

VOLUME 66 • NUMBER 42 • FRIDAY, NOV. 9, 2018

AMC CC DROPS BY LITTLE ROCK

PAGES 8-9

U.S. AIR FORCE PHOTO BY AIRMAN 1ST CLASS KRISTINE M. GRUWELL

Air Force Gen. Maryanne Miller, Air Mobility Command commander, engages with Airmen from units at Little Rock Air Force Base during an all call Nov. 2. Miller spoke with Team Little Rock Airmen about achieving mobility objectives in contested environments and emphasized the importance of taking care of Airmen and their families along the way.

BMT CURRICULUM CHANGES FOCUSED

ON INSPIRING, DEVELOPING AIRMEN

After listening to feedback from the field, a few changes to the Air Force Basic Military Training curriculum will transform trainees into more combat ready Airmen.

PAGE 2

CFC KICKS OFF

The 57th annual Combined Federal Campaign gives federal employees and service members the opportunity to donate to numerous charities across the globe, now through January 2019.

PAGE 5

AIRMEN COMPETE IN

ALPHA WARRIOR COMPETITION

The Alpha Warrior Battle Rig obstacle course was held during an Alpha Warrior competition at Little Rock Air Force Base on Nov. 2.

PAGE 6

BMT curriculum changes focused on inspiring, developing Airmen

By Dan Hawkins

*Air Education and Training Command
Public Affairs*

JOINT BASE SAN ANTONIO-LACKLAND, Texas (AFNS) – After listening to feedback from the field, a few changes to the Air Force Basic Military Training curriculum will transform trainees into more combat ready Airmen.

The changes, which began Sept. 4, are entirely focused on readiness and lethality, Airmanship, fitness and the warrior ethos.

“The future of BMT focuses on creating disciplined, warrior Airmen who are ready to support our joint partners in conflicts around the globe,” said Col. Jason Corrothers, 737th Training Group and BMT commander. “These changes to refine the basic training experience are about increasing our readiness and lethality while simultaneously instilling Airmanship and core values from the very beginning.”

Restoring readiness is one of the Air Force’s top priorities. The changes address readiness through a revamped expeditionary skills and weapons training curriculum, said Lt. Col. Jose Surita, 326th Training Squadron commander who has overseen the development of the revamped curriculum.

Basic Expeditionary Airmen Skills Training, which previously took place in week five of training, is re-sequenced to the final training week as the culminating event of BMT. Air Force recruits will also experience a beefed up Self-Aid/Buddy Care regimen, called the Tactical

A scene from a short video describing the most recent changes to Air Force Basic Military Training.

Combat Casualty Course.

“We need highly trained and ready Airmen,” Surita said. “Readiness is the central theme across the BMT curriculum as we deliver trained and committed Airmen capable of delivering 21st Century airpower.”

There is also an increased focus on weapons handling and familiarization, she said.

Airmen’s Week, which was focused on a values-based “Airmanship 100” curriculum, was taught the week after a trainee completed basic training. Airmen’s Week lessons, which are not being changed, are now incorporated throughout 8.5 weeks of BMT. This change gives end-to-end ownership of the training to the military training instructor corps, delivering a continuous immersion that accelerates “mind to heart” adoption of the Air Force core values and warrior ethos principles

“Our Airmen need to be technically capable, but they also need to be motivated,” said Master Sgt. Robert Kaufman, military training instructor. “Airmanship 100 lessons focus on their resilience and challenge recruits to commit to holding each other accountable to our core values.”

With an emphasis on improving human performance, BMT will also see a bump up in the overall number of fitness sessions, increasing from 31 to 44 periods throughout training. Workouts will be a balanced mix of cardio, strength and interval training.

“Physical fitness is a critical component of readiness,” said Master Sgt. Andrea Jefferson, military training instructor. “By increasing the number of physical training sessions, we build fitness habits that will help recruits perform both in the military environment, and in their personal lives.”

BMT curriculum changes also includes a purpose built heritage program that introduces recruits to Air Force heroes, and weaves heritage and warrior ethos throughout training.

“We will be introducing warrior identity, as well as Air Force history and heroes, every week throughout training,” said Master Sgt. Richard Bonsra, military training instructor. “Those topics will then be reinforced during all training events, such as naming physical training sessions after a fallen Airman to cement the experience.”

Future changes to how heritage and warrior ethos are ingrained into BMT will include naming obstacles on the “Creating Leaders, Airmen, Warriors,” course after Air Force heroes, said Bonsra.

“Over the last 70 years, we have become the most dominant Air Force the world has ever known, but there is no doubt we must be and can be better in the future,” said Chief Master Sgt. Lee Hoover, 737th TRG superintendent. “The next generation of Airmen will take us there, so it’s critical we start them on the right foot. These changes ensure we move in that direction.”

Headquartered at Joint Base San Antonio-Lackland, Texas, the 737th TRG is the Air Force’s largest training group, comprised of nine squadrons and more than 900 permanent party personnel. With an average daily load of 7,000 trainees, more than 37,314 Airmen graduated BMT in fiscal year 2017 and BMT instructors are postured to increase that number to more than 40,200 graduates in fiscal year 2019.

