

BANG!!!

Base exercise to produce noise

Base and nearby residents may hear explosions and small arms fire from 7 a.m. to 7 p.m. Sunday through May 21.

The noise will be part of a training exercise on Warrior Air Base at the south end of Robins.

Wingman stand-down

BY TECH. SGT. VANN MILLER
78th Air Base Wing Public Affairs

AFMC Airmen and non-bargaining unit civilians here will 'stand-down' for half a day Tuesday to discuss how to keep themselves and other Airmen safer, both on and off duty. Participation is voluntary for bargaining unit employees.

The event is part of an Air Force-wide 'stand down' directed by Air Force Chief of Staff Gen. Norton Schwartz to help drive down the number of incidents, including suicides, in the ranks.

Attendees will examine the loss of Airmen and civilian employees to private motor vehicle mishaps and suicide while also being asked to renew their commitment to the Wingman concept.

"The stand-down will help Airmen identify who among

their friends, family and coworkers may be at risk," said Col. Christopher Lauritzen, 78th Dental Squadron commander and event project officer.

Lauritzen said he believes Airmen will come away with a better understanding that being a responsible Wingman includes "taking action" when needed.

"We need to look out for each other and engage to help our fellow Airmen in trouble," he said.

What participants can expect from the half-day event is to view a number of presentations about the topics, and then participate in focused discussions with leaders within their organizations.

Material is accessible from a government computer at https://cs.eis.afmc.af.mil/sites/CAGOpns/Wingman_Stand_down/default.aspx.

See related commentary from AFMC commander on page 4A

ROBINS REV-UP

May 14, 2010 Vol. 55 No 19

AFMC moves forward with restructuring plan

AIR FORCE
MATERIEL COMMAND
PUBLIC AFFAIRS

Air Force Materiel Command officials notified center commanders Tuesday that Air Force headquarters has approved converting the command structure from wings, groups and squadrons to directorates, divisions and branches. The targeted implementation date for these organizational changes is June 30.

The e-mail notification to center commanders included an extensive list of wings, groups and squadrons that will be either inactivated, activated or redesignated.

The move follows an Air Force senior leadership decision to standardize the size of wings, groups and squadrons across the Air Force. Wings now must contain 1,000 or more members; groups, 400; and

squadrons, 35. As a result, many wings, groups, and squadrons at AFMC Centers will be inactivated, and replaced by new directorates, divisions and branches, which do not have mandatory minimum manning thresholds.

"Most of our acquisition units were not large enough to maintain the appropriate

► see **RESTRUCTURE, 8A**

Air Force announces force structure realignments

Robins will gain five military and 62 civilian positions in the Air Force's proposed Fiscal Year 2011 Force Structure Realignment, which was announced Tuesday.

The proposal provides a summary of civilian and military personnel changes and aircraft assignments at all Air Force installations for the upcoming fiscal year. Proposed personnel changes will affect 2,450 active duty, 9,200 civilian, 1,300 Air Force Reserve and 220 Air National Guard positions across the services.

"The Air Force continues to support new and emerging mis-

sions while making every effort to remedy the stress experienced by critically-manned career fields," said Gen. Norton Schwartz, Air Force chief of staff. "This realignment emphasizes the strength and synergy of the total force — active duty, Air National Guard and Reserve — by putting the right skills in the right place."

"These initiatives will continue to make more efficient use of Air Force resources and savings to the American taxpayer over the long term," Schwartz added.

At Robins, the 330th Aircraft Sustainment Wing will see the largest change; it will gain 30

civilian positions as part of the "Air Force Acquisition Excellence realignments," and a number of military positions to support the U-2 program.

The remaining positions are spread across the installation, from the Warner Robins Air Logistics Center to Air Force Reserve Command Headquarters.

The complete force structure realignment is available at <http://www.af.mil/shared/media/document/AFD-100511-082.pdf>.

— courtesy Air Force Print News and Fiscal 2011 Force Structure Briefing

U.S. Air Force photo by GARY CUTRELL

Happy landings

A member of the 116th Air Control Wing ground crew ushers in Lt. Col. William Gould's final flight with an E-8C Joint Surveillance Target Attack Radar System aircraft. Gould was the 12th Airborne Command and Control Squadron's commander.

The 116th ACW is the only Air Force unit operating the Joint STARS aircraft, the most advanced ground surveillance and battle management system in the world. Joint STARS aircraft and crews detect, locate, classify, track and target ground movements on the battlefield and communicate real-time information through secure data links to U.S. forces.

Hotel tax exemptions

Military members and government employees on temporary duty assignment are reminded to take advantage of hotel tax exemptions.

Air Force Instruction states travelers "will take advantage of the tax exemption wherever allowed to help reduce TDY costs."

Travelers should know in advance if the state they are traveling to allows a tax exemption and should carry the proper paperwork.

