
From the General Manager

Welcome to Joint Base Elmendorf Richardson (JBER)! On behalf of the 673d Wing Commander, 673d Mission Support Group Commander, 673d Force Support Squadron Commander and the lodging staff, we welcome you to JBER. We hope your visit to Alaska will be a memorable one.

This guide has been prepared to acquaint you with our policies and available services. We have tried to put together a comprehensive book that includes most of the information that you, as a traveler, desire to know. During your stay, take time to see the sights, visit some of the establishments listed and above all else, enjoy yourself.

We realize from past experience that our guests have some needs we cannot anticipate and hope that you will bring them to our attention. The staff and base engineers try to maintain the highest standards of maintenance in all temporary lodging facilities; however, occasionally a switch may break or a faucet may leak. Should you have any problems or need information other than what is provided, please contact our front desk.

The management and staff appreciate customers' comments. Please take the time to complete the Customer Satisfaction Survey provided in your room and at the front desk., or online at www.Elmendorf-Richardson.com (ICE Comments).

We would like to know how to improve our customer service and provide you, the traveler, the best accommodations possible.

Once again, welcome to Lodging, JBER and Alaska.
Have a pleasant stay!

JBER Lodging

Welcome to JBER Lodging! We appreciate your company and hope that your stay is a comfortable one. Please do not hesitate to let us know if there is anything we can do to keep our *Air Force Inns* promise to you.

Welcome Valued Guest! We have provided you with a few complimentary items to get you through your first night's stay. Feel free to ask any Lodging team member if you need any of these items replenished. If you forgot to pack any other toiletry item, please come see us at the front desk. We should have what you need available for purchase.

The Air Force Inns Promise: “Our goal is to provide you a clean, comfortable room to guarantee a good night’s rest and pleasant stay. If any part of your stay with us is not satisfactory, please provide the lodging manager or front desk staff an opportunity to ‘make it right’.”

Amenities

For your convenience, items such as shampoo/conditioner, lotion and soap are provided upon check-in. Hot beverage supplies are restocked daily. Should you require more, please contact the front desk or housekeeping.

ATMs/Check Cashing

ATM machines are located in the JBER Lodging lobby, AAFES Express/Class Six, the Polar Bowl, the Iditarod, the Joint Military Mall, Alaska USA Federal Credit Union, and First National Bank. Checks may be cashed at the Joint Military Mall, Alaska USA Federal Credit Union, and First National Bank.

Business Centers

JBER Elmendorf – Lobby, Bldg 7153, Room A106

Access is available 24 hours a day with your room key. Services offered:

- Computers with internet access
- Wireless internet connectivity
- Copy machine
- Printer

To receive official faxes please use: JBER-Elmendorf (907) 552-8276

Check In

Check in begins at 2 p.m., and continues as rooms become available.

Check Out

Check out time is 11 a.m.

Fitness Room

JBER Elmendorf – Fitness room is located on the 3rd floor in bldg 7153.

Housekeeping services

Housekeeping will service your room everyday. If your “Do Not Disturb” sign is hung on your door, no one will enter the room unless it is an emergency or housekeeping will enter on the third day of the sign being on your door. Rooms indicating “Do Not Disturb” signs after 1100 will not be serviced that day. Rooms with pets will be entered daily. Linens are changed between guests and once a week.

The following will be completed daily (Light Service):

Bed making
Replacing towels on floor
Floors cleaned and vacuumed
Emptying trash
Wipe down bathroom
Wipe down microwave/coffee pot
Re-stock coffee amenities

The following will be completed every 7 days (Extended Stay):

Changing linens once a week
Replacing towels
Vacuuming/mopping
Emptying trash
Cleaning bathroom/replace shower curtain
Light dusting
Wipe down microwave/coffee pot

Please ensure your room is neat and orderly and that your personal items are secured. Lodging staff are instructed to refrain from moving any personal items. This may inhibit their ability to properly clean your quarters.

Ice Machines

Bldg 7148—located on the 1st floor in the laundry room.

Bldg 7153—located on the 1st floor in the hallway—2nd and 3rd floors in the laundry rooms.