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) 982-9421, 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. Gerald A. Donohue 19th Airlift Wing Commander	Garrick Feldman Editor and Publisher
Capt. Beau Downey Chief of Public Affairs	Christy Hendricks Managing Editor

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

COMBAT AIRLIFTER OF THE WEEK

U.S. AIR FORCE PHOTO BY AIRMAN 1ST CLASS RHETT ISBELL

NAME AND RANK
 Airman 1st Class Jacquelyn Ayala
UNIT
 19th Medical Support Staff
DUTY TITLE
 Commander Support Staff
HOMETOWN
 McAllen, Texas

TIME IN SERVICE
 1 year, 5 months
TIME AT LITTLE ROCK
 1 year
GOALS
 Complete CCAF before mid 2019
HOBBIES
 Traveling, swimming, anything outdoors and piano

AIR FORCE CORE VALUE PORTRAYED
 Excellence in all we do
HOW DOES THE INDIVIDUAL PORTRAY THE CORE VALUE?
 Airman 1st Class Ayala is vital to the 23 programs that fall to her within the CSS. She not only supports 337 19th Medical Group members, but also one group commander, three squadron commanders and first sergeant. She tracks and updates 60 MDG Operation Instructions and ensures all EPR/OPRs are finalized in a member's records. She is also pursuing further education and currently is a POC and volunteer for a local women's shelter.

ADVENTURES IN NOVEMBER & DECEMBER

DAY HIKE ADVENTURE
Sat, 10 November
\$5 for R4R qualifying participants // \$15 for all others
Register by 7 November

EXTREME PAINTBALL ADVENTURE
Sat, 17 November
\$15 for R4R qualifying participants // \$30 for all others
Register by 14 November

DIGGING FOR DIAMONDS
Sat, 1 December
\$10 for R4R qualifying participants // \$20 for all others
Register by 28 November

ARCHERY CHALLENGE
Sat, 8 December
Cost: FREE

CLIMBING ADVENTURE
Sat, 15 December
\$10 for R4R qualifying participants // \$25 for all others
Register by 12 December

with **OUTDOOR RECREATION** | 987-3365

SPONSORED BY

USAA

5 STAR NUTRITION
Sports Nutrition • Weight Loss • Creatine

TURKEY TROT

17 NOVEMBER • 10 AM

FUN RUN **FREE FOR ALL**

REGISTER AT THE FITNESS CENTER
BY 16 NOVEMBER
FIRST 100 FINISHERS WILL RECEIVE A MEDALLION
FIRST PLACE MALE & FEMALE FINISHERS WILL WIN A TURKEY
ALL PARTICIPANTS WILL BE ENTERED TO WIN TURKEYS
KID & STROLLER FRIENDLY
at HERITAGE PARK | 987-7716

17 NOVEMBER 2018

THANKSGIVING SHAMBLE

SHOTGUN START
AT 8 AM

REGISTER BY 14 NOVEMBER

\$40 PER PERSON | 4 PERSON TEAMS
COST INCLUDES GREENS/CART FEE

at **DEER RUN GOLF COURSE** | 987-6825

Classes in
November

Wood Shop Pen Turning Class
Wed, 7 November • 5 - 7 PM
Register by Mon, 5 November
Cost: \$15

C.R.A.F.T. Class: Marble Cups
Wed, 14 November • Noon - 4 PM
Register by Mon, 12 November
Cost: \$20

3-D Printing Class
Sat, 17 November • 1 - 4 PM
Register by Wed, 14 November
Cost: \$10

Santa's Secret Workshop
26 - 30 November • Noon - 5 PM
Cost: No item above \$5

Cards for the Troops
Every Tue & Thu • 11 AM - 2 PM
*No class held on Thanksgiving Day
Cost: FREE

at the **SKILLS CENTER BLDG 656** | 987-6504

CFC kicks off at Little Rock AFB

U.S. AIR FORCE PHOTO BY AIRMAN 1ST CLASS KRISTINE M. GRUWELL

U.S. Air Force Col. Gerald Donohue, 19th Airlift Wing commander, signs a pledge form in support of the Combined Federal Campaign at Little Rock Air Force Base on Oct. 24. People are able to donate to a charity through CFC using the traditional pledge-form method, or through a website, such as cfcgiving.opm.gov.

By Airman 1st Class Kristine M. Gruwell
19th Airlift Wing Public Affairs

The 57th annual Combined Federal Campaign gives federal employees, postal workers and service members the opportunity to donate to numerous charities across the globe, now through January 2019.

The CFC is a worker-focused program intended to help all federal employees improve the quality of life for their colleagues during difficult times from donations received for organizations that support finding cures for illnesses, humanitarian aid, animal charities and many others.

“There are so many good causes out

there,” said U.S. Air Force Senior Master Sgt. Peter Ruegger, 19th Airlift Wing CFC representative. “Even if people don’t want to donate money, they can donate their time by volunteering.”

This year’s theme is “Show Some Love,” and the total donation goal for Team Little Rock is \$50,000. Every squadron at Little Rock AFB has a representative who can give more information about the CFC and how to donate. Individuals can donate one of two ways: pledge forms or online.

Anybody can pledge to donate to the CFC, but they only have until Jan. 11, 2019, to do so. To make a donation, contact your squadron’s CFC representative or go to <https://cfcgiving.opm.gov/>.

DRIVE AWAY DEALS

\$500 DISCOUNT
FOR ACTIVE DUTY & RETIRED MILITARY
TOWARDS THE PURCHASE OF A NEW VEHICLE.

 2018 HONDA ACCORD 1.5T TOURING UP TO \$3,800 OFF MSRP 2.9% for 60 mos.	 2018 HONDA CIVIC SEDAN, COUPE, HATCHBACK 1.9% FOR 36 MOS. OR 2.9% for 60 mos.	 2018 HONDA PILOT UP TO \$4,800 OFF MSRP 0.9% for 60 mos. OR 3.9% for 72 mos.
 2018 HONDA ODYSSEY UP TO \$4,600 OFF MSRP 0.9% for 36 mos. OR 1.9% for 60 mos.	 2019 HONDA ODYSSEY 0.9% FOR 36 MOS. OR 1.9% for 60 mos.	 2019 HONDA CRV LX 2.9% FOR 60 MOS.