The General Services

Administration's Web site, www.gsa.gov/statetaxforms, provides tax exempt forms for many locations where travelers on official business are exempt from paying taxes.

— staff report

Home sweet home

Robins Alternative Dispute Resolution program now has a home of its own.

A ribbon cutting ceremony and open house was held Tuesday for ADR's new location at the former housing office on Macon Street.

The opening of the 2,500 square foot building marks the first time the ADR program has had a permanent location, said Robert Caviness, ADR champion.

He said the facility will be a significant help to the ADR program, which seeks to avoid costly formal grievance procedures through informal mediation. The facility offers a neutral location away from work centers, he said.

— Wayne Crenshaw

NSPS supervisor training

BY WAYNE CRENSHAW
wayne.crenshaw.ctr@robins.af.mil

Although a date has not been announced for the transition from the National Security Personnel System to the General Schedule system, a deadline is approaching for many supervisors to have taken mandatory training related to the switch.

Supervisors of NSPS employees, including those who also currently supervise GS employees, are required to take three 30-minute online training courses by July 2, said Sherry Josey, chief of the NSPS Plans & Policies Branch in the Directorate of Personnel. NSPS employees who are not supervisors are also encouraged to take the courses.

"Everyone who works under the

GS system needs to be knowledgeable about the rules and regulations governing that system," she said.

A link to the courses is available on the internal Robins home page. Click on the "Personnel Links" tab, then click on "Directorate of Personnel" and look for the "NSPS to GS Transition" link at the top of the page.

Then, select "AFMC NSPS Transition Community of Practice" to access the courses.

The courses should be taken through the AFMC link, which will automatically track your completion in the Education and Training Management System.

For additional assistance in accessing the courses, contact your Unit Training Manager.

THINK SAFETY

Days without a DUI: 13
Last DUI: 78th MDG

— courtesy 78th Security Forces

AADD

To request a ride, call 222-0013.

TWO-MINUTEREV

New breakfast choices

Due to the renovation of the base Burger King, two new breakfast choices are being offered.

Taco Johns, located in the Base Exchange, is now open for breakfast Monday through Friday from 8 to 10 a.m.

Church's Chicken, located next to the BX, is now open for breakfast from 7 to 10:30 a.m.

INSIDE

Page Two 2A
Snapshots 3A
Viewpoints 4A
On the Fly 5A
Get Out 7A

Page Two

Robins to honor deceased at Camellia Gardens ceremony

The annual Camellia Gardens Memorial Service which pays tribute to deceased members of Team Robins will be held May 27 at 10 a.m. in the Tranquil Garden across from Horizons.

The service is a 34-year tradition rooted in a partnership between Robins, the Middle Georgia Camellia Society, and the Warner Robins Chamber of Commerce. The three teamed up in 1976 to establish and dedicate the garden, which memorializes the dead by celebrating life. At the garden's entrance, the names are displayed of the 1,537 deceased military and civilian members of Robins who have been honored.

For more information

U.S. Air Force file photo by SUE SAPP
Chaplain (Capt.) Paul Joyner reads the names of the honorees during a previous Camellia Gardens Memorial Service as Margaret Scheer tolls a bell.

about this year's Camellia Gardens Memorial Service, e-mail Chaplain (Capt.) Jeffrey McMillen at jefrey.mcmillen@robins.af.mil, Staff Sgt. Derek Johnson at

derek.johnson@robins.af.mil, Staff Sgt. Sherene Fenton at sherene.fenton@robins.af.mil, or call the Base Chapel at 926-2821.

—staff report

New construction Facility to automate metal finishing process

Construction will soon begin on a new Advanced Metal Finishing Facility here.

The \$65 million dollar facility on Eagle Street will automate the metal finishing process, allowing for about 20 different wet processes, as well as some dry processes. The 110,000 square foot facility will also enable Robins to take on additional workload.

Jerry Thovson, base project manager, said about half the cost of the facility is new equipment, which will fully automate the fin-

ishing process and better protect workers, who will no longer have to stand over tanks of chemicals.

The new facility will also have better air conditioning, an advanced ventilation system, and pump agitation to reduce chemical misting.

To accommodate the project, Eagle Street and its adjacent parking spaces will be closed.

The first closure, a small parking lot NE of Bldg 148, will start approximately May 23, with complete closure of the road and

Gate 38 about a month later.

The closure will last approximately two years.

Money for the project was awarded through the Air Force Materiel Command's infrastructure upgrade program, which is aimed at replacing old facilities, said Bill Deaver, Design and Construction Flight chief in the 778th Civil Engineer Squadron. The prime contractor for the design-build project is Benham Constructors, LLC.

—staff report

Construction effects

Gate 38, Eagle Street, and adjacent parking spaces will be closed beginning about June 23.

Access to the base flightline will be through a new displaced Gate 38, west of Bldg. 140, which will be open around the clock.

