

DRILL: PATIENCE, PAIN, PRIDE

U.S. Air Force Airman 1st Class Philip Baroy, 19th Maintenance Squadron integrated communication countermeasure navigation mission's systems apprentice, has been practicing drill since he joined Air Force Junior Reserve Officer Training Corps in 2011.

PAGES 5

BREAK TIME FOR PARENTS

The Little Rock Air Force Base Child Development Center offers eligible active-duty Air Force parents a break from the stress of parenting through Give Parents a Break, a free program.

PAGE 8

FUTURE INVESTMENT

The Airman and Family Readiness Center helps Airmen and their families enhance their quality of life and financial readiness. The A&FRC offers an array of services, resources and workshops.

PAGE 9

U.S. Air Force Airman 1st Class Darrielle Chark, 19th Medical Group pharmacy technician, properly disposes of personal medication in the medication disposal box on Jan. 12 at the 19th MDG pharmacy on Little Rock Air Force Base. The disposal box is available from 7:30 a.m. to 4:30 p.m. Monday through Friday in the pharmacy lobby.

U.S. AIR FORCE PHOTO BY AIRMAN 1ST CLASS GRACE NICHOLS

Healthy lifestyle leads to healthy heart

By J.D. Levite

Air Force Surgeon General Public Affairs

FALLS CHURCH, Va. -- Medical experts say there are plenty of things Airmen can do to ensure a healthy heart, including quitting smoking and not drinking too much. Heart disease, heart attack, and stroke are just some of the consequences of not taking care of your heart.

To take care of your heart, physical activity, smarter nutritional diet choices and mindfulness are three key actions everyone can take, according to Capt. Regan Stiegmann, a Preventive Medicine resident physician at the Uniformed Services University of Health Sciences. She said Airmen need to hone in on “more functional and more impactful” changes that lead to a healthier diet.

“It’s the ‘crawl before you walk’ approach,” Stiegmann said. “I’m not saying you should make extremely drastic changes like to stop eating meat entire or stop eating dairy period. The more successful approach I’ve found is one small change at a time. Whether that change has to do with food choices, physical activity, or stress management, you start seeing the changes in your patients, and they start seeing how much that change impacts them.”

One small change Stiegmann said Airmen can do is to reduce the amount

of processed foods and refined sugars they eat.

“Too much processed food and excess sugar leads to inflammation, which is the underpinning of most diseases including heart disease,” Stiegmann said. She added physical activity can address that state of inflammation, too.

“When you’re physically active you’re circulating more blood and oxygen to your muscles and encouraging new growth in your cells.” She said it’s not just about your cells but about the heart as well. “You’re creating strength in your heart muscles and your physical muscles, which is creating lean mass and helping to contribute to a general state of healthier wellbeing overall.”

Regular physical activity contributes not just to a healthier body weight but

to healthier cholesterol levels, blood pressure, and a better sense of wellbeing in general.

Mindfulness, the third focus for good heart health, is all about how to manage stress in a smart way.

“Everybody has some element of stress in their life, and stress absolutely influences and impacts your body,” Stiegmann said. “Mindfulness helps reframe the way you approach the stressors you encounter, which in turn helps to reduce the amount of impact that stress can cause to your cells. Many people don’t know that stress can lead to states of inflammation.”

Finding small ways to improve each of these lifestyle-specific elements is important because poor heart health has been linked to many other health issues,

including high blood pressure, diabetes, and long-term heart disease..

“It’s like a snowball effect when you start dealing with heart health because your heart is connected so intimately with everything else,” Stiegmann said. “Your number one and number two go-to organs are your heart and your brain. They are in a symbiotic loop, and the rest of your body is tied to that. When your heart stops working as properly as it should that ties to every other organ system in your body.”

Stiegmann said a doctor’s visit can help Airmen learn their risks for heart disease and how to stem those risks, particularly with changes in everyday activities. She also recommended lifestyle medicine providers who can help Airmen address all the elements related to heart health: what you eat, physical activity, mental health, the importance of quality sleep, and how to maintain a good relationship with stress.

“Every one of those lifestyle elements you can work on, improve, and ultimately see changes in your own personal health,” she said. “Each small improvement sets you up to succeed in avoiding long-term chronic disease.”

Men and women tend to make different choices when it comes to heart health, but everyone can benefit from improved lifestyle choices.

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

Garrick Feldman
Editor and Publisher

1st Lt. Margaret Kealy
Chief of Public Affairs

Christy Hendricks
Managing Editor

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

COMBAT AIRLIFTER OF THE WEEK

RANK AND NAME

Senior Airman Brianna Ruiz-Garcia

UNIT

19th Communications Squadron

POSITION

Command Support Staff

HOMETOWN

Augusta, Georgia

TIME ON STATION

2 years 9 months

TIME IN SERVICE

3 years 2 months

HOBBIES

Acrylic and oil painting, photography

GOALS

Obtaining a bachelor of science degree in imaging science; Make staff sergeant this year.

CORE VALUE

Integrity

COMMENTS

As a Combat Airlifter and Airman, I feel it is essential to possess and display integrity. Everyone of us have standards to uphold and the key to being a great Airman and leader is embracing honor and candor. I also strongly believe in being there for each other as wingmen. Unexpected events may occur in life where someone may lose focus of their commitments, and I feel it is our job to lend a helping hand to lift one another up. Although we may have different backgrounds, we all have one interest in common and that is to complete the mission.

U.S. AIR FORCE PHOTO BY AIRMAN KEVIN SOMMER

MSG CORNER

- Notify the 19th Civil Engineer Squadron Customer Service immediately if experiencing heat outages or water breaks by calling 501-987-6553.
- Contractors are painting street markings across base as weather permits. Please drive cautiously around work crews.
- The Rockin' at the Rock website (www.rockinattherock.com) will be undergoing renovations and customers may experience glitches from Feb. 23 until March 17.
- The Military Personnel Service Customer Service hours have changed and are effective Feb. 17. Their hours of operations are now Monday through Thursday from 8:30 a.m. to 3:30 p.m. and Friday from 5 a.m. until 3:30 p.m. The office will be closed on Federal Holidays.

2016 Annual Award Winners

19TH AIRLIFT WING

- Senior Airman Aaron Elmore
19th Operations Support Squadron
- Senior Airman Katie Cogbill
19th Medical Operations Squadron
- Tech. Sgt. Rocky Hopper
19th Maintenance Squadron
- Master Sgt. Stephen Blair
19th Civil Engineer Squadron
- Master Sgt. Joshua Chambliss
19th Security Forces Squadron
- Capt. Michael Alvarez
19th Civil Engineer Squadron
- Maj. Earl Thomas
19th Aerospace Medicine Squadron
- Catherine Gastineau
19th Airlift Wing Judge Advocate Office
- Aaron Leach
19th Force Support Squadron
- Amanda Butler
19th Force Support Squadron

- Otis Williams
19th Force Support Squadron
- Kathryn Boyce
19th Force Support Squadron
- Candice Boston
19th Force Support Squadron

314TH AIRLIFT WING

- Senior Airman Daniel Richter
314th Aircraft Maintenance Squadron
- Staff Sgt. Kenneth Preston
314th Operations Group
- Master Sgt. Jill Tanner
314th Maintenance Group
- Capt. David Deal
714th Training Squadron
- Maj. Shane Saum
62nd Airlift Squadron
- Fran Hubbard
62nd Airlift Squadron
- Kevin Taylor
714th Training Squadron

THIRSTY THURSDAY
5-7 PM
\$10 LARGE PIZZAS
 (CHEESE OR PEPPERONI)
\$5 PITCHERS OF BEER
 (MILLER LITE OR BUD LIGHT)

987-5555
 at HANGAR 1080

The **BIG GAME!**

SPONSORED BY:

SUN, 5 FEBRUARY // DOORS OPEN AT 4 PM
 FREE ADMISSION
 HALF-PRICED WINGS // \$5 PITCHERS OF BEER // PRIZES

987-5555
 at HANGAR 1080
*no federal endorsement of sponsors intended

BROUGHT TO YOU BY:
 19FSS & LITTLE ROCK EXCHANGE CLASS SIX

EXCHANGE
 ARMY & AIR FORCE EXCHANGE SERVICE

VALENTINE'S Wine Tasting

10 February
 6:30 - 9:30 PM
 \$15 for members
 \$20 for non-members

Romance your special someone with a romantic evening sampling & learning of what the vineyards have to offer from a wine sommelier. Enjoy hors d'oeuvres & desserts, as well.