Bldg 7179—located on each floor in the laundry rooms.

Bldg 8378—located on 2nd floor in the laundry room.

Kuter Ct TLFs—use the ice trays provided in the freezer in kitchen.

Sarnoski Ct TLFs—use the ice trays provided in the freezer in the kitchen.

Bldg 1107—located on the 1st floor next to the laundry room.

Laundry Facilities

Guests may use the laundry facilities free of charge.

JBER Elmendorf- They are located on your floor.

JBER Elmendorf—Bldg 8378- They are located on the 2nd floor.

TLF laundry facilities are located in Building 8371, or in your unit.

JBER Richardson- Bldg 1107- They are located on the first floor of your building.

Dry Cleaners located at the AAFES Express, 3829 Westover Ave

Lost and Found

Please contact the front desk if you have misplaced an item. Shipping charges will be applied to the card on file for any items returned via mail unless another form of payment is given.

Mail

We do not accept mail of any kind (USPS, UPS, Fed Ex, etc.) at Lodging. If you need something mailed to you, use the following General Delivery address:

NAME
10437 Lindbergh St.
General Deliver (hold) mail
JBER, AK 99506

Commercial Post Office: (907) 753-9089
JBER Elmendorf – 10437 Kuter Avenue
Commercial Post Office: (907) 428-3869
JBER Richardson – 724 Quartermaster Rd.

Maintenance

Please contact the front desk or complete the maintenance form provided in your room.

Occupant responsibilities

Please understand that guests are responsible for their conduct and the conduct of their guests while in government lodging. According to Air Force Instruction 34-135, guests shall:

- ⇒ Observe quiet hours from 2200-0600.
- ⇒ No-Smoking policy. All Air Force lodging common areas and guest rooms, including TLF units, are no-smoking areas. Guests may be charged up to a \$150.00 fee for smoking in lodging.
- ⇒ Conserve utilities, and comply with fire, health, and safety regulations.
- ⇒ Reimburse lodging for damage beyond fair wear and tear, and missing government property caused by abuse or negligence on their part or by their guests.
- ⇒ Obtain appropriate care for their pets. Pets are only authorized in the Pet TLF units. A list of kennels can be found at the front desk.

Please ensure your room is neat and orderly and that your personal items are secured. Lodging staff are instructed to refrain from moving any personal items. This may inhibit their ability to properly clean your quarters.

Parking

Parking is conveniently located either immediately surrounding your building or directly adjacent to it. Please lock your vehicle as we cannot be responsible for items left in it.

Pets

JBER Lodging has limited pet units available by reservation only, at an additional \$10 per night charge. Guests are reminded to clean up after their registered pets. Unregistered animals are not allowed in or around lodging properties. Any animal found tied outside or left unattended in a vehicle will be reported to Security Forces for removal. Guests may be charged up to a \$150.00 fee for having an unregistered pet in lodging, or for damages caused by registered pets. Do Not Disturb signs will not be honored in pet units after 1100 as we are required to enter pet units daily per AFI 34-135 1.5.3 and 1.6.2

LOCAL KENNELS

Miles From Main Lodging:

Alaska Pet Boarding & Daycare 3.1

(Dogs, Cats, Birds, Ferrets)

907.868.7387

1614 N. Post Rd Unit C, Anchorage

PetSmart Pet Boarding & Daycare 4.7

(Dogs & Cats)

907.333.7387

1200 N. Muldoon Rd, Anchorage

VCA Animal Hospital 6.3

(Any Pet)

907.562.7387

3900 Lake Otis Pkwy, Anchorage

VCA East Anchorage Animal Hospital 6.3

907.337.1561

2639 Boniface Pkwy, Anchorage

Animal Daycare & Boarding 6.4

(Dogs)

907.338.7777

5716 Kennyhill Dr, Anchorage

Chester Valley Vet Clinic 6.9

(Any Pet)

907.333.6591

1571 Muldoon Rd, Anchorage

AK Must Love Dogs 8.9

907.336.3647

6614 Lake Otis Pkwy, Anchorage

Home Away From Home 14.6

(Dogs & Cats)

907.622.5946

16444 Brooks Loop, Eagle River

This is not a complete kennel list.