To improve the flow of traffic and minimize conflicts, the following hours of operation will apply:

5 to 7:30 a.m. — Only POV inbound traffic onto the flightline will be permitted; traffic will be permitted to turn left

from First Street during these hours only. Outbound traffic from the flightline will be through Gate 44.

7:30 a.m. to 2:30 p.m. — Only commercial delivery trucks into/out of the flightline, plus routine access along Bldg. 140 will be permitted.

2:30 to 5:30 p.m. — Only POV outbound traffic will be permitted. Inbound access to the flightline will be through Gate 44.

All traffic entering First Street from the flightline must turn right.

TURN OFF THE JUICE WHEN NOT IN USE

Energy audit underway

BY WAYNE CRENSHAW
wayne.crenshaw.ctr@robins.af.mil

Energy auditors are at Robins this month looking to find ways the base can save power costs in 23 facilities, including many of the biggest energy consumers on base.

The team from CH2M Hill, a global engineering and consulting company, has six auditors going

through each building. It is expected to issue its report by the end of June.

The \$947,000 project is funded by the Air Force Civil Engineer Support Agency.

Although it's expensive, Base Energy Manager Dave Bury said audits show users the best ways to trim consumption. They also yield information that's useful to the installation when

it seeks funding for energy-saving projects.

A similar audit was done in 2009 on 11 buildings in the 402nd Maintenance Wing, and more audits are planned for the future.

"The whole goal is to determine how much energy our buildings and systems are using and then determine energy conservation opportunities," said Bury.

Six base units go Gold

Five units in the 830th Aircraft Sustainment Group and a branch in the 78th Communications Directorate are the newest gold sites in the Commander's Safe Site Challenge.

The new gold sites in the 830th ACSG, part of the 330th Aircraft Sustainment

Wing, are the Front Office Group, Engineering Division, Contracting Division, Financial Management Division, and the Integration and Analysis Division.

The new gold site in the 78th Communications Directorate is its Software Development Branch.

The Commander's Safe Site Challenge was established to encourage safety in the workplace. To become a gold site, an organization must demonstrate a 'top down' commitment to the Voluntary Protection Program.

—Wayne Crenshaw

U.S. Air Force photos by SUE SAPP
Bill Richardson, an aircraft painter in the 402nd Aircraft Maintenance Group, gets a finger stick from Kim Wilson, Civilian Health Promotion Services, as part of a cholesterol check at the ES&H Fair.

John Ainsworth, 78th Air Base Wing Safety Office, tries on safety equipment

ES&H Fair draws 2,500 to Museum

The third annual Environmental, Safety and Health Fair drew an estimated 2,500 people to the Museum of Aviation on Tuesday.

More than 100 exhibitors participated.

The event included clinics and displays about allergies, heart health, skin cancer prevention, nutrition, budget-friendly meals, and stress management.

A variety of health screenings and H1N1 vaccinations were also offered.

THIS IS
AFSO21 COUNTRY

Snap Shots

DoD photo by MASTER SGT. JEREMIAH ERICKSON
Capt. Jeff Dellavolpe screens a student at an orphanage in Ouagadougou, Burkina Faso (a land-locked country in West Africa) during a medical civic action program mission. Dellavolpe and the MEDCAP team screened approximately 100 children at the orphanage.

DoD photo by SATFF SGT. WILLIAM COLEMAN
Senior Airman Michele Atencio, 57th Aircraft Maintenance Squadron, loads a bomb onto an F-16 Fighting Falcon during a load crew competition at Nellis Air Force Base, Nev.

U.S. Navy photo by PETTY OFFICER 2ND CLASS MARC ROCKWELL-PATE
An Airman jumps from the back of a Marine Corps CH-53E Super Stallion helicopter during a training mission off the coast of Djibouti, Africa.

U.S. Air Force photo by MASTER SGT. SCOTT STURKOL
Airman 1st Class Brian Welch, a crew chief with the 380th Expeditionary Aircraft Maintenance Squadron, does a visible inspection of a KC-10 Extender in Southwest Asia.

AD

**WR-ALC
VISION
STATEMENT**

Be recognized as a world class leader for development and sustainment of warfighting capability.

**WR-ALC
MISSION
STATEMENT**

Deliver and sustain combat-ready air power ... anytime, anywhere.

HOW TO CONTACT US

Robins Office of Public Affairs
620 Ninth Street, Bldg. 905
Robins AFB, GA 31098
(478) 926-2137 DSN 468-2137
Fax (478) 926-9597

EDITORIAL STAFF

COMMANDER
Col. Carl Buhler

PUBLIC AFFAIRS DIRECTOR
Rick Brewer

EDITOR
Lanorris Askew

lanorris.askew@robins.af.mil
(478) 222-0806

STAFF WRITER
Wayne Crenshaw

wayne.crenshaw.ctr@robins.af.mil
(478) 222-0807

PHOTOGRAPHER
Sue Sapp

sue.sapp@robins.af.mil
(478) 222-0805

**SUBMISSION
GUIDELINES**

Submissions must be in a Word document. They may not exceed two pages, double spaced. They must be typed in Times New Roman font, 12-point type, with 1-inch margins. All submissions will be edited to conform to Associated Press style. Submission does not guarantee publication.