Disclaimer: Restrictions may apply. See dealer for detail. Incentives and APR are through American Honda Finance. W.A.C.

#1 Russell Honda*

Family Owned!
Family Values

*Arkansas' 1st Honda Dealership
www.russellhonda.com 501-835-8996

Register Now For

SPRING 2019 CLASSES!

Registration Opens

Mon., Oct. 22, 2018

Classes begin

January 14 2019

Visit us online @ www.ASUB.edu/about-us/locations

ASU-Beebe
LRAFB Campus

Education for Our Community Since 1965

Day, evening, or online schedule options
8- and 16-week terms
Associate degrees
Job skills training

Our academic and skills training classes are open to military members, dependents, families, and residents in our surrounding communities.

For information on enrollment or testing, phone 501-988-4151

The Only Officially Sanctioned Newspaper
at Little Rock Air Force Base

Airmen compete in Alpha Warrior obstacle challenge

U.S. AIR FORCE PHOTOS BY SENIOR AIRMAN GRACE NICHOLS

Airmen and families are instructed on how to use the Alpha Warrior Battle Rig during a competition at Little Rock Air Force Base on Nov. 2. The program is designed to enhance functional fitness training by incorporating the four pillars of Comprehensive Airmen Fitness – physical, spiritual, mental and social – to help Airmen build and maintain resiliency at home station and while deployed.

Event planners and Airmen gather after an Alpha Warrior competition at Little Rock Air Force Base on Nov. 2. The Alpha Warrior Battle Rig obstacle course was built over a 48-hour period.

An Airman attempts the Alpha Warrior Battle Rig obstacle course during an Alpha Warrior competition at Little Rock Air Force Base on Nov. 2. The competition involved Airmen learning to adapt to an obstacle to challenge their resiliency.

THANK YOU, VETERANS

For 96 years, USAA has been honored to serve you,
the 20 million men and women
who answered the call for our nation.

On Veterans Day — and every day — thank you
for your service to America.

VETERANS DAY 2018

AMC CC highlights new priority with Team Little Rock

STORY AND PHOTOS BY AIRMAN 1ST CLASS KRISTINE M. GRUWELL
19TH AIRLIFT WING PUBLIC AFFAIRS

Team Little Rock Airmen had the opportunity to interact with and tell their stories to Gen. Maryanne Miller, commander of Air Mobility Command, during a Nov. 1-2 visit to Little Rock Air Force Base.

The two-day visit began at the base chapel, where Miller met with representatives from various organizations. This included the mental health office, casualty assistance team, sexual assault prevention and response office and chapel team – all of whom are focused on providing coordinated, proactive care for Airmen and their families.

“There is no more important thing we can do as leaders than take care of our Airmen,” Miller said. “The quicker we can get them the help they need, the better they will be in the long run; that is what this team is focused on.”

Miller sat down with spouses and shared her thoughts on the importance of retaining and developing Air Force families. Team Little Rock Airmen then had a chance to explain a localized approach to programs such as Airman Leadership School and the Commander’s Right Start Course, which focus on developing Airmen.

“As we pivot toward focusing on and improving our full-spectrum readiness as an organization, we are taking a look at how we, at the flight level, can have an impact on that,” said Capt. Fiona Pham, 19th Logistics Readiness Squadron materiel management flight commander, referring to how Team Little Rock is specifically looking at developing junior officers with the Flight Leadership Course. “We think it is important to develop families, so we are bringing spouses into the course as well.”

Miller provided insight into the reason leaders should focus on developing Airmen for tomorrow.

“What does the Mobility Airman of the future need to look like?” Miller asked. “Right now, we are developing great Airmen – there’s no question about that. We have to continue to sharpen and develop our skills to be ready for the threats of tomorrow.”

The first day concluded with a hands-on event led by two vehicle maintenance Airmen who assisted Miller in changing a government-owned vehicle’s

See Priority, page 10

(Above) An Airman from 19th Operations Support Squadron aircrew flight equipment shows Air Force Gen. Maryanne Miller, Air Mobility Command commander, part of his everyday work at Little Rock Air Force Base on Nov. 2. Representatives from aircrew flight equipment and the 61st Airlift Squadron addressed efforts toward providing more predictable and effective training for aircrew, which enhances full-spectrum readiness at the unit level.

(Left) Air Force Gen. Maryanne Miller, Air Mobility Command commander, talks with Air Force Lt. Col. David Knight, 19th Airlift Wing head chaplain, at Little Rock Air Force Base Chapel on Nov. 1. Miller met with representatives from organizations such as the mental health office, casualty assistance team and sexual assault prevention and response office put in place to help develop and care for Airmen and their families.

(Left) Air Force Gen. Maryanne Miller, Air Mobility Command commander, changes a government-owned vehicle's alternator with the assistance of Air Force Senior Airman Jesse Tuthill, 19th Logistics Readiness Squadron mission generating vehicle equipment apprentice at Little Rock Air Force Base on Nov. 1. Airmen highlighted the partnership between the 19th Airlift Wing and the 189th AW, who together have eliminated the requirements for a duplicate vehicle maintenance facility by consolidating to one location, resulting in saved resources and time.