*****LISTING DOES NOT IMPLY ENDORSEMENT*****

Smoking Areas

Smoking areas have been designated for your use. Smoking is prohibited within 50 feet of government facilities. Littering will not be tolerated. Designated areas are distinguished by the placement of a butt receptacle and seating or shelter. Smoking areas will remain accessible year-round.

- Bldg 7148 – Fifty feet out from east end building exit facing East (1)
- Bldg 7153 – Fifty feet out from back West and East wing exits facing North (2)
- Bldg 7179 – Fifty feet out from West and East wing exits facing North (2)
- Bldg 8378 – Fifty feet out from front and rear exits (2)
- Bldgs 7482-7496 (Sarnoski Ct TLF) – At both East and West ends of complex parking lot (2)
- Bldgs 8371-8377 & 7371-7375 (Kuter Ct TLF) – Two locations near center of complex parking lot (2)
- Bldg 1107 – Adjacent to dumpster located to North of building (1)

Sundry Sales

If your room has been pre-stocked, please leave payment in the envelope provided. Sundry items are available at Building 7153 Front Desk. You must be 21 to purchase alcohol.

Wake up service

You may set a wake up call from the phone in your room.

To “SET” a wake up call: Dial 73197, press 1. Follow voice prompts

To “CANCEL” a wake up call: Dial 73197, press 2. Follow voice prompts

JBER-ELMENDORF / RICHARDSON EMERGENCY INFORMATION

In case of an emergency dial 911

FIRE

JBER-Elmendorf-Richardson552-2801

POLICE

JBER-Elmendorf Security Forces.....552-3421

8517 20th St. –Located in the People Center on the corner of Rickenbacker Ave. and 20th St.

JBER-Richardson Military Police.....384-0823

656 A St. –Located on the corner of 6th St. and A St.

Anchorage Police Dept.....786-8500

4501 Elmore Road. –Exit Boniface gate (Vandenburg Ave), continue south on Boniface Pkwy to Tudor Rd, turn right. Proceed to Elmore Rd, turn left.

HOSPITAL

JBER.....580-5555

5955 Zeamer Ave.–Take Vandenburg Ave. to Provider Dr. towards the Muldoon Gate, turn left on Zeamer Ave.

Providence Alaska Medical Center562-2211

3200 Providence Dr.–Exit Boniface gate (Vandenburg Ave), continue south on Boniface Pkwy to Northern Lights Ave, turn right. At UAA drive, turn left. Proceed to Providence Dr. and turn left.

Alaska Regional Hospital276-1131

2801 DeBarr Road–Exit Boniface gate (Vandenburg Ave), continue south on Boniface Pkwy to DeBarr Rd, turn right, proceed west, it will be on the right hand side at Airport Heights Dr. and DeBarr Rd.

Alaska Native Medical Center563-2662

4315 Diplomacy Dr.–Exit Boniface gate (Vandenburg Ave), continue south on Boniface Pkwy to Tudor Rd, turn right, proceed west, it will be on the right hand side.

TROOP MEDICAL CLINIC

JBER Richardson - 384-0600 / 604 Richardson Dr.

Medical clinic provides primary care to active duty personnel.

Safety

Earthquake Safety

Alaska, with all its beautiful scenery, sits on the edge of one of the earth's most active plates, the Pacific Rim. Because of this location, Alaska is subject to frequent earthquakes, though most of them are too small to feel. If during your stay you do experience this massive movement of ground, please do not panic and refer to this page for guidance.

HOW TO RIDE OUT THE EARTHQUAKE:

During a major earthquake, you may experience a shaking that starts out to be gentle and within a second or two grows violent and knocks you off your feet.

OR

You may be jarred at first by a violent jolt. A second or two later you'll feel the shaking, and you'll find it very difficult to move from one room to another.