Opening a dialogue

AFMC Half-Day Stand Down looks for answers through sharing of ideas

AFMC Warriors,

Summer is upon us and I, like many of you, look forward to the longer days and warmer weather over the next few months.

Unfortunately for the Air Force, the summer has historically brought increased injuries and fatal mishaps. Despite our education and awareness campaigns, we have been unable to drive down the number of these incidents.

Tragically, this year we have also witnessed a marked increase in the number of our members who have taken their own lives.

Over the next few weeks, every command within the Air Force will hold a half-day

stand down to discuss these issues.

Within AFMC, we are emphasizing small unit discussions led by your leadership, followed by you sharing your views and ideas

with your commander or director. We need answers.

- How do we prevent high-risk behavior while operating motor vehicles?

- How do we identify and reach out to our high-risk folks for suicide?

- How can we be better Wingmen?

Take full advantage of these discussions. Be engaged and share your thoughts. Participation is voluntary for bargaining unit employees, but I would appreciate everyone contributing to the discussion. These diverse issues need diverse perspectives.

— Gen. Donald Hoffman

Commander, Air Force Materiel Command

Commander's Action Line

The action line is an open-door program for Team Robins personnel to give kudos, ask questions or suggest ways to make Robins a better place to work and live.

The most efficient and effective way to resolve a problem or complaint is to directly contact the responsible organization. This gives the organization a chance to help you, as well as a chance to improve its processes.

Please include your name and a way of reaching

you, so we can provide a direct response. Anonymous action lines will not be processed. Discourteous or disrespectful submissions will also not be processed.

Commander's Action Line items of general interest to the Robins community will be printed in the Robins Rev-Up.

For more information, visit

<https://wwwmil.robins.af.mil/actionline.htm>.

To contact the Commander's Action Line, call **926-2886** or e-mail action.line@robins.af.mil.

▶ Security Forces	926-2187
▶ FSS (Services)	926-5491
▶ Equal Opportunity	926-2131
▶ Employee Relations	327-8253
▶ Military Pay	926-4022
▶ Civil Engineering	926-5657
▶ Public Affairs	926-2137
▶ Safety Office	926-6271
▶ Fraud, Waste & Abuse	926-2393
▶ Housing Office	926-3776
▶ Chaplain	926-2821
▶ IDEA	327-7281

PEDESTRIANS ON PINE OAKS GOLF COURSE

I am a member of the Pine Oaks Golf Course. My wife and I played golf recently and encountered five pedestrians while we were on the eighth hole. One crossed the fairway as my wife was preparing to tee off. We met a couple pushing a stroller on the cart path as I was attempting to hit my second shot. I told them they weren't supposed to be there, and they said "Sorry" and continued walking down the path. When we were on the green, I saw a fourth

person cross the fairway and a fifth walking on the cart path.

I have been a member of the course for 20 years and have seen this many, many times, and it appears to be worsening. I have written Action Line twice in the past about this problem and the answer, both times, was to educate people about staying off the golf course if they weren't playing.

This doesn't appear to be working. It is frustrating for players and potentially dangerous for pedestrians. Someone is bound to get hit with a golf ball sooner or later. A

fence between the gym and the fairway would cure this problem.

COL. BUHLER RESPONDS:

Thank you very much for writing. The safety of golfers and pedestrians is critically important. Upon receipt of your note, base safety office personnel and 78th Force Support Squadron leadership examined the situation and have built a plan to help mitigate the problem. First, signs will be posted inside the fitness center and at the main fitness center parking lots to make individuals

aware of the dangers and hazards of walking on the golf course and to let them know this action is prohibited. Second, "golfer's only" signs will be posted, in limited numbers, on paths being used by walkers. Third, we will continue to educate the populace through forums such as the Rev-Up, commanders calls, monthly supervisors safety talks, and by updating unit PT leaders.

My point of contact is John Filler, Community Services Flight chief, at 327-3398 or e-mail john.filler@robins.af.mil.

On the Fly

Outstanding employee

A 30-year employee here is Air Force Materiel Command's nominee for the 2010 Outstanding Department of Defense Employee with a Disability Award.

Lynn Cuppett performs a variety of jobs in the 573rd Commodities Maintenance Support Squadron's tubing and cable shop, said his supervisor, Wayne Fuller.

"He's a tremendous help," Fuller added. "He goes out of his way to do everything he can."

Phishing hoax

Defense Technical Information Center users should be aware of some fraudulent e-mails which are in circulation.