987-5555
 at HANGAR 1080

TWO PERSON SCRAMBLE

25 FEBRUARY 9AM - 1PM

REGISTER BY 23 FEBRUARY AT 4 PM
 MEMBERS • \$25 // NON-MEMBERS • \$35
 GIFT CERTIFICATES WILL BE AWARDED TO LOW NET & GROSS SCORES!
*price includes greens fee & cart

987-6825
 at DEER RUN GOLF COURSE

U.S. AIR FORCE PHOTO BY AIRMAN 1ST CLASS CODIE COLLINS

U.S. Air Force Airman 1st Class Philip Baroy, 19th Aircraft Maintenance Squadron integrated communication countermeasure navigation mission's systems apprentice, practices drill on Jan. 9 at Little Rock Air Force Base. Drill, a military tradition stemming from the 1800s, is the act of marching while handling a drill rifle.

Drill: Patience, pain, pride

By Airman 1st Class Codie M. Collins
19th Airlift Wing Public Affairs

Flight. Fall in!

Brand new Air Force Basic Military Training trainees, not knowing their left foot from right, fumble into one another. A nervous gaggle tries to revive the muscle memory instilled by their first encounter with their military training instructor.

A Military Training Instructor shouts a series of facing movements, directing a train wreck of trainees across the drill pad.

Their eyes frantically dart in every direction in hopes to confirm they are in step. All are in a state of befuddlement, except one, Trainee Baroy.

Now, U.S. Air Force Airman 1st Class Philip Baroy, 19th Maintenance Squadron

integrated communication countermeasure navigation mission's systems apprentice, has been practicing drill since he joined Air Force Junior Reserve Officer Training Corps in 2011.

Drill, a military tradition stemming from the 1800s, is the act of marching while handling a drill rifle. When the drill rifle was first introduced to marching, the movements were basic. As time progressed, people started adding their own flare resulting in an evolution from basic movements to elaborate maneuvers. Drill has not only evolved with movements, but with technology as well.

"I competed in an online drill competition which served as a qualifier for the

See Drill, page 6

With A Purchase of \$750 or More, You Receive a **3 Day, 2 Night Getaway!**
Details in store, or online at www.fffhome.com

36 MONTHS!

Interest Free Financing*

Or No Credit Needed-Ask for Details

On your purchases of \$2,500 or more with your FFO Home credit card. 36 equal monthly payments required

Stylish Two-Tone SOFA
\$298
Compare at \$499

Flannel Fabric SOFA
\$598
Compare at \$899

Dual Recline SOFA
\$595
Compare at \$849

Take Your Choice! Family SECTIONAL or Recliner SOFA
\$898
Compare at \$1,425

WOW! SPECIAL PURCHASE!

Multiple POWER RECLINER SECTIONAL

\$1,798

Compare at \$2,499

Rocking Recliner
Compare at \$599
\$398

High Leg Recliner
Compare at \$519
\$398

Plush Recliner
Compare at \$799
\$498

POWER Recliner
Compare at \$1,099
\$698

Bedrooms 4 Less!

Rustic 5 Pc. Designer BEDROOM
\$1,397
Compare at \$2,389

ALL WOOD! Queen SLEIGH BED
\$198
Compare at \$499

Queen Bed-Dresser-Mirror

MEMORY FOAM QUEEN MATTRESS SETS!

<p>Queen Size 8" Set Memory... \$498 Compare at \$849</p>	<p>Super Comfy Natural Element Ortho Gel... \$898 Compare at \$1,099</p>	<p>Natural Elements Plush Hybrid Set HYBRID..... \$1,298 Compare at \$2,599</p>
---	--	---

Head AND Foot Adjust!
Does not include Elite or Shadow Creek mattresses.

Purchase any Queen Size Mattress Set, and MAKE IT POWER ADJUSTABLE For an Additional
\$398

FREE OFFER!
With ANY Serta iComfort Purchase

TWO Pillows with Cases, Comforter, Sheet Set, AND a \$100 FFO Home Gift Voucher!

Special Purchase on Quality Dining Groups
5 Pc. Cushioned 5 Pc.-With Leaf!
Pub Group Pub Group
\$298 \$697

Lift Top Table
\$295
Compare at \$499

Super Buy-20" x 40" 3-D Wall Art
\$77

Wood w/Glass Doors TV Center
\$275
Compare at \$429

Black or Cherry Vanity w/Stool
Compare at \$419
\$278

Accent Pillows
Compare at \$15
\$5

Serta Flexsteel
America's Seating Specialist

Home Stretch
Top Names for LESS!

Broyhill
SIMMONS NATURAL ELEMENT

SHERWOOD
6527 Warden Rd.
501-833-8237

LITTLE ROCK
280 S. Shackleford Rd.
501-954-9767

BRYANT
22401 Hwy. I-30
501-847-5402

/fffhome
Where Great Quality Lives for Less

*Offer applies only to single-receipt qualifying purchases. No interest will be charged on promo purchase and equal monthly payments are required equal to initial promo purchase amount divided equally by the number of months in promo period until promo is paid in full. The equal monthly payment will be rounded to the next highest whole dollar and may be higher than the minimum payment that would be required if the purchase was a non-promotional purchase. Regular account terms apply to non-promotional purchases. For new accounts: Purchase APR is 29.99%. Minimum Interest Charge is \$2. Existing cardholders should see their credit card agreement for their applicable terms. Subject to credit approval.

Drill

Continued from page 5

world drill championships,” Baroy said. “That online competition permitted the top seven placements of the people who applied. I placed seventh.”

Baroy’s passion for drill started in eighth grade by watching his older brother perform for the high school’s JROTC drill team.

“I saw my brother and a few of his other teammates on the drill team do a performance at a high school pep rally,” Baroy said. “It inspired me to get into JROTC my freshman year of high school. My friends who were on the drill team invited me to come to a practice. That’s when I began to learn some of the basic rifle maneuvers.”

Marching on its own can be difficult to master; add an eight-and-a-half pound drill rifle and marching is taken to a new level.

“It took a lot of discipline, time, patience and pain,” Baroy said. “You have an eight-and-a-half pound rifle constantly slamming your hands, if you mess up, there are severe consequences. I have a few scars left over from my years in high school.”

Though at times practice was painful, Baroy felt it was essential to his development.

“I busted my lip when I was a freshman in high school, still learning basic maneuvers,” Baroy said. “I overstepped my limits by trying a move that was a bit more complicated, resulting in the front side of my rifle coming in contact with my lip. From that moment, I realized that mastering the basics was essential to my progression.”

Drill is an activity where perfection is not the goal. To Baroy it’s a requirement.

“For me, drill is an art,” he said. “Being able to precisely get a segment of movements down and performing it in front of other people to show off how good you are gives you a feeling of satisfaction that not a lot of people understand.”

To Baroy, drill is more than accomplishing a difficult movement or winning a competition. Endless hard work, dedication and discipline through practice embedded qualities in him which aided his Air Force career.