- 1) If you are indoors, stay there. Get under a desk or a table. Stay clear of windows, bookcases, china cabinets, mirrors and fireplaces until the shaking stops.
- 2) If you happen to be in the kitchen, turn off the stove at the first sign of shaking and quickly take cover under a counter or a table.
- 3) If you are outdoors, get into an open area away from buildings, trees, walls and power lines.
- 4) If you are in your car, pull to the side of the road and stop the car. Do not park under overpasses or power lines. Stay in your car until the quake is over.

WHEN THE GROUND STOPS SHAKING:

- 1) Check for injuries and administer first aid as needed or as you are capable.
- 2) Do not use the telephone unless it is for a severe injury.
- 3) Wear shoes in areas near fallen debris and broken glass.
- 4) Check closets and cupboards. Open doors cautiously and beware of items tumbling off shelves.
- 5) Do not use your vehicle, unless there is an emergency. You will only hamper relief efforts. Keep streets clear for the passage of emergency vehicles.
- 6) **BE PREPARED FOR AFTERSHOCKS.** These are usually smaller than the main quake, but some may be large enough to do additional damage.

Earthquakes are seldom the actual cause of death or injury. Most casualties result from partial building collapse, falling objects and debris. Following these instructions will greatly increase your survivability.

Safety

Fire Precautions

To ensure your safety and the safety of others, please abide by the following fire prevention tips:

- ⇒ Smoking is prohibited in all lodging. Please use the designated areas outside of the building and dispose of your trash properly.
- ⇒ Do not store highly flammable products in your room or within 15 ft of your building.
- ⇒ Use of any heating/cooking devices other than those provided in your room are **not** authorized.
- ⇒ Do not use charcoal grills within 15 feet of any building.
- ⇒ Do not place appliances such as irons, coffee pots, etc. in lockers, drawers or on beds.
- ⇒ Please avoid overloading electrical circuits. Use of multi-plug devices is prohibited.
- ⇒ Do not leave cooking equipment unattended if you stay in lodging with a kitchen.
- ⇒ Burning of candles and incense is unauthorized.

Weapons

- ⇒ Weapons are not authorized in Lodging.

PLEASE FOLLOW GOOD HOUSEKEEPING PRACTICES

Safety

Evacuation Procedures

In the unlikely event that you are required to evacuate the facility, please proceed calmly to the designated meeting point. A lodging representative will respond to the area, take accountability and provide further instructions. Until a representative arrives, the senior ranking member will **take charge to ensure everyone's safety.**

JBER LODGING MEETING POINTS

JBER Elmendorf Lodging

Bldg. 7148	Chapel parking lot on the south side of Fighter Drive
Bldg. 7153	Chapel parking lot on the south side of Fighter Drive
Bldg. 7179	Bowling Center parking lot
Bldg. 8378	Parking lot at Arctic Warrior Events Center
Bldgs. 7474-7498	Field between Burger King and TLF units
Bldgs. 7371-8377	Center of the quad

Shelter in Place Instructions:

When notified to SHELTER IN PLACE follow the below listed instructions

1. Stay inside if in your room
2. Go into the nearest facility if outside
3. Immediately close all windows and entry/room door(s)
4. Turn off all fans
5. Place a wet towel under the guest room entry door(s)
6. Await further instructions
7. Please limit phone calls to allow for emergency communications

JBER LODGING TELEPHONE INSTRUCTIONS

To Dial :

Front Desk	0
Room to Room	four digit room number
Base Operator	97 + 0
On Base Duty Numbers	97 + seven digit number
On Base Commercial Numbers	99 + seven digit number
Local Numbers	99 + seven digit number
Domestic Long Distance	99 + 1 + area code + seven digit number
	**billed to room (\$.10 per minute)
International Long Distance	99 + 011 + country code + seven digit number
	**billed to room (Rates available at the front desk)
Toll Free Numbers (no charge)	99 + 1 + 8xx number
DSN (Autovon)	
– CONUS	97 + 312 + seven digit number
– Caribbean	97 + 313 + seven digit number
– Europe	97 + 314 + seven digit number
– Pacific	97 + 315 + seven digit number
– Alaska	97 + 317 + seven digit number
– Persian Gulf	97 + 318 + seven digit number
FIRE, POLICE, AMBULANCE	911

To Receive Phone Calls:

Commercial: (907) 552-2454

DSN: (317) 552-2454

At the voice prompt, the caller will enter a four digit extension which is the four digit room number the caller would like to reach, and press #.