While no one at Robins has reported getting one of the e-mails, two phishing messages claiming to be from DTIC have been showing up at other bases, said Wendy Myers, an operations security specialist here.

One message relates to the issuance of Common Access Cards. DTIC doesn't issue CAC cards. The e-

mail is easily identifiable as a fraud as it doesn't originate from a mil.com address.

A second message purports to come from a dtic.mil address but is also a fake. It claims to have detected improper access to the recipient's DTIC account and encourages the recipient to click on a link.

Local DTIC users who receive either message should immediately delete the e-mail, Myers said.

Medalists honored by community

Two Robins Airmen recently awarded Bronze Stars for service in Iraq are now being recognized by the local community.

Master Sgt. David Barber and Master Sgt. Robert Rose of the 78th Security Forces Squadron will jointly receive the "Heroes of Middle Georgia" Military Award on May 20.

The award is presented annually by the Houston-Middle Georgia Chapter of the American Red Cross and Robins Federal Credit Union.

U.S. Air Force photo by SUE SAPP

Taste of Asia

Kathleen Tennant, left, waits as Teresita Palms prepares a plate for her to sample at "A Taste of Asia" at the base exchange atrium. Next up as part of Robins' celebration of Asian Pacific American Heritage Month: a bake sale today at the BX; a bowl-a-thon Wednesday at Robins Lanes; and a Cultural Dance and Asian Fashion Show May 21 at 11:30 a.m. at the BX.

Legal notice

Anyone having a claim against the estate of Airman 1st Class Austin H. Gates-Benson should contact 2nd Lt. Anthony Howell at 926-1508.

Upcoming

The Military Education and Training Office will close at noon today to con-

duct the Community College of the Air Force graduation ceremony. Everyone is invited to attend the ceremony at the base theater at 2 p.m. The civilian education and training office will remain open for service.

To help raise funds to support deployed Airmen during the holidays, Network 56 will sponsor a

"Cruise for Troops" on Saturday. Registration will be from 8 to 9 a.m. at McConnell-Talbert Stadium in Warner Robins. The ride will begin at 9:30 a.m.

Registration is \$15 and includes lunch. All vehicle types and age groups are welcome, and prizes will be awarded.

For more information on the events, contact Staff Sgt. Amanda Winters at 919-

0015 or at robin-snet56@yahoo.com.

The Middle Georgia Chapter of the American Society of Military Comptrollers will hold its annual scholarship and awards luncheon Wednesday at 11:30 a.m. at Horizons. Cost is \$10 for members and \$11 for nonmembers. RSVP with a ticket representative by Monday.

For more information, call Tammy Tanner at 327-8674.

Etcetera

Leave recipients approved through the Voluntary Leave Transfer Program:

— Leticia Pittman of the 542nd CBSG. POC is Suzanne Cole at 926-7462.

— Anita Deane of the 577th ACSS. POC is Shelli Yoemans at 222-3683.

To have the name of an approved leave recipient printed in the Rev-Up, e-mail Lanorris Askew at: lanorris.askew@robins.af.mil.

Submissions will run for two weeks.

WINGMEN WANTED
ASIST – 926-2821; 327-8480
EAP – 327-7683; 926-9516
AIRMAN AGAINST DRUNK
DRIVING – 335-5218; 335-5236;
335-5238

New Air Force fitness testing begins July 1

Robins group training, preparing for new rules

Test Cell offers Airmen uniformity, neutrality

BY WAYNE CRENSHAW
wayne.crenshaw.ctr@robins.af.mil

A small room in the rear of the Health and Wellness Center here is increasingly getting more attention.

The room is the site of the newly-established Fitness Test Cell, which will administer the new fitness test to all Robins Airmen. The new fitness test begins July 1.

Both the current and new tests feature the same elements -- a 1.5-mile run, pushups, sit-ups, and waist size measurement.

However, in the new test, the run will count for more of the overall grade and the waist size will count less.

Additionally, Airmen must pass all four elements of the test or they

fail it entirely.

Fitness Cell Testers are currently grading Airmen using both standards. The latter grade is given to Airmen so they know how they stack up against the new standard.

Airmen with questions about the fitness test are welcome to call or visit the cell, said Scott Peavy, lead evaluator. Testers can also advise Airmen whether or not they're doing sit ups and pushups correctly.

Pushups have been the biggest problem evaluators have seen in the handful of tests they've given, Peavy said.

"If you've done a lot of incorrect pushups, your body is not used to doing them right," he said.

BY WAYNE CRENSHAW
wayne.crenshaw.ctr@robins.af.mil

The Air Force is expecting more of Airmen when it comes to fitness, but a small group at Robins is setting its sights even higher.

The group is training to compete in a triathlon, one of the most complete tests of all-around physical fitness.

Their first competition will be Coliseum's Rock 'N RollMan Sprint Triathlon on June 5 at Lake Tobesofkee, where they will swim 750 meters, bike 20 kilometers and run five kilometers, in succession.