“Military bearing is a key quality a person must possess to be good at drill,” Baroy said. “If you drop your rifle, you are expected to not freak out. You have to keep your composure and your bearing.”

In addition to military bearing, drill has given Baroy a greater appreciation for hard work.

“One of the things I’ve learned in drill through practice is how much time and patience it takes to learn something complicated,” Baroy said. “You have to stay on task, stay disciplined and no matter how hard it gets, you have to stay focused.”

Through the cuts, bruises, scars and pain, Baroy’s resiliency and passion for drill encourages him to continue to refine his practice.

“By practicing drill you develop perfectionist habits,” Baroy said. “When you feel that rifle hit your hand, your muscles are flexing. You instantly stop the rifle. That’s when you know you’ve mastered the movement and your hard work has paid off.”

(Editor’s note: Currently Baroy is working toward competing in the World Drill Championships held in Daytona Beach, Florida. This competition invites anyone over the age of 18 and graduated from High School to compete.)

U.S. AIR FORCE PHOTO BY AIRMAN 1ST CLASS CODIE COLLINS

U.S. Air Force Airman 1st Class Philip Baroy, 19th Aircraft Maintenance Squadron integrated communication countermeasure navigation mission’s systems apprentice, holds a drill rifle Jan. 9 at Little Rock Air Force Base. Baroy worked toward competing in the World Drill Championships held in Daytona Beach, Florida.

**PAYDAY
 COMES EARLY
 WITH USAA.**

We make active duty
 servicemembers’ checks available
 one business day ahead of time
 with direct deposit.

FOR MORE MILITARY MEMBER BENEFITS,
 VISIT USAA.COM/SERVING.

Use of the term “member” or “membership” refers to membership in USAA Membership Services and does not convey any legal or ownership rights in USAA. Restrictions apply and are subject to change. Bank products provided by USAA Federal Savings Bank, Member FDIC. Paid ad. No federal endorsement of advertiser is intended. USAA means United Services Automobile Association and its affiliates. © 2017 USAA. 237863-0117-AF

DEPLOYED FAMILY DINNER

For Deployed and Soon-to-be-Deployed Families

GAMES PRIZES

FREE DINNER

Sponsored by 19AW Base Chapel, Pinnacle Pointe Hospital*, Airmen and Family Readiness Center, and 19 Medical Group
* No Federal Endorsement of Sponsor is Intended

7 February
6:00-7:30 PM

Walters Community Support Center Ballroom

For more Information, contact the Base Chapel: 987-6014

got dessert?

Cinnamon Loaded Crazy Bites

Family Size

Little Caesars®

ARKANSAS RUN FOR THE FALLEN

FRIDAY MARCH 24, 2017
Ozark City Hall
Kick-off 9AM

SUNDAY MARCH 26, 2017
Arkansas State Capitol
Closing Ceremony 2:30PM

146 MILE RUN

Run teams will stop at every mile marker, present an American Flag and biographical card in honor of an Arkansas Military Hero in an effort to create a memorial trail across Arkansas

www.arkansasrunforthefallen.org

HOW TO HELP

Be A Runner	Volunteer	Support
Gather a team of 4-6 people. Each person will run a 6 mile leg, averaging 10:00 min/mile or less. Training Plans available from MSgt Michael Kumiyama.	A large event such as this needs many volunteers. Please contact a POC for more information!	Join us at Closing Ceremony at 2:30 PM on Sunday, March 26, 2017. Help us to honor and remember our fallen heroes and their families.

For more information, contact:
MSgt Jeffrey Parks - Jeffrey.Parks.1@us.af.mil
SMSgt Rodney Kizzia - Rodney.kizzia@us.af.mil

 2017 Honda ACCORD EX Stock #: 17-139 MSRP: \$27,365 DISCOUNTED PRICE \$23,231	 2016 Honda CR-V LX Stock #: 16-1153, 16-1209, 16-1299 MSRP: \$24,645 DISCOUNTED PRICE \$21,704	
 2016 Honda HRV LX Stock #: 16-1153, 16-1209, 16-1299 MSRP: \$20,915 DISCOUNTED PRICE \$19,732	 2016 Honda Fit EX Stock #: 16-449, 16-1006 MSRP: \$19,435 DISCOUNTED PRICE \$17,490	 2016 Honda Odyssey Elite Stock #: 16-72 MSRP: \$45,775 DISCOUNTED PRICE \$38,896

Disclaimer: Pricing includes dealer cash, destination, and handling. TT&L will be additional. Restrictions may apply. Cannot be combined with any other offer. See dealer for details.

#1 Russell Honda*

*Arkansas' 1st Honda Dealership

Family Owned!
Family Values
www.russellhonda.com
501-835-8996

Break Time: Eligible parents offered free down time

By Airman 1st Class Codie M. Collins
19th Airlift Wing Public Affairs

The Little Rock Air Force Base Child Development Center offers eligible active-duty Air Force parents a break from the stresses of parenting through Give Parents a Break, a free program.

To qualify for the program, families must have a written referral signed by one of the following base officials: squadron commander, first sergeant, chaplain, medical professional, family advocacy personnel, Airman and Family Readiness Center personnel, CDC personnel or family child care coordinator.

Programs like GPAB are in place to develop and care for Airmen and their families.

GPAB is a sponsored by the Air Force Aid Society and is only for families experiencing stress due to a deployment, remote tour of duty, family crisis, birth of a new baby, having a child with special needs and any other unique circumstances or hardships.

GPAB takes place one Saturday out of the month. Each session is four hours.

"The children are provided with meals that may occur during the session they attend," said Michelle Caslin, the CDC center program lead at. "There are games they can play, arts and crafts and the children are also given the opportunity to lay down if they would like to nap."

Each referral is valid for up to three months and can be renewed if needed.

GPAB helps develop the world's most resilient Mobility Airmen and families by giving parents much needed time to themselves.

"I think that this program is essential to the mission-mental health wise - for the people who are struggling," Caslin said. "It's a big help to for families to bring their children to Give Parents a Break and let the parents have the rest that they need."

For more information, call the CDC at 501-987-6070. For a referral call 501-987-6130.

U.S. AIR FORCE PHOTO BY AIRMAN 1ST CLASS CODIE COLLINS

Michelle Caslin, the Child Development Center program lead, interacts with children Jan. 26 at the CDC on Little Rock Air Force Base. The CDC's goal is to support each child's needs and abilities and challenge them to reach their individual potential.

The SHIPPING OFFICE
FEDEX/UPS Authorized Shipping Outlet
SERVICE

*Building A Name
It's Not What We Do,
It's How We Do It!*

QUALITY COLOR COPIES • LAMINATING
DEPENDABLE WORLD CLASS SHIPPING

 COPIES	 SHIPPING	 STAMPS	 BINDING
 PACKAGING	 OVERNIGHT	 OFFICE SUPPLIES	 PASSPORT PHOTOS
 MAIL SERVICE	 FAX	 PACKING SUPPLIES	 NOTARY SERVICE

Let us help you with copies & faxes.

We have more services!

The SHIPPING OFFICE

909 W. Main • Jacksonville • 982-2425
(Close to Hastings)
OPEN 9-6 MON-FRI • 10-3 SAT. • CLOSED SUNDAY

Thank You For Your Business!

We've been saluting the Military since 1936.

Thank you for serving.
Now let us serve you.

Robert Reed
4509 John F Kennedy Blvd | North Little Rock
P: 501-771-0078

GEICO
Local Office

Some discounts, coverages, payment plans and features are not available in all states or all GEICO companies. GEICO is a registered service mark of Government Employees Insurance Company, Washington, D.C. 20070, a Berkshire Hathaway Inc. subsidiary. ©2014 GEICO

Future investment: 'Living on your own dime'

By Senior Airman Stephanie Serrano
19th Airlift Wing Public Affairs

The Airman and Family Readiness Center helps Airmen and their families enhance their quality of life and financial readiness. The A&FRC offers an array of services, resources and workshops.