(Right) U.S. Air Force Staff Sgt. Caryanne Hernandez, 19th Medical Group NCO in charge of public health, shakes hands with U.S. Air Force Gen. Maryanne Miller, Air Mobility Command commander, at Camp Warlord at Little Rock Air Force Base on Nov. 2. Hernandez spoke to the accomplishments of her medical team during the August ROCKI 18-07 exercise, which was the latest step toward improving full-spectrum readiness for the 19th AW.

DID YOU KNOW?

- Drug overdoses cause more deaths than vehicle crashes in the U.S.
- In the U.S., the greatest increase in drug-related deaths is due to the misuse of prescription drugs.

Priority

Continued from page 8

alternator. While working, Airmen highlighted the partnership between the 19th Airlift Wing and the 189th Airlift Wing, who together have eliminated the requirement for a duplicate vehicle maintenance facility by consolidating to one location, resulting in saved resources and time.

Day two afforded the opportunity to experience Camp Warlord, Team Little Rock's on-base, exercise deployment zone used for readiness training.

There, Miller saw facilities that have been revitalized, by the 19th AW's efforts to improve full-spectrum readiness over the last year.

"Recapitalizing on our training facilities

at Camp Warlord has really bolstered our readiness efforts," said U.S. Air Force Col. Gerald Donohue, 19th AW commander. "It has allowed us to train aggressively right here at Little Rock AFB, and then turn around and get our Airmen home to their beds. That has been instrumental to our successes at honing our readiness skills for tomorrow's fight where we will need to be able to project and sustain combat airlift in degraded and contested environments."

Shifting from the training environment to real-world operations, Miller entered a room full of 61st Airlift Squadron Airmen. Representatives addressed efforts toward providing more predictable and effective training for aircrew that enhances full-spectrum readiness at the unit level. Those in attendance discussed the current state of deployments and training.

"We need to take a look at how you've been deploying and see where we can improve the lives of our families and retain airlift Airmen," Miller said. "Maintaining our competitive advantage requires continuous investment in our people and capabilities."

This discussion continued in an all-call with Airmen from base, focusing on achieving mobility objectives in contested environments, but ending on an important note: taking care of each other at all levels.

"We are not all required to do great things, but we're required to do things with great love," Miller said, while sharing personal experiences. "Our job is to make sure that while developing leaders, we are looking out for our Airmen and for their resilience at all levels."

CHURCH DIRECTORY

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.mcarthurcoc.com

First United Methodist Church

308 W. Main • Jacksonville

8:45 AM
Sunday School
(For all ages)

9:50 AM

Blended Worship Service
(Come as you are!)

Please join us!
Nursery provided

www.Jacksonvilleumc.org
(501) 982-8176

HOPE
LUTHERAN CHURCH
LCMS

Worship Times

Sunday 10:00 am
Bible Class 9:00 am
Wednesday 7:00 pm

Church: 982-1333
1904 McArthur Dr. • Jacksonville
hopelutheranjacksonville.org

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.

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

God always matters to
First
NLR
every soul

Watch Online at
FirstNLR.tv

VTN Channel 25
Sundays at 2:00 P.M.

FOX 16
Sundays at 7:30 A.M.

It's A Bible Teaching Church Jacksonville Baptist Temple

Home of Temple Baptist Academy & Preschool

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

Now
Enrolling

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

Opportunities for Worship:
Sunday Prayer: 9:00 AM
Sunday School: 9:30 AM
Morning Worship: 11:00 AM
Mid Week Pastoral Teaching
Wednesday: 6:30 PM
"SHARE THE EXPERIENCE"

"Experiencing
wholeness through
the glorious gospel
of Jesus Christ."

Local hero takes flight with Thunderbirds

By Staff Sgt. Mercedes Taylor
19th Airlift Wing Public Affairs

One of Central Arkansas's local heroes was honored by the U.S. Air Force Thunderbirds as the Little Rock Air Force Base, Arkansas, "Hometown Hero" on Oct. 26 prior to the Thunder Over the Rock Air and Space Show.

As the Hometown Hero, Officer Tommy Norman, a North Little Rock Police Department officer and public figure, received a flight with the Thunderbirds in an F-16 Fighting Falcon. He was selected because of his activism in the community and reputation as a positive role model.

In 2015, Norman received attention after his social media videos of his interactions with civilians went viral while the actions of police officers had become closely reviewed online.

"About 10 years ago, I started posting videos and pictures of my interactions with people," Norman said. "It gained a lot of attention in a time where not a lot of police officers were trusted; police officers were receiving a bad name across the world. Those videos received a lot of positive attention, so I kept making them."

Norman eventually garnered approximately 2 million followers on Facebook and Instagram, and has been featured on television shows such as Basketball Wives, Dr. Phil and the Today Show. He was even given \$10,000 in gift cards from Bruno Mars to make sure people in the community had shoes.

"I didn't intend to have the platform I have now," Norman said. "When I signed up as a police officer, I was just looking to continue to give. I didn't know this was going to be something I would be blessed with. I feel obligated to continue because it makes people feel good about themselves around the world, and it puts people at peace."

Because of his upbringing, Norman knew what his

U.S. AIR FORCE PHOTO BY STAFF SGT. MERCEDES TAYLOR
Tommy Norman, North Little Rock Police Department officer and public figure, sits in an F-16 Fighting Falcon before flight at Little Rock Air Force Base on Oct. 26. Norman was honored as the U.S. Air Force Thunderbirds' Hometown Hero.

calling in life was at an early age.

"My mom taught all of us to put others first, even if that meant that we had to do without," Norman said. "It was always about giving. It was just a way of life for me. I had a lawn mower and weed eater, and I would go around and mow people's grass for free. It started from there. I would paint houses and deliver meals. I realized there were so many ways to give back. I realized what my purpose was in life, which was to be a giver."