Three Airmen and a civilian are among the regulars on the group, which was organized in January by the Airman Ministry Center.

One of those, Staff Sgt. Chris Hollingsworth, joined the effort after returning from deployment

and discovered she had gained weight. She has since lost more 15 pounds.

Dennis Andre, the civilian member of the group, said it is a good form of fitness training because of the variety.

"You are doing three different activities so you don't have as much of a chance of having 'repetitive' injuries," he said.

Chaplain (Capt.) Jeffrey McMillen said the variety has helped him improve his overall fitness.

"I thought I had really good running endurance, but when I got in the pool, I did two laps and was done. Now we are doing 20 laps," he said.

Andre said it's not too late to join the group. Potential participants can start now and prepare for an August triathlon, he said.

Those interested in participating should stop by the Airman Ministry Center.

U.S. Air Force photo by SUE SAPP
(L-R) Dennis Andre, Airman 1st Class Brandon Womble, Staff Sgt. Chris Hollingsworth and Chaplain (Capt.) Jeffrey McMillen pause from their training.

THINK OPSEC:

YOUR TRASH COULD BE AN ADVERSARY'S TREASURE

78th FSS BRIEFS

ON TAP

Get Connected Club Membership Drive
Through Monday
Three months of free membership.
For details, call 926-2670.

Yard Sale

Saturday
8 a.m. to noon
Set up by 7:15 a.m.
Heritage Club parking lot
\$7 per table
For details, call 926-2105.

Armed Forces Kids Run

Saturday
Register at Youth Center, Bldg. 1021;
Fitness Center, Bldg. 826;
Community Center, Bldg. 956; or online at www.americaskidsrun.org
For details, call 926-2110 or 926-2105.

Wednesday Night Golf League

Starts Wednesday
Shotgun 4:30 p.m.
Entry fee \$50 per team
Greens fee \$13 w/cart
League limited to first 18 teams to register.
For details, call 926-4103.

Climbing Your Family Tree

Register by Thursday
Class begins May 24
6:30 to 8 p.m.
Participants learn about ancestry and genealogy
For details, call 327-8761.

Interview Preparation

Thursday
9 to 11 a.m.
Airman & Family Readiness Center, Bldg. 794.
For details, call 926-1256.

UPCOMING

Year of the Air Force Family Contest
Original Song
Through May 23
For details, go to www.myairforcelif.com.

Base-wide Fitness Month Sports Day

May 27
7 a.m. to 4 p.m.
For details, call 926-2128.

AFMC Range Rat

Now through June 5
First 40 people to purchase token punch cards will be eligible to receive a free Range Rat T-shirt.
For details, call 926-4103.

Water Safety Class

June 7
Sign up by June 1
Heritage Club Pool
9 a.m.
\$2 for six-years and older
For details, call 926-4001.

USAF FitFamily

June 26
8:30 to 9:30 a.m.
Museum of Aviation
Free Bike Safety Activities
Ages 4-9 years
For details, call 222-7271.

\$1000 Club Scholarships

Essays due July 1
This year's theme "What does it mean to be part of the Air Force Family"
FSS Marketing, Bldg. 983 or www.afclubs.com.
For details, call 926-5492.

Walt Disney World Armed Forces Passes

On sale through July 31
Four-day tickets \$99 - \$151
For details, call 926-2945.

ONGOING

Private Pool Parties
Register now
\$50 for pool and \$10 per lifeguard per hour
For details, call 926-4001.

Pool Passes

Available now
Single-E4 and below \$20
Family-E4 and below \$45
Single-E5 and above, officers/civilians \$30
Family-E5 and above, officers/civilians \$55
Daily fee \$2
For details, call 926-4001.

Armed Forces Vacation Club

Condos \$329 per week
Robins Installation Number 79 @ www.afvclub.com
Link available at www.robinservices.com.
For details, call 926-2945.

Pine Oaks Lodging

Open 24 hours,
7 days a week
Space is available and reservations are made up to 120 days in advance.
For details, call 926-2100.

Afterburner

Monday through Friday
5 a.m. to 1 p.m.
Base Restaurant, Bldg. 186
For details, call 222-7827.

Karate Classes

Mondays & Wednesdays
5 to 6:30 p.m.
Youth Center, Bldg. 1021
\$45 per month
For details, call 926-2110.

Lunch Buffet

Tuesdays through Fridays
11 a.m. to 1 p.m.

Horizons

Open to all ranks & grades.
For details, call 926-2670.

Auto Hobby Shop

Wednesdays and Thursdays Noon to 9 p.m.
Friday noon to 5 p.m.
Saturday 8 a.m. to 5 p.m.
Sunday 10 a.m. to 5 p.m.
Bldg. 985
For details, call 926-2049.