One such workshop is called Living on Your Own Dime. This workshop is held by the Airman and Family Readiness Center and is geared toward developing Airmen to be financially secure.

The workshop covers the financial changes that occur when Airmen transition from living in the dorms to moving into an apartment or house. For some Airmen this could possibly be the first time they live on their own.

"This class helps Airmen mentally prepare for moving

U.S. AIR FORCE PHOTO

out of the dorms," said Art Richards, A&FRC community readiness specialist. "There's a lot of things young Airmen don't think about when it comes to moving."

The A&FRC along with base housing explains in detail the paperwork, utilities and deposits associated with moving into a new place as well as budgeting for those new expenses. The hour and fifteen minute workshop is offered on the third Wednesday of each month.

"For Airmen to move out of the dorms, this workshop is a requirement," said Rick Tomaskovic, A&FRC community readiness consultant. "It teaches Airmen a lot and opens their eyes for what moving out of the dorm entails."

For more information about Living on Your Own Dime or other workshops offered, please contact the A&FRC at 501-987-6801.

CHURCH DIRECTORY

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)

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

McArthur Drive CHURCH of CHRIST

Just outside the base gate! Take a right on Marshall and immediately take a left on McArthur.

Sundays: 9:30, 10:30, 5pm
Wednesdays: 7pm

1807 McArthur Dr.
(501) 982-6413
www.mcarthurdrccoc.com

First United Methodist Church
308 W. Main • Jacksonville
8:45 AM
Sunday School
(For all ages)
10:00 AM
Blended Worship Service
(Come as you are!)
Please join us!
Nursery provided
www.Jacksonvilleumc.com
(501) 982-8176

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

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.

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

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.

It's A Bible Teaching Church
Jacksonville Baptist Temple
Home of Temple Baptist Academy & Preschool

MORNING SERVICE ... 10 & 11 AM **Now Enrolling**
EVENING SERVICE 6 PM
WEDNESDAY SERVICE 7 PM

Ted Patterson, Pastor

Welcome!

520 Marshall Rd.
Jacksonville
501-982-6433

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."

Watch Online at FirstNLR.tv

VTN Channel 25
Sundays at 2:00 P.M.
FOX 16
Sundays at 7:30 A.M.

4501 Burrow Drive
North Little Rock
501.758.8553
FirstNLR.com

Pharmacy helps improve lives

STORY AND PHOTOS BY
AIRMAN 1ST CLASS GRACE NICHOLS,
 19TH AIRLIFT WING PUBLIC AFFAIRS

While service members, retirees and dependents listen for their number to be called, tucked away behind shelves of bottles and prescriptions, a dedicated team of pharmacy technicians diligently work to fill their requests.

Located at the front entrance of the 19th Medical Group in Bldg. 1090, the pharmacy team quickly and accurately fills prescriptions.

With more than 1,000 prescriptions filled daily, the pharmacy team's job from start to finish is to cater to the medical needs of service members, their families and retirees – day in, day out.

The pharmacy team inspects, stores and distributes a variety of medications, ranging from allergy pills to heart medicine.

This responsibility requires the pharmacy team to ensure the “5 Rights” for each prescription: the right patient, the right drug, the right dose, the right route, and the right time.

The pharmacy has more than 1,000 varieties of medication, and anything not carried by the pharmacy, but sanctioned by the Department of Defense, may be ordered through the pharmacy's special purchase program.

“We strive to provide accurate, efficient and first class service to all of our patients who have served and are serving our country,” said U.S. Air Force Captain Katelyn Zeringue, 19th MDG pharmacist. “Providing first class service increases the quality of life for our patients.”

In addition to quality assurance, the pharmacy technicians look for different ways to improve the lives of service members, dependents and retirees.

“Our first priority has always been and always will be safety; we want to make sure we're working as efficiently as possible while still maintaining a level of safety,” Zeringue said. “We want to treat every patient with the respect and dignity they deserve while protecting their privacy.”

The newest addition – Medsafe, a medication disposal drop box - is intended to meet that priority.

Just as a sensitive document must be shredded to protect personal information, a pill bottle or prescription with private information must be properly disposed.

Patients wait for their prescriptions to be filled Jan. 12 at the 19th Medical Group pharmacy on Little Rock Air Force Base. More than 1,000 prescriptions are filled at the pharmacy daily.

U.S. Air Force Senior Airman Sudeep Jacob, 19th Medical Group pharmacy technician, helps a customer Jan. 12 at the 19th MDG pharmacy on Little Rock Air Force Base. The pharmacy assists more than 500 patients daily.

Deposit any unused or expired medications into the blue medication disposal box located in the pharmacy lobby for confidential and secure disposal. The only items not accepted are needles (sharps) and aerosol cans (inhalers).

As well as disposing the sensitive information on the labels of prescriptions, the drop box helps get rid of unused medications.

The new policy now only allows prescriptions to be taken during a specified time frame. Usage after this date is considered illegal or inappropriate use.

“We're trying to prevent the misuse and abuse of any medications that may be left in the home,” Zeringue said.

Additionally, dropping off a new prescription is now easier with a convenient drop box inside the pharmacy. If you don't have time wait in line, you can drop off prescriptions and pick it up the next day.

Both the disposal bin and the drop off box are open during normal pharmacy hours.

The goal of the 19th MDG pharmacy staff is to make things easier for the customer.

“It's been humbling being able to talk to people and find out what they've been through,” said U.S. Air Force Airman Taylor Fuselier, 19th MDG pharmacy technician. “Every patient is different. You may have something that's really simple or complicated. You come in each day and expect it to be different from the day before.”

For more information regarding pharmacy operations, call 501-987-7446.

U.S. Air Force Staff Sgt. Zachary Nordstrom, 19th Medical Group pharmacy technician, inspects controlled medication Jan. 12 at the 19th MDG pharmacy on Little Rock Air Force Base, Ark. Controlled medication is meticulously inspected during prescription preparation for quality assurance.

U.S. Air Force Staff Sgt. Zachary Nordstrom, 19th Medical Group pharmacy technician, counts pills for a prescription order Jan. 12 at the 19th MDG pharmacy on Little Rock Air Force Base. Each prescription is checked by no fewer than four individuals before being dispensed to the recipient.

A service member uses the prescription drop box Jan. 12 at the 19th Medical Group pharmacy on Little Rock Air Force Base. The drop box is available from 7:30 a.m. to 4:30 p.m. Monday through Friday in the pharmacy lobby.

LEGAL BLOTTER

ARTICLE 15 ACTIONS (NON-JUDICIAL PUNISHMENT)

■ An airman first class assigned to the 19th Aircraft Maintenance Squadron received a reduction to Airman, forfeiture of \$878 pay per month for two months, and a reprimand for one violation of Article 121 – Larceny of non-military property.

■ An airman first class assigned to the 19th Maintenance Squadron received a reduction to Airman, a suspended forfeiture of \$878 pay per month for two months, thirty days extra duty, and a reprimand for one violation of Article 112a – Wrongful use of marijuana.

■ A staff sergeant assigned to the 19th Logistics Readiness Squadron received a reduction to Senior Airman and a reprimand for one violation of Article 112a - Wrongful use of marijuana.

■ A technical sergeant assigned to the 19th Security Forces Squadron received a reduction to Staff sergeant, forfeiture of \$683 pay per month for two months, and a reprimand for one violation of Article 134 – Communicating indecent language to a subordinate Non-Commissioned Officer.

■ A senior airman assigned to the 19th Aerospace Medical Squadron received a suspended forfeiture of \$1,041 pay per month for two months and a reprimand for one violation of Article 92 – Dereliction of duty for misuse of a government travel card.