Later, Norman decided to become a police officer because he knew he could make more of an impact as a public servant. Norman decided to take it one step further and created the Mission Give foundation.

"I wanted to form a foundation to begin a legacy, but

U.S. AIR FORCE PHOTO BY STAFF SGT. MERCEDES TAYLOR
From right, U.S. Air Force Staff Sgt. Jasper Roberts, U.S. Air Force Thunderbirds aircrew flight equipment NCOIC, fits Tommy Norman, a North Little Rock Police Department officer and public figure, for a parachute at Little Rock Air Force Base on Oct. 26. Norman was selected as the Thunderbirds' Hometown Hero and was honored with a flight in one of their aircraft.

not limit it to being a police officer," Norman said. "A lot of people know me as Officer Norman, but I want people to know me as Tommy. I want to prove to people you don't have to be a police officer to give back. You can be an everyday, ordinary citizen to give and make a difference."

Throughout his life, Norman has lived by one goal: to give back and make a difference. He strives to do that in his nation during a time where the actions of law enforcement personnel have been closely examined by the public eye.

"I'm really thankful to be selected as the Hometown Hero," Norman said. "I don't feel worthy and I don't feel like I deserved it, but it's a huge honor to be selected. I'm thankful it happened."

NATURAL STATE LAW, PLLC

Local, full-service law at an affordable price
Family Law and VA Benefits

Col. William "Goose" Changose, USAF, Ret.
Attorney
(501) 916-2878
natstatelaw.com

COMBAT AIRLIFTER

The Season's Best HOME ELEGANCE DINING SETS

Holverson Collection
Heavily influenced by industrial design. A rustic brown milk crate finish (two table offerings - rectangular dining height and fixed-top counter height)

Fulbright Collection
An updated look for the casual country inspired dining space. A weathered gray rub-through finish serves to contrast the coffee finish of the table top (available bench provides an additional seating option)

Crafton's Furniture & Appliance, Inc.

2126 N. 1st St, Jacksonville • 982-5453
215 W. Race, Searcy • 268-8618
Toll Free: 1-888-229-8973

YOUR HOMETOWN FURNITURE STORE!

12 MONTHS, INTEREST FREE W.A.C.

AIR FORCE WEEK IN PHOTOS

U.S. AIR FORCE PHOTO BY AIRMAN 1ST CLASS RHETT ISBELL

(Above) The Bulldog flight demonstration team flies in formation during the Thunder Over the Rock Air and Space Show at Little Rock Air Force Base on Oct. 28. The aircraft were personally built by their pilots.

(Right) A member of the U.S. Air Force Academy Wings of Blue parachute team glides down with an American flag during the Thunder Over the Rock Air and Space Show at Little Rock Air Force Base on Oct. 27. In addition to the parachute team, the air show was highlighted by performances by the U.S. Army Golden Knights, the U.S. Air Force Thunderbirds and a World War II demonstration.

U.S. AIR FORCE PHOTO BY AIRMAN 1ST CLASS KRISTINE GRUWELL

U.S. AIR FORCE PHOTO BY STAFF SGT. PETER THOMPSON

Joseph, a military dependant, gazes down from the flight deck of an AC-130U during the Master Sgt. John A. Chapman Medal of Honor Celebration on Oct. 27 at Hurlburt Field, Fla. Hurlburt Field hosted a three-day celebration to commemorate the legacy of Chapman, a combat controller who was the 19th Airman to receive the Medal of Honor and the first Airman to be recognized with the decoration since the Vietnam War.

U.S. AIR FORCE PHOTO BY LOUIS BRISCESI

Dick Marsch, a World War II veteran, celebrates his 100th birthday touring sites at Travis Air Force Base, Calif., on Oct. 29. Marsch flew the Martin Marauder B-26 from 1942 to 1945 while assigned to North Africa and Sardinia, Italy.

INCREASE YOUR BUSINESS!!

ADVERTISE
In The Only
Officially Sanctioned
Newspaper at
Little Rock
Air Force Base

Call Today to Place Your Ad
982-9421

**Combat
Airlifter**

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

Most insurances accepted including TriCare & ARKids
2650 John Harden Dr., Suite G • Jacksonville, AR
501-982-4729 (Gray)
Open Tues.-Fri. 8:30 a.m. - 4:30 p.m.

\$6 LARGE PEPPERONI
THIN CRUST
Hot-N-Ready 4-8pm

EXTRA PEPPERONI!...EXTRA CHEESE!...EXTRA DELICIOUS!

Little Caesars®

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 combatairlifterclassifieds@arkansasleader.com Deadline to advertise in Friday's issue is 5 p.m. Tuesday.

HOT SPRINGS, AR - GUN & KNIFE SHOW - Oct. 13-14 2018, Garland County Fairgrounds, Sat, 9am - 5pm, Sun, 9am - 4pm. Guns, Knives, Ammo, Militaria, Lg. Selection new/used rifles, shotguns, & handguns. G&S Promotions, 1-918-659-2201.

HELP WANTED

LOCAL CHURCH in Cabot is looking to fill a nursery position for our Sunday morning services. Must love to work with children ages 0-2. Please call (501) 843-5944, Monday-Thursday to set up an interview.

YARD SALES

BIG YARD sale, 11/8-10, 144 Cooper Ln., Austin (take Hwy. 5 to Lewisburg, turn right, go 1 mile & turn right onto Cooper Ln. Watch for signs). Christmas decor, home decor, tools & so much more.

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) 681-1833.