Glow-in-the-Dark Bowling

Fridays
9 to 11 p.m.
Bowling Center
\$5 for 12 years and younger and \$10 for 13 years and older.
Saturdays
9 to 11 p.m.
\$10 for all ages
For details, call 926-2112.

Cheerleading Classes

Saturdays
Youth Center
\$40 per month
Register now; space is limited.
For details, call 926-2110.

Dance Classes

Ballet, jazz and tap
Youth Center, Bldg. 1021
For details, call 926-2110.

Golf Lessons

Pine Oaks Golf Course
\$40 per half hour, \$70 per hour or a series of five half-hour lessons for \$190.
For details, call 926-4103.

2010 Annual Greens Fees

Pine Oaks Golf Course
\$429 - \$715 for individuals,
\$583 - \$880 for families.
Also available: senior rates,

U.S. Air Force photo by VENUS MANSOURZADEH

♪♪ ...Like a big Pizza Pie, that's amore! ♪♪

Andrea Fisher, 78th Force Support Squadron cook, sprinkles another layer of cheese on a hand-made pizza pie at the Pizza Depot inside the Heritage Club. Patrons can visit the Pizza Depot for a special Birthday Celebration on June 1 from 11 a.m. to 1 p.m. For details, call 926-0188.

singles for \$135 per month or husband and wife for \$240 per month.
For details, call 926-4103.

Information, Tickets and Travel office provides sheets of home game tickets.
\$50 per sheet.
For details, call 926-2945.

Atlanta Braves VIP Sheets

Getting Connected

Chiefs Group — Chief Master Sgt. Margarita Overton — 926-5037

Top 3 — Master Sgt. Guy Laurent — 327-7802

White Knights — Tech. Sgt. Kevin Gannaway — 926-6729

For a full list of private organizations, contact Betty Varnadoe at 926-5717

CHAPEL

926-2821

Catholic — Catholic masses are held at the chapel on Saturday at 5:30 p.m., Sunday at 9:30 a.m., on Holy Days of Obligation at noon and 5 p.m. (vigil the day before), and Monday through Friday at noon. The Sacrament of Reconciliation is Saturday from 4:30 to 5:15 p.m.

Islamic — Islamic Friday Prayer (Jumuah) is Fridays at 2 p.m. in chapel annex rooms 1 and 2.

Jewish — Jewish service is Friday at 6:15 p.m. at the Macon Synagogue.

Orthodox Christian — St. Innocent Orthodox Church Service is on the second Tuesday of each month at 5 p.m.

Protestant — Traditional service is Sunday at 11 a.m. Contemporary service is at 6 p.m. in the chapel sanctuary. The gospel service is at 8 a.m. Religious education is in Bldg. 905 at 9:30 a.m.

NOW PLAYING

Tickets \$4 adult; \$2 children (11 years and younger).
For details, call the base theater at 926-2919.

FRIDAY
7 P.M.

CLASH OF THE TITANS

Caught amid a war between the gods, Perseus, the son of Zeus, is on a quest to prevent Hades from overthrowing the king of the gods and laying waste to the Earth.
(Rated PG-13)

SATURDAY
3 P.M.

DIARY OF A WIMPY KID

Meet the kid who made "wimpy" cool, in a family comedy based on the best-selling novel.
(Rated PG-13)

SATURDAY
6:30 P.M.

WHY DID I GET MARRIED TOO

In the Bahamas, four couples are eager to share news about their lives over the past year. One couple faces the challenges of love and fidelity.
(Rated PG-13)

Write your own caption contest

"You can't get me, nanny nanny boo boo!"

Congratulations to the 577th Aircraft Sustainment Squadron's Sheryll Herndon, who provided the winning caption.

Write a creative, witty or thought-provoking caption, for the photo below and earn Squadron Bucks! The winning caption will appear in the next Rev-Up.

The winner can visit 78th Force Support Squadron Marketing Office and receive up to 25 Squadron Bucks. Submit suggestions to 78ABW.PARevUp@robins.af.mil. There can be only one winner per household per month, and bucks cannot be combined with this or any other coupon or special.

78th FSS DIRECTORY

- ▶ FSS Administration926-3193
- ▶ Community Center.....926-2105
- ▶ Outdoor Rec.....926-4001
- ▶ Arts & Crafts.....926-5282
- ▶ Horizons.....926-2670
- ▶ Heritage Club.....926-2670
- ▶ Library.....327-8761
- ▶ HAWC.....327-8480
- ▶ Fitness Center.....926-2128
- ▶ Fitness Center Annex.....222-5350
- ▶ Youth Center926-2110
- ▶ ITT926-2945
- ▶ Bowling Center.....926-2112
- ▶ Pine Oaks G.C.....926-4103
- ▶ Pizza Depot.....926-0188

Additional information on FSS events and activities can be found in **The Edge** and at www.robinservices.com

RESTRUCTURE

Continued from 1A

wing, group and squadron designations,” said Gen. Donald Hoffman, AFMC commander. “Combining units to meet the size thresholds would have been major surgery and would have buried senior acquisition leadership at the squadron level or below.”