■ An airman first class assigned to the 41st Airlift Squadron received a suspended reduction to airman, conditioned on no consumption of alcohol during the suspension period, and a reprimand for one violation of Article 91 – Disrespecting a Non-Commissioned Officer and one violation of Article 134 – Drunk and disorderly conduct.

■ A senior airman assigned to the 61st Airlift Squadron received a suspended reduction to airman first class, forfeiture of \$300 pay per month for two months, and a reprimand for one violation of Article 86 – Failure to go, and one violation of Article 107 – Making a false official statement.

■ An airman assigned to the 714th Training Squadron received a suspended reduction to airman basic, forfeiture of \$391 pay per month for two months, and a reprimand for one violation of Article 92 – Dereliction of duty for possessing alcohol in the dormitory in violation of training regulations while under the age of twenty-one.

■ A senior airman assigned to the 714th TRS received a suspended reduction to airman first class, forfeiture of \$537 pay per month for two months, and a reprimand for two violations of Article 92 – Dereliction of duty for possessing alcohol in the dormitory in violation of training regulations and consuming alcohol under the age of twenty-one.

INVOLUNTARY DISCHARGES

■ An airman first class assigned to the 19th MXS received an Honorable discharge for conditions that interfere with military service.

■ An airman basic assigned to the 19th LRS received an Honorable discharge for unsatisfactory performance for failing to meet fitness standards.

■ An airman first class assigned to the 19th LRS

See Blotter, page 13

RAIL & SPRUE Hobbies
THE HOBBYISTS PLAYGROUND!
 Plastic Models- N, HO, O, Trains
 Authorized Lionel Dealer
 1200 John Harden Drive, Jacksonville
 One Mile South of WAL-MART
(501) 982-6836
 10 am - 6 pm • Closed Sunday & Wednesday

Legal review: UCMJ requires respect

Various Articles of the Uniform Code of Military Justice discuss actions which amount to disrespect of superiors and contempt toward officials. The following information will help service members remain mindful and observant of respect as stated in the UCMJ:

Disrespect or contempt towards officials currently in office can be considered a chargeable offense under the UCMJ and sometimes carries a maximum punishment of one year confinement, total forfeiture of all pay and allowances, and dismissal.

This offense may be aggravated by utterance of contemptuous words in the presence of military subordinates.

The truth or falsity of the statements is immaterial.

(Information courtesy of the 19th Airlift Wing Legal Office)

Arkansas Children's Therapy Group

A special place for special kids!

Physical Therapy. Occupational Therapy. Speech Therapy

Arkansas Children's Therapy Group is a super fun, child centered clinic located near LRAFB in Jacksonville. Our team of sensory integration trained therapists believe in putting children and families first!

Check us out online at www.ARchildrenstherapy.com

Come see us at 2701 TP White, Jacksonville, AR
 Phone: 501-241-0410 Fax: 501-241-0125

There's a story behind every smile...

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

Call Us For A FREE Consultation

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

COME WATCH THE BIG GAME WITH US!

**SUNDAY,
 FEBRUARY 5TH
 5 PM**

**FREE FOOD,
 SNACKS
 & DESSERTS**

**Military members
 and their families
 are invited.**

**CRISWELL
 ROBINSON
 AMERICAN
 LEGION
 POST 71**

114 N. 1st Street
 Cabot, AR
 In the Cabot Mini Mall
 next to Cabot City Hall
 501.203.5715
www.post71.org

"Veterans Still Serving"

Blotter

Continued from page 12

received a General discharge for minor disciplinary infractions, which consisted of disrespecting a Non-Commissioned Officer, exceeding the suspense date for an appointment, using an electronic cigarette in a prohibited area, operating a vehicle with a suspended driver's license, and failing to show up to work at the assigned duty time.

■ A senior airman assigned to the 19th LRS received a General discharge for the wrongful use of marijuana.

■ An airman basic assigned to the 314th Aircraft Maintenance Squadron received a General discharge for the wrongful use of methylenedioxymethamphetamine, also known as MDMA or Ecstasy.

■ An airman first class assigned to the 314th AMXS received a General discharge for minor disciplinary infractions, which consisted of parking in an unauthorized location, failing to obey a no contact order, and failure to go on numerous occasions.

■ A senior airman assigned to the 314th AMXS received a General discharge for minor disciplinary infractions, which consisted of being past due on his credit card for two months, failing to show for work on numerous occasions, failing to obey an order on numerous occasions, driving a vehicle with an expired tag, and failing to report a scheduled training appointment.

■ From the 19th Airlift Wing's Office of the Staff Judge Advocate: The Uniform Code of Military Justice authorizes commanders to exercise personal discretion in evaluating each case. Commanders consider the nature of the offense, the record of the service member, the need for good order and discipline, the effect of punishment on the service member, and the service member's record. Every case is unique and is evaluated independently. The Manual for Courts-Martial reminds us that military law promotes justice, assists in the maintenance of good order and discipline in the armed forces, promotes the efficiency and effectiveness of the military establishment, and strengthens the national security of the United States.

(Information courtesy of 19th Airlift Wing Office of the Staff Judge Advocate)

Plan ahead for tax season

By Airman 1st Class Kevin Sommer Giron
19th Airlift Wing Public Affairs

As tax season approaches, it's important to remember to plan ahead. There are a variety of free tax services readily available. Below are some tips to help successfully file tax returns this year.

Active duty military members can visit www.militaryonesource.mil to use free tax preparation and filing software. Additionally, Airmen can speak with a trained military tax consultant for military-specific information.

Retirees are encouraged to use free tax filing services through the Volunteer Income Tax Assistance program.

To find a VITA site, use the VITA locator tool available on the Internal Revenue Service's website, or call 800-906-9887.

Taxes must be filed by April 15. There are extensions available for service

members who are deployed.

For a full list of what qualifies a person for an exemption, visit <https://www.irs.com/articles/2016-federal-tax-rates-personal-exemptions-and-standard-deductions>.

For more information on other resources to help navigate tax season, visit www.militaryonesource.mil.

(Editor's note: The 19th Airlift Wing Legal Office will no longer operate a volunteer tax center on base.)

Brockinton - Herring

MOTORS INC.

• Est. 1986 •

6.9%
IN-HOUSE
FINANCING!

QUALITY CARS
FAIR PRICES
GREAT RATES

www.bhmmotors.net

2008 FORD F250 4X4 XL
Anti-lock Brakes, Steel Wheels,
Trip Computer, Tire Pressure Monitor
\$12,995

2005 FORD EXPEDITION XLT
A/C, Alarm System, Auto. Headlamps,
Alloy Wheels, Cruise, Power Pkg.
\$8,995

2005 TOYOTA SEQUOIA SR5
AM/FM/CD/Cass., Cruise, A/C,
Alarm, Power Pkg., Steel Wheels!
\$12,995

2011 BUICK REGAL CXL
AM/FM/CD, Alarm, Cruise, Fog Lights,
Int. Wipers, Pwr. Pkg., Rear Air, Much More!
\$15,895

22213 Hwy. 107, Jacksonville • 501-988-2979

ARKANSAS STATE UNIVERSITY

BEEBE

HEBER SPRINGS • LRAFB • ONLINE • SEARCY

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

Base honors civic leaders with 2016 Cornerstone Award

Mrs. Billie Ann Myers speaks to community leaders at the Community Council meeting Tuesday at Hangar 1080 after receiving the 2016 Cornerstone Award for outstanding service and commitment to Little Rock Air Force base that she and her late husband, Oliver Myers, accomplished.