PETS & SUPPLIES

FEMALE BRINDLE boxer/terrier mix needs loving home, 1 yr. old, spayed & UTD on vaccines, very sweet & loving, avail. for adoption at Jacksonville Animal Shelter (501) 982-2916.

FREE TO good home, 8 yr. old male cat, grey & white, neutered, de-clawed. (501) 835-0247.

LOST & FOUND

LOST: ORANGE & white neutered cat, Sept. 10 on Pheasant Run Dr., Cabot. (501) 743-5831 or 266-3359. Reward offered.

AUTOS/ACCESSORIES

2 TTIRES, P25/70/R15, \$20 ea. (501) 983-1445.

AUTOS/ACCESSORIES

2005 BUICK Lacross CKL, all leather, V-6, 144K miles, 23-29 mpg., all pwr., sunroof, heated seats, everything works, silver, \$2,500 firm. Text only: (501) 434-0002, no pic., after 5 pm.

2007 FORD Edge, good cond., new front tires, \$4,700 firm. Text only (501) 434-0002 after 5 please, no pics sent.

REECE 5TH wheel trailer hitch, 14,000 lb. capacity, all hardware included, \$400 obo. (501) 286-7268.

LEXUS, 2000 ES300, tan w/leather, loaded, good tires, excellent condition, 158k miles, \$3,200. (501) 676-2239.

4 QUART copper/brass radiator for Pontiac engine, make offer. (501) 882-2142 or ^06-1314.

1966 CHEVROLET C-10, LWB, Straight 6, 3-speed, runs great & very good condition, 44K original miles, \$5500 obo. (501) 628-4210.

2 ATV tires, 25x8 -12 rounded, \$25 ea. (501) 983-1445.

AUTOS/ACCESSORIES

2013 FORD F-250 XLT crew cab, 56K miles, tool box included, tailgate step, spray-in bed liner, electronic locking axle, XLT value pkg., plus more extras, excellent condition. (318) 707-3470, Cabot.

2005 HONDA Civic EX, 237k miles, well maintained, cold A/C, new timing belt, water pump & belts, \$2,900. (501) 286-9533, Ward.

2016 NISSAN Altima 4-Door, all power, back-up camera, rear spoiler, tinted windows, 46k miles, \$9,200. (501) 605-3312.

HANKOOK LT245-75R-17, 10-ply tires, about 85% tread, \$300 for 3. (501) 983-1445.

RECREATIONAL VEHICLES

1998 POLARIS Sportsman 500 (for parts) & 2000 Polaris Sportsman, \$1,800 for both. (501) 422-0123, Dwight.

TRAVEL TRAILER, 2008 Sunny Brook 300RLS, great condition, \$12,500 firm. (501) 351-6720.

RECREATIONAL VEHICLES

215 SLINGSHOT Polaris SLI, plus top, all extras, 10k miles, red & black, garage kept, very nice. (501) 454-7501.

BLUE OX Sway Pro weight distribution hitch, 50 amp. surge guard, X tire chocks, slide stabilizers, leveling blocks. Make offer on one or all. Must sell. (318) 707-3470, Cabot.

LAWN & FARM EQUIPMENT

TILLER, BIG rear tine, gently used by 79 yr. old man, \$700 new, \$400 now. Text only after 5 pm, (501) 434-0002.

3 YR. old 15.5 HP Troy-Bilt, used very little, looks new, no mowing deck, \$200. (870) 256-5931, Des Arc, no texts.

ITEMS FOR SALE

PINK FLOYD, Dark Side of the Moon vinyl album w/matching lighter & XL Pink Floyd T-shirt, \$80 obo. (501) 606-1314 or (501) 882-2142.

ITEMS FOR SALE

FREE MOVING SUPPLIES - want to save money on a DITY? We moved back to Cabot & have sm., med., lg. & hanger boxes broken down & also, packing paper, ready to go. (501) 286-6588.

DIABETIC SHOES, black, good condition, \$99 ea. 749-8667.

GOLF CLUBS: Ping I2 irons, Taylor woods, Golfsmith putter, Hogan bag, all in exc. condition, \$299. 749-8667.

GENERATOR, BRIGGS & Stratton, 5550w, pull-start, \$375. (501) 434-0002, text only after 5 pm.

2 TWIN camo sheet sets, 1 comforter, 1 dust ruffle, new in bag, \$110 obo; 1 tan Dooney & Bourke purse, \$50; 1 navy blue Dooney & Bourke purse w/dust bag, almost new, \$75; 1 pink Brahmin crossbody, new w/ tags & dust bag, \$195; 1 green Liz Claiborne purse, \$20 obo; women's shoes, sz. 6 & 7; all clean, smoke free. Serious Inquiries only. (501) 944-5346.

SERVICES

ITEMS FOR SALE

WOMEN'S SHOES, sz. 6 & 7; women's clothes, 4-12; Disney Baby Minnie Mouse stroller/infant car seat set, \$130; infant girl swing, battery/electric, lights, sound, \$120 obo.; infant girl bouncy seat (battery), \$65; infant girl clothes, 0-12 mos..all clean, smoke free. Serious Inquiries only. (501) 944-5346.

GIRL'S MURRAY 10-speed Allant bicycle, white & purple, headlight & taillight, \$125; Region's bicycle, never ridden, \$200 obo. (501) 882-2142 or (501) 606-1314.

LOTS OF Christmas ornaments, tall angel, musical Christmas items, Christmas wreaths, small lighted tree, good condition, make offer. (501) 843-4890.

2 CHILDREN'S plastic picnic tables, \$5 ea.; 3 Little Tyke yard cars, \$3 ea. 843-4890.

OVER \$100 worth of Christmas items, new condition, \$25. (501) 231-2757.