Message Retrieval

Dial 6000 and follow the voice prompts.

Please do not unplug the phone cable

JBER-ELMENDORF

FREQUENTLY CALLED NUMBERS

Arctic Warrior Event Center.....	552-3292
Base Operations (Base Ops).....	552-2107
Base Operator.....	552-1110
Chapel.....	552-4422
Command Post.....	552-3000
Dining Facility.....	552-3114
Finance (Military Pay).....	552-7933
First Term Airmen's Center (FTAC).....	552-1366
Fitness Center (Gym).....	552-5353
Hillberg Ski Area.....	552-4838
Hospital.....	580-2778
Housing.....	753-1023
Law Enforcement (Security Police).....	552-3421
Legal.....	552-3046
Main Gate (Boniface Gate).....	552-1449
Military Family Readiness & Support Center... ..	552-4943
Outdoor Recreation.....	552-2023
Passenger Terminal (MAC Terminal).....	552-3781
Polar Bowl (Bowling Center).....	753-7467
Post Office.....	753-9089
Traffic Management Office (TMO Inbound)....	552-2127
Traffic Management Office (TMO Outbound).....	552-1497
Transportation (Crew Bus).....	552-4475

JBER-RICHARDSON

FREQUENTLY CALLED NUMBERS

Base Operator.....	384-1110
Chapel.....	384-1461
Command Post.....	384-6666
Dining Facility.....	384-6048
Finance (Military Pay).....	384-1172
Fitness Center (Gym).....	384-1308
Hillberg Ski Area.....	552-4838
Hospital.....	580-2778
Housing.....	384-6000
In / Out Processing.....	384-7406
Law Enforcement (Military Police).....	384-0823
Legal.....	384-0371
Library.....	384-1640
Main Gate.....	384-2916
Military Family Readiness & Support Center... ..	384-1517
Outdoor Recreation.....	384-1475
Polar Bowl (Bowling Center).....	753-7467
Post Office.....	428-3869
SATO Travel.....	428-1224
Troop Clinic.....	384-0600
Veterinary Services.....	384-2865

673d Force Support Squadron

The 673 FSS is your MWR with a variety of facilities on installation to keep you entertained and cared for. To stay up-to-date on all the fun, check out the monthly publication of JBER Life! or visit JBERLife.com.

Hillberg Ski Area

552.4838

Bldg. 23400

Nestled on the backside of JBER is Hillberg, your very own winter fun hub. It operates from November to March (weather permitting) with downhill skiing and snowboarding, tubing, and special dog sled weekends. Hillberg has a fantastic lesson center for all ages and levels, plus rental equipment. Keep an eye out for Winter Fest, held annually to kick off the winter in style!

Polar Bowl

753.7467

Bldg. 7176

Alaska's premiere bowling center, right here on JBER! Located across from the main lodging building, Polar Bowl not only has great lanes - but an arcade and delicious burgers too.

OTTER LAKE

384.6245

Bldg. 65536

Looking for a stay-cation or a fun lake day? Otter Lake is the perfect getaway, right on JBER! Rent all the fun from overnight cabins or camping to kayaks and sailboats. And be sure to mark your calendar for the annual Otter Fest to kick off summer.

673d Force Support Squadron

PermaFrost Pub

384.7619

Bldg. 9387

Located in the lower level of the Arctic Warrior Event Center, the Pub brings a new light to Air Force tradition.

PermaFrost is open of all branches, all ranks, and membership is not required - although members receive special perks and free food at the fun First Friday parties.

MOOSE RUN GOLF COURSE

428.0056

27000 Arctic Valley Rd.

Moose Run, 36-holes because one course is not enough! At MRGC, choose between two beautiful 18-hole courses, the Creek Course and the Hill Course. The spacious Club House can also be rented as event space.