U.S. Air Force Col. Charles Brown Jr., 19th Airlift Wing commander, presents the 2016 Cornerstone Award to Mrs. Billie Ann Myers and her late husband Oliver "Dub" Myers, on Tuesday at Hangar 1080 on Little Rock Air Force Base. Mrs. Myers and family received the award on Mr. Oliver Myers' behalf and were honored to be selected for this recognition.

By Staff Sgt. Jeremy McGuffin
19th Airlift Wing Public Affairs

Colonel Charles Brown Jr., 19th Airlift Wing commander, presented the 2016 Team Little Rock Cornerstone Award to Oliver and Billie Ann Myers on Tuesday during a Community Council meeting.

The Team Little Rock Cornerstone Award was created to honor a prominent civic leader who exemplifies outstanding service and commitment to the men and women of Little Rock Air Force Base and continues to strengthen the foundation set by the Founding Fathers of Little Rock Air Force Base. The Myers achieved this through their life-long commitment to supporting the military. As Col. Brown made the announcement, he said they embodied the true representation of what it means to be not only leaders in the local community but steadfast supporters of the base and its Airmen.

"There's a special bond that develops when we see those that continue to serve even after they have left the military service for civil service," Brown said. "They as leaders see the value in what we, (Team Little Rock), do so they gather together with the local community and provide services by looking out for each other, taking care of families who's loved ones are deployed and continuing to serve selflessly."

A steadfast advocate for the military and the surrounding community, Oliver was a member of the base Community Council and the Military Affairs Chairman for the Jacksonville Chamber of Commerce. His efforts were recognized with an appointment as honorary first sergeant, an honorary chief master sergeant and eventually the honorary commander of the 61st Airlift Squadron. Just as stalwart in her commitment to the community, Billie Ann diligently attended every event with her husband. Billie Ann graciously accepted their Cornerstone Award honor alone as her husband passed away in 2012.

"My biggest regret is that Oliver is not here to accept

this award," Billie Ann said. "He truly loved this base, loved the people who work on it and the people who supported the base. It's not hard to serve Little Rock Air Force base because the base is Jacksonville, it is central Arkansas and it does so many wonderful things day in and day out while taking care of us. Thank you so much for this recognition and I'm proud we were considered family."

(Editors note: Oliver "Dub" Myers served as a Brigadier General and former commander of the 39th Infantry Brigade of the Arkansas Army National Guard before retiring. He continued to serve the Arkansas community as a civic leader.)

ANGELA GRAY D.D.S.
FAMILY DENTISTRY, INC.
Love Your Smile!

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

KELLOGG VALLEY Motors
www.KelloggValleyMotors.net

 <p>2006 DODGE RAM TRX 4x4, Crew Cab, Tool Box, Hemi!! \$14,950</p>	 <p>2004 CHEV. SILVERADO 1500 Only 119K mi., Leather, Crew Cab, Bedliner! \$13,950</p>
 <p>2004 GMC YUKON SLT Leather, 4x4, Like New, Only 86K Miles! \$11,950</p>	 <p>2012 NISSAN MURANO SL Sunroof, Leather, Backup Camera, Nice!!! \$12,950</p>
 <p>2013 NISSAN ALTIMA SL Navi., Sunroof, Leather, Backup Camera! \$12,950</p>	 <p>2007 HONDA ODYSSEY EX-L Leather, Sunroof, Navi., DVD, Loaded! \$7,950</p>

ASK ABOUT OUR LAYAWAY PROGRAM!

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

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

Intramural basketball

U.S. AIR FORCE PHOTOS BY AIRMAN 1ST CLASS GRACE NICHOLS

Members of the 189th Airlift Wing's basketball team cheer on their teammates Jan. 30 at the Fitness and Sports center on Little Rock Air Force Base. During an intramural basketball game, the 19th Force Support Squadron faced off against the 189th AW. 19th FSS will compete against the 19th Medical group in their next game Feb. 1.

From right, U.S. Air Force Senior Airman Bradley Johnson, 189th Airlift Wing basketball team member, blocks a shot by U.S. Air Force Staff Sgt. Zavier Legrand, 19th Force support Squadron basketball team coach Jan. 30 at the Fitness and Sports Center on Little Rock Air Force Base. 19th FSS claimed the victory against the 189th AW 45-34.

Through the Ages

For over 30 years, The BridgeWay has been caring for Arkansans of all ages. Now, The BridgeWay offers Senior Care to adults, 55 and older, struggling with mental health concerns. In honor of those who raised us, we provide the following:

- New, state-of-the-art facility
- 24-hour nursing care
- Medication management and physician care
- Discharge and aftercare planning
- Neuropsychological testing
- Safe, serene environment in central Arkansas

Here we treat each patient with dignity and care that may bring hope, help and healing to those seeking a sense of wellness.

If you or a loved one is experiencing difficulties, it is important to find out if a serious problem exists. To schedule a confidential, no-cost assessment, call 24 hours a day, 7 days a week.

1-800-245-0011

The BridgeWay
Children • Adolescents • Adults • Seniors
www.TheBridgeWay.com

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 personal

UNIVERSITY OF ARKANSAS
THE YOU OF A

Sharon Garner
msomlr@uark.edu

Visit us online at
msom.uark.edu

(501) 988-2522
or (501) 988-2523

Little Rock Air Force Base

Chapel 987-6014

WORSHIP OPPORTUNITIES

Protestant Services

Sunday 11 a.m.

*Children's church during the service.

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 Classes at Base Chapel

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

* Classes for all ages available

PMOC noon

(Wednesday)

PWOC 6 p.m.

(1st, 2nd, and 3rd Tuesday at Base Chapel)

Catholic Classes

Sunday (Sept. - May at Base Chapel)..... 11 a.m.

RCIA Classes & Adult Bible Studies Available

Catholic Women of the Chapel 6 p.m.

(1st & 3rd Wednesday at Base Chapel)

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.

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	Aircraft availability
C-130J: (standard 80 percent): 79.1%	C-130J: (standard 8.4): 6.0

Team Little Rock Phone Book

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

C-130 SCHOOL

GRADUATES

Number of combat aircrew members sent to the fight beginning

Jan. 17, 2017:

C-130H: 13

C-130J: 33

Munitions closure for inventory

"The Little Rock AFB Munitions Storage Area will be closed for the semi-annual 100 percent Inventory March 6-10, 2017. Contact Munitions Control at 501-987-3344 with any questions.

MILITARY Discounts!

THE BIKE THAT BUILDS CHAMPIONS

RIDE LIKE A CHAMPION

NEW 2017 KX250F

NEW MORE POWERFUL ENGINE • NEW SLIMMER LIGHTER FRAME • ADVANCED TECHNOLOGY

Kawasaki SportsCenter

5922 SOUTH UNIVERSITY • LITTLE ROCK

501-562-9448

KAWASAKI CARES: Ride responsibly. Kawasaki defines safety, begins with us and continues with you. Always wear a helmet, use proper technique, and please respect those who assist the enjoyment of sport or recreation. Ride is a voluntary choice. Please avoid only riding in areas that are well-maintained and supervised. Remember, riding is a sport. KX models are for closed-course competition only. Specifications subject to change. Availability may be limited. Professional rider on a closed course.

Let Our Newspaper
Go To Work For You!

ADVERTISE In The
Combat Airlifter

FOR MORE INFORMATION CALL 982-9421

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.