SERVICES

DID YOU KNOW

COMBAT AIRLIFTER

OFFERS

FREE CLASSIFIEDS?

That's Right! Sell your Vehicle, Camper, Lawn Mower, the Gym you now use for a clothes hanger in the Combat Airlifter FREE Classifieds.

Deadline for Combat Airlifter Free Classifieds is 5 pm Tuesday

ADS WILL RUN EVERY FRIDAY FOR 3 WEEKS

CALL: 501-982-9421 OR 501-941-5132

OR EMAIL: combatairlifterclassifieds@arkansasleader.com

Ads must be non-commercial. (NO Employment, Real Estate or Rentals, Animals for Sale, Firearms or Personals). FREE ads will run on a space available basis. We reserve the right to deny any ad at our discretion.

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

WE PROUDLY SUPPORT OUR MILITARY

Mike Dietz, Owner
501-529-3800

Rhonda Williams
501-590-6598

DWR DOUG WILKINSON REALTY CO., INC.

Doug Wilkinson Realty Company, Inc.
501-982-1517 • 501-985-4444
www.dwrhomes.net

Salute to Veterans

We Support Our Troops

We're your Shield. We're your Shelter.

Gary Elmore
102 Front Street • Lonoke
501-676-2002
GElmore@ShelterInsurance.com

Barnes Healthcare
UNDER NEW OWNERSHIP & NEW MANAGEMENT

THANK YOU
for defending our
COUNTRY &
our **FREEDOM!**

1010 Barnes St. • Lonoke • 501-676-3700

ITEMS FOR SALE

HANDHELD ELECTRIC grinder, Dewalt, \$50; alternator, starter & radiator from 1998 Ford Ranger, \$100. (501) 983-1445.

3 LG. metal 10' deer stands, excellent condition, \$250 ea.; 5' tripod stand, very good condition, \$150. (870) 256-5931, Des Arc, no texts.

TRAILER/MOBILE HOME burned down, whoever is willing to clean up mess can have whatever is left. Not parting out. (501) 266-9240.

DALE EARNHARDT street sign from Taladega Raceway, \$200. (501) 804-9321.

DELUXE TRACTOR scoot, swivel seat & basket, new condition, \$45. (501) 231-2757, Jax.

RENTALS**CENTURY 21**
Prestige RealtyRESIDENTIAL • COMMERCIAL
PROPERTY MANAGEMENTDISCOUNTS AVAILABLE
ON SEVERAL
RENTAL PROPERTIES
TWO LOCATIONS303 N. James St.,
Jacksonville
501-982-7474
5209 J.F.K. Blvd.
North Little Rock
501-835-2121

www.century21prestigerealty.com

ITEMS FOR SALE

UP UNIVERSAL percussion set, \$925. (501) 628-7195.

2018 VOX amp, \$300. (501) 628-7195.

TREADMILL, LIKE new, \$200. (501) 628-7195.

42 RECORD albums, 60s & 70s, Elvis, Hall & Oates, Rod Stewart, Sam Cooke & more, \$25. (501) 231-2757, Jax.

DELUXE ROLLING garden scooter w/tractor seat w/basket, \$45. (501) 231-2757.

9 BICYCLES, 16" & down, 3 heavy duty skateboard, 3 Razor scooters, all for \$60; Frisbee game w/2 netted stands & 4 Frisbees, \$20; badminton set, \$10; large jogging stroller, seats 2, \$30. (501) 843-4890.

FURNITURE & APPLIANCES

GLIDER ROCKER & matching ottoman, oatmeal tan, Best chairs, perfect condition, \$275. (501) 681-1476

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

RENTALS**FURNITURE & APPLIANCES**

LG. CAPACITY GE washer/dryer, frontload, only a few mos. old, like new, \$1,600.; side kick stainless steel refrigerator/freezer, lg. capacity, new in plastic, \$1,110; med. off-white chest freezer, \$100 obo.; med. size color TV, \$30 obo.; lg. TV, \$40 obo., both work great. Smoke free, clean & ready to go. Serious inquiries only. (501) 944-5346.

SMALL, BROWN, suede couch, (needs cleaning), \$40 obo.; large wooden wardrobe w/shelves & hanging rods, \$100 obo. (501) 944-5346.

50,000 BTU propane vented heater. (903) 293-4525, Beebe.

ANTIQUE TABLE & 6 chairs w/custom cut glass top, \$150. 982-1274..

LIVING ROOM TV wall unit, excellent condition. (501) 837-7426.

WHIRLPOOL MICROWAVE/ HOOD combination, 2004 model, #MH1150XM, \$250 obo. (501) 628-7085.

DINING ROOM table, 74"x42", \$25; lots of other stuff for your yard sale, really reasonable or free. (501) 882-3494.

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
Saturday: 10:00-4:00
Sunday: CLOSED

Office at #4 Industrial Dr. (in rear)
24 HOUR ACCESS GATE!