Outdoor Recreation

552.2023

Bldg. 7301

If you are looking for an adventure, ODR has you covered! ODR has a vast Outdoor Adventure Program offering a variety of trips and classes plus equipment rentals for those who want to explore on their own terms. #OptOutside

673d Force Support Squadron

JBER Library

384.1648

Bldg. 7

You might think of old, worn books when you think of a library, but that is certainly not the case when it comes to the JBER Library! Not only do they offer an amazing selection of classics and new releases, the JBER Library is a staple of the community, hosting events like Paws to Read, Princess & Pirates, Comic Con, and a robust Summer Reading Program. Visit today to take advantage of all the great resources, including a kids area, quiet study rooms, testing materials, and a full computer lab.

Information, Tickets, & Travel

753.2378

Bldg. 9497

Entertainment near and far, JBER ITT will save you money on all your travel and leisure needs. From local favorites like Glacier Cruises and the Anchorage Trolley, to Disney and Universal Studios, stop into the ITT office, located inside the Arctic Oasis Community Center, to start planning your next adventure.

POLAR EXPRESS ARTS & CRAFTS

384.3717

Bldg. 755

Polar Express has you covered for all your creative needs, from painting to pottery and framing to engraving. Sign up for one of the monthly classes or stop in for a pick & paint session, you'll leave feeling your creative itch scratched!

673d Force Support Squadron

Youth Centers

2Rivers

384.1508

Bldg. 297 (JBER-R)

Kennecott

552.2266

Bldg. 6104 (JBER-E)

The JBER Youth Centers provide a safe, fun, and engaging environment for ages 9-18. Youth Programs offer clubs, camps, sports, and trips for all interests.

Community Centers

Arctic Oasis

552.8529

Bldg. 9497

Warrior Zone

384.9006

Bldg. 655

The Arctic Oasis features an indoor play ground, fitness equipment, black light mini golf, virtual reality, and so much more for all ages! The Warrior Zone is an 18+ center with a computer lab, gaming systems, movie rooms, pool tables, and monthly tournaments.

Fitness Centers

Elmendorf Fitness Center

552.5353

Bldg. 9510

Buckner Fitness Center

384.1308

Bldg. 690

Two state of the art fitness facilities to choose from! Featuring all the weights and cardio machines you can think of, free group fitness classes, personal training options, tanning, massage, and a smoothie bar. The BFC houses two pools, the free Fitness Pool, and the fun family Polar Paradise Pool. The EFC pool is currently closed due to earthquake damage.

Other Base Attractions

Chapel Services

552.5762

384.1461

The chapel team offers a wide variety of services. They invite you to celebrate their diverse and exciting fellowship.

Heritage Park

JBER Elmendorf - Found on Sijan Avenue, Heritage Park is dedicated to the men and women who served under the 3rd Wing. The YUKLA 27 Memorial stands in memory of the 24 American and Canadian crew members who died in the crash. A Wall of Heroes honors those members of the 3rd Wing who were either prisoners of war or missing in action. A new memorial has been dedicated to former Alaskan Command Commander, Lt Gen David McCloud for his laborious efforts to recover the historic P-38G Lightning from Attu Island and return it to Elmendorf for restoration.

Joint Military Mall

753.4208 / 5800 Westover Avenue

The Joint Military Mall services the JBER community. You will find the commissary/AAFES and a host of shops and eateries at your disposal.

Sexual Assault Prevention And Response Program

Trained and professional victim advocates stand ready to provide a helping hand through support, critical information, and referrals for services on JBER-Richardson and the local Anchorage community.