Along with changing from wings to directorates, Air Force officials have also created several new program executive officer slots. PEOs, senior officials responsible for acquisition

program execution, will be leading many of the directorates at AFMC product centers.

With this reorganization, all of AFMC’s centers will see some changes. AFMC planners say the realignment is “manpower neutral,” meaning no net gain or loss of jobs will occur.

AFMC planners don’t have answers yet to every question civilian and military members may have about potential personal impacts, but they said they will keep the information flowing as the change process plays out.

AFMC centers with

acquisition organizations that will be restructured to directorates, divisions and branches are:

-Air Armament Center, Eglin AFB, Fla., excluding the 46th Test Wing

-Aeronautical Systems Center, Wright-Patterson AFB, Ohio

-Electronics Systems Center, Hanscom AFB, Mass.

-Arnold Engineering and Development Center, Arnold AFB, Tenn.

-Air Force Security Assistance Center, Wright-Patterson AFB, Ohio

At the Air Logistics Centers, the remaining

Combat Sustainment Wings will be inactivated with resources realigned to other local AFMC organizations. In addition, the ALC Aerospace/Aircraft Sustainment Wings are planned to be inactivated and replaced with Aerospace Sustainment Directorates. The ALCs, which are large industrial facilities responsible for maintenance and sustainment of aircraft and other systems, are located at Robins AFB, Ga.; Tinker AFB, Okla.; and Hill AFB, Utah. Maintenance wings at these locations will be unaffected.

The Air Force Nuclear

Weapons Center will retain its 498th Nuclear Systems Wing, but some groups and squadrons within the center will be inactivated.

The decision to standardize the size of wings, groups and squadrons was announced by Secretary of the Air Force Michael Donley and Chief of Staff Gen. Norton Schwartz in a service-wide memo Sept. 3. The memo, signed by both leaders, makes clear that realigning organizations under a directorate/division/branch structure is driven by one of five goals from the Acquisition Improvement Plan the secretary and chief announced

in May 2009. The full text of the memo is available at www.af.mil.

Hoffman said this change will involve a total command-wide effort, but it will generate several benefits. Furthermore, AFMC planners said the realignment is not a simple return to organizational designations AFMC officials once used before they adopted the wing structure. The goal that underlies the realignment is to establish clear lines of authority and accountability within acquisition organizations, according to the secretary’s and chief’s memo.

READ THE ROBINS REV-UP ONLINE

www.robins.af.mil/library/

RECYCLE THIS PAPER

U.S. Air Force photos by SUE SAPP

CLASH OF THE TITANS

Robins Chiefs faced the "First Shirts" at Robins Fitness Center for a volleyball challenge. The First Shirts came out as the victors, taking three out of five games.

Elvis was in the house as mascot for the Shirts, and a couple of cheerleaders urged their respective teams on.

The friendly rivalry gave the Shirts bragging rights and a trophy resembling the front of a horse, while the Chiefs were given a trophy resembling a horse's rear end.

— Sue Sapp

116th ACW first Ga. Air National Guard team in Mountain Man Memorial March

The 116th Air Control Wing recently participated in the Mountain Man Memorial March, an event held in Gatlinburg, Tenn. to honor those who have made the ultimate sacrifice in combat.

The event was sponsored by the University of Tennessee's ROTC program and the U.S. Army ROTC. Competitors competed in 6.5, 13.1 or 26.2 mile light or heavy category marches.

Participants in the heavy category wore duty uniform, Ability To Survive and Operate gear, and a 35-pound rucksack with two canteens.

Each heavy category full-course team sponsored a former military member who was killed in action.

Each team carried a photo and bio of the Soldier, Sailor, Marine or Airman

courtesy photo

(L to R) Staff Sgt. Matt Wight, Airman 1st Class Kurt Van Hoy, Tech. Sgt. Jay Messer, Staff Sgt. Ben Johnson and Master Sgt. Jonathon Crosier, all members of the 116th Air Control Wing, take part in the Mountain Man Memorial March.

and a flag.

At the completion of the march the photo, bio and flag signed by each team member was presented to the warrior's mother.

The 116th ACW team

sponsored Capt. Dixon Walters, who was shot down (along with the other members of his AC-130 crew) over Kuwait on Jan. 31, 1991.

— 116th ACW

Team Robins

You Matter

IMPORTANT PHONE NUMBERS

- ▶ Employee Assistance Program 800-222-0364
- ▶ Airmen and Family Readiness Center 926-1256
- ▶ Health and Wellness Center 327-8480
- ▶ Chaplain 926-2821
- ▶ Sexual Assault Response Coordinator..... 327-7272
- ▶ Military Family Life Consultant..... 230-2987
- ▶ Mental Health Clinic 327-8398