SERVICES

FUNERAL PLANNING – Prepay your funeral. Affordable – Convenient – Necessary! It's the RIGHT THING to do – RIGHT NOW! Call Javita, 877-377-1984. 20 Year Funeral Funding Professional.**

HELP WANTED

WELSPUN HIRING IN LITTLE ROCK! Industrial Electricians, Maint Supervisors (Elec & Mech.) Shift Supervisor, General Supervisor, Tooling Engineer for one of the largest welded pipe producers. Competitive pay & excellent benefits! Submit resume to usajobs@welspun.com or fax to 501-490-0662. Pls include position of interest in subject line. Welspun Tubular is an EOE.**

NOW HIRING! SAF Holland in Dumas, AR. MFG ENGINEER. MAINTENANCE: ELECTRICAL, MACHINISTS & GENERAL MAINTENANCE WORKER. Also, PLANNER/SCHEDULER, QUALITY TECH, QUALITY ENGINEER MIG WELDER. Competitive pay & benefit pkg available! Email, Fax or Mail Resume to: SAF-HOLLAND, Inc. Attn: HR P.O. Box 825, Dumas, AR 71639-0825 Fax: 870-382-2299 randy.fletcher@saf-holland.com. EOE AA M/F/Ve/Disability.**

HELP WANTED

OVERHEAD CRANE TECHNICIAN. United Hoist & Crane, Inc. A Job requires: Maintain & repair overhead cranes at various customer locations. Conduct extensive on-site electrical & mechanical troubleshooting. Read, understand & apply contents of all OSHA, ANSI, CMAA, & other codes pertaining to our industry. Must have valid DL & maintain a good driving record. Uniforms, great pay & benefits! Email resume to: tom@uhcinc.com**

DRIVER TRAINEES NEEDED! Become a driver for Steven's Transport! NO EXPERIENCE NEEDED! New drivers earn \$800+ per week! PAID CDL TRAINING! Stevens covers all costs! 1-877-649-3153. Drive4Stevens.com.**

\$350-\$725 WEEK, no experience, air quality testing, 10-15 openings. Must be 18 and have reliable transportation. Paid weekly. Call for interview, Mon.-Fri., 9 am-5 pm, (501) 605-1851.

DRIVERS! JOIN Our Team! \$5000 Sign on bonus. Drivers are home every weekend. Great benefits, paid holidays & miles. New equipment. Dry vans. Local family owned & operated. Must be 23 years of age and have a valid class A Commercial Drivers License. 2 years over the road experience is a must. With You for the Long Haul. ThompsonTrans.net or call (501) 228-8800.**

AUCTIONS

AUCTION! 107 Auctions, Sat. Feb 4, 10am - 27010 Hwy 107, Cabot, AR, 72023. MANY GREAT items, several vehicles, 2012 Polaris ranger, furniture Tractors, SUV, Golf Cart, Tools, Collectibles, more!! Concessions by Smokin' Buns! Details/Pics:

HELP WANTED

AUCTIONS

auctionzip.com ID #35576 107-auctionblock.com Cory Nicholson, AR lic #2447 • 501-985-SOLD Terms: 10% Buyer's Premium up to \$10,000. 5% Buyer's Premium over \$10,000.**

FARM & CONSTRUCTION EQUIPMENT AUCTION Thurs. - Fri, Feb. 16-17 • 9AM 2408 Hwy 64 West Wynne, AR 72396 Equipment to sell at this auction? Live Online bidding @proxibid.com. Details: www.witcherauctions.com 870-238-1400 AALB#s 2100, 2101 10% BP on first \$2500 ea. item sold, \$250 max BP per item.**

PETS & SUPPLIES

FREE PUPPIES, mixed breed, text only, no phone calls please (501) 541-6371.

FREE CAT, 1 yr. old, black and white, adorable. (501) 533-7325.

FREE TO good home, puppies, mixed breed. (501) 266-3664, Lonoke.

MINI-STORAGE

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 Office at #4 Industrial Dr. (in rear) Office: 501-843-8544
Saturday: 10:00-4:00 After Hours Call:
Sunday: CLOSED **24 HOUR ACCESS GATE!** 501-416-4723

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.

AUTOS/ACCESSORIES

2000 CADILLAC El Dorado, bad motor, good straight body, light blue w/ dk. blue top, \$2,000. (501) 749-9882.

2002 DURAMAX rear end out of a 3500, 8-bolt pattern w/brake assembly, \$500 obo. (501) 352-8484, Jim.

HONDA RIM, aluminum 4-hole, 7-spoke, 15x5.5, 195/60/15 tire, \$50 obo. (501) 882-2142.

TRUCK BED tool box, 71" wide, fits truck bed 60"+, \$50. (501) 515-9632.

\$1,300 LADDER rack for a full size truck, \$600 obo. (501) 882-2142.

RAILS, BRACKETS, bolts, brake control for 5th wheel hitch. (815) 693-7386, Cabot.

MINI-STORAGE

AUTOS/ACCESSORIES

FOR SALE or trade: '93 Dodge truck, extended cab, diesel engine. (501) 690-5620, David.

3 MOUNTED wheels, 5 holes, studed, 205/15, new, \$150 for all 3. (501) 983-1445.

1999 FORD F250 XLT super cab, 4.4 gas engine, automatic, really nice, \$5,500. (501) 837-0250.

1983 DODGE D150 pickup, excellent condition, \$2,800. (870) 552-5109, Lonoke/Cabot area.

CARBURETOR, 650 CFM, Edel-Brock, AVS Carter series, fits big block Mopar 383-440, nearly new, \$200. (870) 256-5931, Des Arc.

(4) LT285/75/R15 tires and 8-hole rims, fit Dodge and others. (870) 256-5931, Des Arc.

'91 DODGE Van, 360 engine, great for parts. 882-2142, serious inquiries only.

GMC SONOMA, V6, 2nd owner, 94,000 miles, runs good but motor loses oil pressure, \$1,850. 983-1445.

SERVICES

RECREATIONAL VEHICLES

4-WHEELER SEATS, professionally recovered, \$60 ea. (501) 605-2841.

2013 FUNFINDER Camper by Cruise, 1 slide-out, barely used, \$12,000. (501) 628-7195.

'05 MOTOR Home American Heritage, 4-slides, Cummins diesel, extra clean, fully loaded, garage kept. (501) 454-7501.

HEALTH FORCES sale - 2009 Thoroughbred Motor Sports Stallion trike, fully loaded, \$22,000. (501) 982-7916.

2014 SALEM camper, excellent condition, 1 slide, full bath, sleeps 8-12, 27", fully loaded, \$21,000. (501) 988-1067, leave msg.

CLUB CAR golf cart with charger, needs work, \$150. 982-5261.

MOTORCYCLE/ATV TRAILER, storage boxes on both sides, single axle, 15' long, \$2,000. (501) 843-8259, leave msg.

SERVICES

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

LPNs & CNAs

Needed for All Shifts E.O.E.

Beebe Retirement Center

APPLY IN PERSON AT
**709 MCAFEE DRIVE
BEEBE, AR 72012**

Is the stuff at your house piling up?

