Basketball & Sand Volleyball Courts
Fully-Equipped Executive Suites

FREE Golf for Residents!

www.LindseyManagement.com

All Properties Professionally Managed by Lindsey Management Co., Inc.

Property Management 982-3185

Properties Available:

115 Essex Cove, Jacksonville, 3 Br, 2 Ba, \$1050/mth
66 Liberty, Cabot, 3 Br, 1 Ba, \$725/mth
17 Shamsie, Ward, 3 Br, 2 Ba, \$950/mth
126 Ridgecrest Sq., Cabot, 3 Br, 2 Ba, \$1,150/mth
16 Fox Run Circle, Cabot, 3 Br, 2 Ba, \$925/mth
77 Pheasant Run, Cabot, 4 Br, 2 Ba, \$795/mth
39 Pheasant Run, Cabot, 3 Br, 1 1/2 Ba, \$695/mth
14 Triple J, Lonoke, 3 Br, 2 Ba, \$925/mth
911 South Eastern, Jacksonville, 3 Br, 2 Ba, \$975/mth
18 Wright Circle, Jacksonville, 3 Br, 1 1/2 Ba, \$775/mth
1312 Hendrix, Jacksonville, 3 Br, 1 Ba, \$675/mth
118 Seminole Circle, Austin, 3 Br, 2 Ba, \$1100/mth
126 Cross Creek Drive, Austin, 3 Br, 2 Ba, \$1150/mth
6004 Leabrook, Sherwood, 3 Br, 2 Ba, \$850/mth
94 Lowery, Jacksonville, 3 Br, 1 1/2 Ba, \$725/mth

For a complete list of our rental property, stop by our office at 300 T.P. White Drive, Suite A, Jacksonville or call 501-982-3185
www.bgrpm.com

**WE ARE
WHEREVER
YOU ARE
WITH OUR FREE
ONLINE AND
MOBILE BANKING!**

**Get your
C-130J
debit
card
today!**

1ST FAB&T

Building 795
www.fabandt.com | 800.982.4511

Member FDIC