JBER Elmendorf

Hotline:

907-551-7272 (SARC)

Office:

7153 Fighter Drive

907-551-2033 (SARC)

907-551-2035 (Assistant)

JBER Richardson

Hotline:

907-384-7272 (SARC)

Office:

600 Richardson Drive

907-384-7272 (SARC)

907-384-1600(SARC)

JBER

On Base Dining

Iditarod Dining Facility & Flight Kitchen
Bldg. 8088
552.3114

Paradise Café
Bldg. 9497 (Arctic Oasis)
552.0917

Ten Pins
Bldg. 7176 (Polar Bowl)
770.0374

Burger King
Bldg. 1830 (JBER-E), 753.4486
Bldg. 123 (JBER-R), 428.2650

Wilderness Inn
Bldg. 647
384.6048

Grizzly Grill
27000 Arctic Valley Rd (Moose Run Golf Course)
384.1780

Starbucks
2 Richardson Dr (JBER-R), 428.1173
AAFES Food Court

Subway
Bldg. 560, 428.3190

Taco Bell
Bldg. 560, 222.1955

Off Base Dining

Applebee's Neighborhood Grill & Bar

4331 Credit Union Drive
222-7753

Family-Themed

Benihana's

1100 W. 8th Avenue
222-5212

Japanese

Ding How Restaurant

207 Muldoon Road
337-2116

Chinese

Gallo's

8615 Old Seward Highway
344-2556

Mexican

Glacier Brewhouse

737 W. 5th Avenue
274-2739

Alaskan-Themed

Humpy's Great Alaskan Alehouse

610 W. 6th Avenue
276-2337

Alaskan-Themed

Moose's Tooth

3300 Old Seward Highway
258-4999

Pizza

Outback Steakhouse

101 W. 34th Avenue
562-8787

Steak

<u>Olive Garden</u> 1186 N. Muldoon 333-1300	Italian
<u>The Peanut Farm</u> 5227 Old Seward Highway 563-3283	Sports Bar & Grill
<u>Red Robin</u> 1190 N. Muldoon Road 276-7788	Family-Themed
<u>Ristorante Orso</u> 737 W. 5th Avenue 222-3232	Italian
<u>Romano's</u> 2415 C Street 276-0888	Italian
<u>Sea Galley</u> 4101 Credit Union Drive 563-3520	Seafood
<u>Simon & Seaforts</u> 420 L Street 274-3502	Seafood
<u>T.G.I. Friday's</u> 190 W. Tudor Boulevard 563-8443	American
<u>Texas Roadhouse</u> 1154 N. Muldoon Road 333-8930	Family
<u>Twin Dragon Mongolian Barbeque</u> 612 E. 15th Avenue 276-7535	Chinese

Anchorage, Alaska

Alaska's largest city offers much to see and do. Biking and hiking trails begin right in downtown. The zoo houses wildlife distinctive to Alaska and the scenery isn't bad either. Take the time to explore the endless variety of activities, events, and adventures waiting for you!

TONY KNOWLES COASTAL TRAIL

This walking, jogging, biking, rollerblading trail starts in downtown Anchorage and stretches 11 miles along the inlet shores through Earthquake Park to Kincaid Park. On a clear day, you may be able to catch a stunning glimpse of Mt. McKinley.

DOWNTOWN SATURDAY MARKET

Open each Saturday after Memorial Day until Labor Day, this open market gathers fresh produce, local arts and crafts, food and entertainment. Held on the corner of 3rd Avenue and E Street.

ANCHORAGE MUSEUM OF HISTORY AND ART

A permanent collection depicts years of Alaskan history and also features art of the north from travelers, explorers and Native artists. Located at 121 W. 7th Avenue.

DELANEY PARK STRIP

Expanding over 15 blocks of downtown Anchorage is what is simply called the "Park Strip". You will find softball games and dogs playing fetch here during the summer. In the winter you can see snowshoe softball and dog mushing. Found between 9th and 10th Avenues.

TOWN SQUARE MUNICIPAL PARK

More than 13,000 granite bricks make up its walkways, each with a special message or the name of its contributor. Off of 5th Avenue, before F Street, Town Square is the center of many events and celebrations throughout the year.

ALASKA ZOO

You'll spot all kinds of Alaska wildlife at the zoo. Bear, moose, musk ox, seals and fox are among the zoo's many residents. They aren't open all the time, so call 346-3242 for more information.

PORTAGE GLACIER

Located 40 miles south of Girdwood off the Seward Highway, see a glacier up close and personal. In the winter you can walk up to it and touch this massive piece of ice and in the summer you can take a cruise up to it. It is about an hour outside of town, so plan ahead!