Northgate Mini Storage

All Sizes Available

FREE lock when you mention this ad

Military Discount

Convenient to base

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

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

Property Management

982-3185

Properties Available:

9 Cherry Ct., Jacksonville, 3 Br, 1 Ba, \$675/mth
1209 Oakhurst, Jacksonville, 3 Br, 2 Ba, \$895/mth
2321 Cloverdale Rd., Jacksonville, 3 Br, 2 Ba, \$1,000/mth
1000 Southeastern, Jacksonville, 3 Br, 1 1/2 Ba, \$750/mth
708 Lehman, Jacksonville, 3 Br, 1 1/2 Ba, \$725/mth
208 Overland Trail, Jacksonville, 3 Br, 1 1/2 Ba, \$700/mth
20 Wendell, Cabot, 3 Br, 1 1/2 Ba, \$800/mth
1434 Rebel, Jacksonville, 3 Br, 2 Ba, \$850/mth
238 Kelso, Jacksonville, 3 Br, 1 1/2 Ba, \$700/mth
1006 Burnman, Jacksonville, Office Space \$650/mth
308 Brewer, Jacksonville, 3 Br, 1 Ba, \$700/mth
1101 Stevenson, Jacksonville, 3 Br, 2 Ba, \$1,100/mth
217 Jackson Park, Cabot, 3 Br, 2 Ba, \$1,150/mth
Ruth Ann, Jacksonville, 2 Br, 1 Ba, \$490/mth
Crestview Drive, Jacksonville, 1 Br, 1 Ba, \$575/mth

Contact Office about Move-In Specials

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

HOUSES FOR SALE

Staci Medlock
Multi-Million Dollar Producer
(501) 944-8687 cell • staci.medlock@crye-leike.com

Little Rock

47 Trotter Lane
4 bedrooms
4 Full/1 Half Baths
3,950 SF
MLS #17001354
\$875,000

Cabot

184 Bud Ford Tr.
4 bedrooms
2 Full Baths
2,274 SF
MLS #16036697
\$257,000

North Little Rock

17004 Crooked Oak
3 bedrooms
2 Full Baths
2,000 SF
MLS #16029608
\$214,000

North Little Rock

803 Shamrock Dr.
3 bedrooms
2 Full Baths
1,372 SF
MLS #16036191
\$114,000

FIND HOMES ANYTIME
Check out my personal Crye-Leike Mobile App!
stacimedlock.crye-leike.com/mobileapp

CRYE-LEIKE, REALTORS
3400 John F. Kennedy Blvd. • North Little Rock, AR 72116 • Office: (501) 975-2100

Doug Wilkinson Realty Company, Inc.
501-982-1517
www.dwrhomes.com

New Home ready for the New Owner! Beautiful 4 BR 2 BA, all brick home in great neighborhood. Kitchen has granite counter-tops, stained cabinets, & opens to Dining/Living Room. Corner Fireplace, Extra tall ceilings w/crown moldings. Large Master apart from 3 other. Covered back patio. Nearing completion so start packing! MLS #17000063, \$193,900.

Call Mike Dietz: 501-529-3800

Home w/an INCOME SUITE just 5 min. from back gate of LRAFB. Front porch plus back deck overlooking the 1.3 acres. Hardwoods in LR & under carpets. Kitchen updated w/stainless steel appliances. Master Suite w/sitting area, soaker tub/shower. Located close to golf course. MLS #16035173, \$139,455.

Call The Clemmons Team!
Steve 501-412-0562/Sherrie 501-412-0563

GREAT BUY in GREAT LOCATION! 4 BR house on over 1 acre lot in Cabot! Carpet in BRs, tile in BA & kitchen/dining area, wood laminate in living area; kitchen open to dining & den area; big walk-in closet in master bedrm.; 2 car garage + 2 car detached carport; wood deck overlooks wooded back half of lot. On a quiet cul-de-sac with little traffic. MLS #17001626, \$144,000.

Call Ray: (501) 680-1420

To view photos of these listings or search for property, visit www.dwrhomes.com

RE/MAX HOMEFINDERS
501.982.2159
There are no strangers here, just friends we haven't met

111 DALES - \$105,000
3BD/2BA, 1377 sq. ft.
Lg LR, Lg Master BD,
New Top of the line A/C.
Updated Kitchen & BA,
Fully fenced yard.
CALL: Yolly Seedtibold 501-743-6803

505 FOREST OAK COVE - \$198,000
3BD/2BA, 2100 sq. ft., Open floor plan. Eat-in Kitch. w/quartz counters & island. Master Suite w/jetted tub & walk-in closet.
CALL: Yolly Seedtibold 501-743-6803

406 PIN OAK, JACKSONVILLE - \$289,000
6Bd/4BA, 2665 sq. ft. on 0.94 acre lot. 2 Master Suites. Must See Family Home! Granite Kitchen Countertops, Crown Molding
CALL: Yolly Seedtibold 501-743-6803

1405 PURITAN DRIVE - \$167,500
3BD, 2 BA, 1565 sq. ft. Open Floor Plan New home close to LRAFB. All brick, Granite counters.
CALL: Jean Cook 501-590-1698

117 FOX DELL CIRCLE - \$139,900
3BD/2BA, 2 Living Areas, Formal DR & Sep. Breakfast rm., Oversize kitchen with lots of cabinets. Very Nice Foxwood Home w/1967 sq. ft.
CALL: Susan Vaught 501-351-7143

1724 PILOT DRIVE - \$155,000 - Reduced \$10K
4BD/2BA, 1546 sq. ft. Master Suite apart, Eat-in Kitchen, Sep. DR, & LR. Fully fenced privacy Bckyd w/concrete pad.
CALL: Daniel Gray 501-960-3181
www.danielgrayhomes.com

FAX: 985-0026 PHONE: 982-9421 or 941-5132 • EMAIL: combatairlifterclassifieds@arkansasleader.com

FREE Classified Advertising

FOR: Active Duty, Military Retirees and civilians employed at Little Rock Air Force Base and tenant commands and dependents.
DEADLINE: 5 pm Tuesday for Friday Publication
ONLY ONE FREE AD PER ISSUE, up to **20 WORDS**. Ads will run for two weeks. The word limit does not include names, addresses and telephone numbers. Late ads will be held until the next week for publication. **FREE ADS WILL BE RUN ON A SPACE AVAILABLE BASIS**. Terms are limited to selling or trading. Excludes all ads described under the terms of PAID Classified Advertising. Personals will not be accepted.
PRIVATE INDIVIDUALS ONLY - no businesses or organizations.

POLICY: Classifieds will be accepted:
IN PERSON: 404 Graham Rd., Jacksonville, Ark.
BY PHONE: (501) 982-9421 or (501) 941-5132 • **BY FAX:** (501) 985-0026
BY E-MAIL: combatairlifterclassifieds@arkansasleader.com
BY MAIL: The Leader, P.O. Box 766, Jacksonville, Ark. 72078

The Air Scoop newspaper reserves the right to correctly classify, edit, reject or cancel any ad.

Name & Rank: _____
Office or Activity: _____
Home Phone: _____ **Work Phone:** _____

I have read the above policy and understand the terms, and that this ad will run on a one time, space available basis.

Signature: _____

ONLY ADS TYPED OR PRINTED CLEARLY. ONE WORD IN EACH BLOCK, WILL BE ACCEPTED. INCLUDES HOME PHONE- BASE EXTENSIONS WILL NOT BE ACCEPTED!

FAX: 985-0026 PHONE: 982-9421 or 941-5132 • EMAIL: combatairlifterclassifieds@arkansasleader.com

PAID Classified Advertising

DEADLINE: Tuesday, 5 p.m. for Friday Publication
RATE: \$10.00 for the first 25 words, 25¢ for each word after, per week, for each individual ad.
TERMS: Help Wanted, Services, Fundraisers, Rentals, Real Estate, Manufactured Housing & all other business or commercial income ads. All must be prepaid.

POLICY: Classifieds will be accepted:
IN PERSON: 404 Graham Rd., Jacksonville, Ark.
BY PHONE: (501) 982-9421 or (501) 941-5132 • **BY FAX:** (501) 985-0026
BY E-MAIL: combatairlifterclassifieds@arkansasleader.com
BY MAIL: The Leader, P.O. Box 766, Jacksonville, Ark. 72078

We take VISA, MC, A/E and Discover for easier payment. The Air Scoop newspaper reserves the right to correctly classify, edit, reject or cancel any ad.

Date: _____ **Amount enclosed:** _____
Number of times ad to be run: _____
Issue Dates: _____
Name: _____
Address: _____ **Phone:** _____
Credit Card #: _____ **Exp.** _____

Member FDIC

ASSOCIATION OF MILITARY BANKS OF AMERICA

BANK OF THE YEAR

UNITED STATES AIR FORCE

1ST FAB&T

Building 795 | fabandt.com | #LIVEFirst