Office: 501-843-8544
After Hours Call: 501-416-4723

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

Property Management
982-3185

Properties Available:

719 S. Redmond, Jacksonville, 2 Br, 1 1/2 Ba, \$595/mth
Phillip Drive, Jacksonville, 2 Br, 1 Ba, \$475/mth
9106 Peachtree, Sherwood, 3 Br, 2 Ba, \$925/mth
1519 Pine, Jacksonville, 3 Br, 1 Ba, \$750/mth
14 FraMar, Jacksonville, 2 Br, 1 Ba, \$525/mth
15 Wedgewood, Cabot, 3 Br, 2 Ba, \$1,050/mth
209 Fair Oaks, Jacksonville, 3 Br, 2 Ba, \$1,250/mth
708 Lehman, Jacksonville, 3 Br, 1 1/2 Ba, \$750/mth
1213 Melrose, Jacksonville, 3 Br, 2 Ba, \$1,050/mth
77-B Liberty, Cabot, 2 Br, 1 Ba, \$500/mth
21 High Plains, Cabot, 3 Br, 2 Ba, \$1200/mth
90 Pond, Cabot, 4 Br, 2 Ba, \$895/mth
130 Plumdale, Sherwood, 3 Br, 2 Ba, \$1250/mth
203 Creekwood, Jacksonville, 3 Br, 2 Ba, \$1100/mth
70 Creekwood, Jacksonville, 3 Br, 2 Ba, \$950/mth
403 W. 4th, North Little Rock, 2 Br, 1 1/2 Ba, \$945/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

<p>Sherwood</p> 	<p>2733 Highline Dr. 4 bedrooms 2 Full & 1 Half Baths 2,500 SF MLS #17034312 \$284,900</p>
<p>Jacksonville</p> 	<p>9914 Tadpole 3 bedrooms 2 Full Baths 2,407 SF MLS #18010039 \$349,900</p>
<p>Sherwood</p> 	<p>9401 E. Woodruff 3 bedrooms 2 Full & 1 Half Baths 3,016 SF MLS #18010040 \$359,900</p>
<p>Sherwood</p> 	<p>17104 Crooked Oak 3 bedrooms 2 Full Baths 2,000 SF MLS #18011771 \$239,900</p>
<p>Sherwood</p> 	<p>10701 Stoneridge 3 bedrooms 2 Full Baths 1,603 SF MLS #18012564 \$149,900</p>

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

**1522 N. Center
Lonoke
676-2245**
www.knoxrealtyco.com

Brook Knox, Principal Broker/412-5806 (mobile) Claudette Derden, Agent/920-2204
Multi-Million Dollar Sales Producer Multi-Million Dollar Sales Producer
YOUR LONOKE REAL ESTATE CONNECTION! CALL OUR OFFICE TO FIND MORE LISTINGS
CALL US-WE CAN SELL ANY COMPANY'S LISTING

CHARMING HOME WITH FRESH PAINT AND NEW FLOORING. 3 bedroom, 2 baths approx. 1,400 sq. ft. Open kitchen dining combo, laundry room & large master bedroom, fenced backyard and patio. 712 Barnes Street ~ \$98,000.

BEAUTIFUL 74 ACRES TO BUILD THE HOME OF YOUR DREAMS!! The property is fenced & cross fenced, 2 ponds, fruit trees, 45x60 pole barn & feeding shed. 3132 Clay Hill Rd., Austin ~ \$333,000.

AMAZING CUSTOM BUILT 3 BEDROOM 2 BATH HOME offers an open floor plan. Living w/19' ceiling & electric FP. Kitchen w/ breakfast bar & pantry, sep. dining rm. Transom windows, extra crown molding, 9' ceilings throughout & so much more ~ truly a must see. Enjoy evenings sitting on the back porch over looking the pasture. Also a 30x30 barn, fenced for horses & 16x12 storage all sitting on approx. 4 acres. 11256 AR Hwy 31 N ~ \$221,000.

38 ACRES!!! Great pasture land to build your dream home & bring your horses & cows. This property is close to Lonoke, Cabot & Beebe. Hwy 31 N ~ \$171,000.

GREAT HOME IN A GREAT NEIGHBORHOOD!! This wonderful 3 bedroom, 2 bath home has approx. 1,220 sq. ft. Large living room with vaulted ceiling. Fenced backyard & deck, sitting on a nice tree shaded corner lot. Close to the schools. 102 Cotton Lane ~ \$114,900.

LOOKING FOR A HOME IN THE COUNTRY? This manufactured home has 3 bedrooms 2 bath with over 1,600 sq. ft. Large living room, open kitchen and separate dining area. Sitting on approx. 1 acre. 174 Mathis Road ~ \$70,000.

FOR MORE INFORMATION AND TO SEE ALL OF OUR LISTINGS, GO TO WWW.KNOXREALTYCO.COM

Personalized...Not Franchised
501-982-1517 985-4444
DOUG WILKINSON
REALTY CO., INC.
dwrhomes@yahoo.net

507B JP Wright Loop Rd
Jacksonville
rhondawilliamsrealtor@gmail.com
Cell: (501) 590-6598 • www.dwrhomes.net

OPEN HOUSE SUN. 11/11, 2-4 PM

10 CORVETTE, CABOT - MLS #18028575
PRICE REDUCED TO 129,900. Don't miss this one!! Storm shelter, office space, open kitchen/living room with tray ceiling & fire place perfect to hang your stockings!!!! Master suite boast large walk in closet fresh paint, beautiful backyard with deck & extra landscaping, small out building PLUS fenced corner lot.
RHONDA WILLIAMS 501-590-6598

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 Combat Airlifter 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 Combat Airlifter 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.** _____

LIVEFirst is more than a tagline for our institution. It's a culture...a lifestyle. FAB&T can help you and your family LIVEFirst by offering a range of pure and simple financial solutions to fit your needs. Whether it is your first savings account for your child, your first home, or planning to secure your family's financial future; FAB&T will meet you wherever you may be along life's path. We are committed to the causes and charities that you are passionate about. We are advocates for the communities in which we live, work and play. We are tirelessly committed to helping you LIVEFirst.

1ST FAB&T

fabandt.com | 800.982.4511 | #LIVEFirst |