ALYESKA SKI RESORT

Located in a small town south of Anchorage called Girdwood, sits this Olympic-quality resort. Tram rides up to Mt. Alyeska are also featured for a spectacular view of the valley and Turnagain Arm.

ALASKA STATE FAIRGROUNDS

The two weeks before Labor Day are some of the most exciting times found out at Palmer, Alaska. A forty-five minute drive north on the Glenn Highway, will get you to the biggest event that brings the whole Alaskan community together. Entertainment, carnival rides, fair food, gifts, arts and crafts are only a few of the things found at the fair. **Different events held throughout the year.**

ANCHORAGE NIGHTLIFE

Alaskan winter nights are long and Alaskan summer nights are pleasantly short. Check out the Anchorage nightlife at some of these hot spots: **Chilkoot Charlie's, The Peanut Farm, and Humpy's Great Alaskan Alehouse.**

MORE ON JBER LIFE

Information about installation events, programs, and facilities can be found at JBERLife.com, in the monthly JBER Life! magazine, and on social media at JBER Life!

Radio

Stations

Adult Contemporary

KYMG 98.9 FM
KMXS 103.1 FM

Christian

KATB 89.3 FM
KJHA 88.7 FM
KAFC 93.7 FM

Classical

KLEF 98.1 FM

Country

KBRJ 104.1 FM
KASH 107.5 FM
KXLW 96.3 FM

News

KBYR 700 AM
KENI 650 AM
KFQD 750 AM
KSKA 91.1 FM

Oldies

KEAG 97.3 FM
KBFX 100.5 FM
KBBO 92.1 FM

Popular

KNDD 107.7 FM
KFAT 92.9 FM
KGOT 101.3 FM
KWHL 106.5 FM

Transportation

Commercial Taxis

Alaska Yellow Cab	222-2222
City Taxi	744-9604
Independent Taxi	550-5000

It is the responsibility of the travelers to ensure that whichever company they choose to use, that the dispatched vehicle and driver have base access. This includes companies not listed.

<u>○</u>	<u>~</u>	<u>~</u>
Hertz (on Base)	753-0199	
Budget	243-0150	
Dollar	248-5338	
Enterprise	563-5050	
National	243-3255	
Thrifty	276-2855	
Avis	277-4567	

People Mover

This is the Anchorage public transportation. Their buses do not come on base, but they do pick up right outside the Boniface Gate and the Government Hill gate. Please call 343-6543 for schedules .

YMCA Shuttle Van Service

This service is provided for on base travel only.
Please call 384-3733 for appointment, hours, and rates.

MAPS OF INTEREST

JBER Lodging is an extensive network of facilities that expand over a large part of JBER. The Inn is one of the largest Air Force Inns facilities. Therefore, we have included these maps to help you find your way around not only our facilities, but the JBER and Anchorage community as well.

~JBER Lodging Property Map~

~Base Jogging Map~

~Anchorage Area Map~

JBER Lodging Property Map

Lodging Property Map Elmendorf-Richardson, Alaska

August 2014

Lodging Property Map

Elmendorf-Richardson, Alaska

June 2012

Base Jogging Maps

Arctic Valley Run - Race Route

5 miles (800 vertical feet) or
12.6 miles (12,500 vertical feet)
This is the second oldest foot race in the state of Alaska! Held every summer and hosted by Buckner Fitness Center.

Always be aware of your surroundings and keep an eye out for wildlife while exercising and exploring in Alaska, even on the installation. Do not wear headphones while exercising outdoors, and be sure to wear bright and reflective clothing. It is always wise to carry bear spray and/or wear an animal bell. If possible, run with others and maintain conversation. Moose with young calves and males during rutting season are extremely aggressive; be aware of the season and maintain your distance.

Learn more about bear safety at the Outdoor Adventure Program free class, Bearawareness. Call 552.2023 or visit JBERLife.com/OAP for more information.

Anchorage Area Map

(c) Anchorage.net