ViewPoints Don't keep warfighters waiting

Four 'FLIP'ed for showing 'initiative'

page 4A

MSG-3 cleared for takeoff

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

Maintainers here have finished work on the first C-5 Galaxy to undergo a process called Maintenance Steering Group 3, or MSG-3, which has been used for decades by commercial airlines to reduce aircraft downtime.

The 559th Aircraft Maintenance Squadron, which handles programmed depot maintenance for C-5s, started work on the prototype MSG-3 aircraft in May and finished it this week, said Dave Nakayama, squadron director. The 730th Aircraft Sustainment Group has been planning the transition to MSG-3 for several years with the expectation it will improve

U.S. Air Force file photo by SUE SAPP C-5 Galaxies maintained here will get a boost with the help of MSG-3. The new process will increase aircraft availability seven times. ▶ see C-5, 8A

Local officer part of historic medevac mission Flights move Afghans closer to their homes

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

The February flight was the first time members of the Afghan National Army Air Corps combined with U.S. forces for a medical evacuation using rotary wing aircraft. Alderman said the ultimate goal is for Afghan crews to perform medevacs by themselves, which will help create space in the hospital for patients needing more critical care.

WANTED Mechanics, engineers sought for numerous job openings

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

They haven't posted a "Help Wanted" sign outside the front gates of Robins, but recruiters here are doing just about everything else to fill hundreds of job openings.

Most of those jobs are related to aircraft maintenance and software engineering in the 402nd Maintenance Wing. The wing has hired 750 people since last May and expects to hire 400-500 more over the next six to eight months.

For that reason base officials are working hard to get the word out that good-paying jobs are available here for those with the right skills and a willingness to serve their country. They are casting a wide net, aiming not just at potential applicants in the Middle Georgia area but other states as well.

Donna Frazier, director of business operations in the 402nd, said it's the largest hiring push here in a decade.

"We are having to look at all available options," she said.

sheet metal and mechanical work, but who have not specifically worked on aircraft. They can work while getting on-the-job and technical school training.

Co-op students start at \$15-\$17 per hour, depending on the certification they are seeking, and those in the apprenticeship program start at \$17 per hour. Within a year or two they are eligible to progress to higher wage grades with a salary of \$20-\$22 per hour. That's also the starting salary for those with experience in aircraft maintenance, said Max Wyche, Deputy Director of Personnel.

"They are really gaining job skills which will enable them to have lifetime careers with excellent health and benefits packages," Wyche said.

Those who are interested in the coop program should contact their local technical college. Robins has partnerships with every technical college in Middle Georgia.

Robins Air Force Base is seeking employees who embrace the Air Force Core values of "Integrity, service before self, and excellence in all

An officer in the 78th Medical Group played a role in the first joint medical evacuation helicopter flight in Afghanistan.

Maj. Demea Alderman is on a 6-month deployment to Bagram Airfield. He is serving as flight commander of patient administration at the airfield hospital.

Alderman took part in coordinating the first joint medevac flight so that Afghan national patients could be moved out of the hospital and closer to their homes.

"This will definitely help out tremendously," Alderman said. "It will free up our air vac people to focus on coalition troops."

Air Force units involved in the operation were the 438th Air Expeditionary Advisory ▶ see MEDEVAC, 7A

Generally the jobs require a technical school or college degree in the related field, and/or a year of specialized experience, although co-operative and apprenticeship programs offer alternative avenues.

Under co-op programs, technical school students can work at Robins while attending school and getting paid.

Apprenticeship programs are for those with related experience, such as we do.

Additionally, core competencies desired include communication and interpersonal skills, time management, and critical thinking.

Those who have experience or are looking to enter the apprenticeship program should go to the Robins Employment Office at the Museum of Aviation or call (478) 926-6666. They can also visit www.usajobs.com to search for jobs at Robins.

U.S. Air Force photo by RAY CRAYTON

Tornado drill

Emergency responders demonstrate life-saving skills during an exercise Tuesday.

The exercise gave Air Force Materiel Command inspectors who were here an opportunity to see how Team Robins functions during a crisis.

Sign of the times

Every Day In The U.S.A. Is Armed Forces Appre

U.S. Air Force photo by SUE SAPP A group of about 20 students from Warner Robins High and teacher Polly Sheehan spent two days last month painting a mural celebrating the armed forces.

The mural, which depicts military servicemembers and their families, reads "Every Day In The U.S.A. Is Armed Forces Appreciation Day."

The phrase is an updated version of Warner Robins resident Dr. Dan Callahan's "Every Day In Middle Georgia Is Armed Forces Appreciation Day."

The artwork was created using images from Robins and is located at the corner of Davis Drive and Watson Boulevard.

THINK SAFETY

Days without a DUI: 20 Last DUI: 573rd ACSS courtesy 78th Security Forces

AADD To request a ride, call 222-0013.

TWO-MINUTEREV

Gate 15

Gate 15 is now open to outbound traffic weekdays from 2 to 5 p.m. The gate is just north of Gate 1 on Ga. Highway 247.

INSIDE

Page Two A2 Snapshots A3 Viewpoints A4 On the Fly A5 Get Out A10

402nd MXW commander visits Global Services & Support depot

During a recent visit to San Antonio, Texas, Brig. Gen. Lee Levy, 402nd Maintenance Wing commander, discussed efforts to synergize work performed at the Boeing Global Services & Support depot site there with work performed at the Warner Robins Air Logistics Center.

During his visit, Levy received a C-17 program update as well as briefings from multiple Employee Involvement and Lean+ initiative teams.

"These visits provide value in sharing first-hand the opportunities and benefits to the warfighter as a result of our long-term depot partnering relationship," said Levy. "The success of the depot maintenance program at San Antonio highlights the importance of team-based employee involvement and continuous improvement."

Through the C-17 Globemaster III Sustainment Partnership contract, heavy

courtesy photo Terry Patton, C-17 Flight Operations senior manager, explains value stream mapping to Brig. Gen. Lee Levy, 402nd Maintenance Wing commander.

maintenance is performed at three locations: Global Services & Support's modification centers in San Antonio, Long Beach, Calif., and WR-ALC.

"We are extremely proud of our San Antonio team and our world class facility," said Gus Urzua, Boeing C-17 GSP vice president and program manager. "A true partnership is all about sharing lessons learned and best practices with our Warner Robins teammates." "We always look forward to the opportunity to host our Air Force customers," said Terry Patton, C-17 Flight Operations senior manager. "Whether it's the men and women who fly these amazing machines or our maintenance partners, it's always an honor to thank them for their service and show off what we do here at Boeing."

- courtesy The Boeing Company web site

Labor, management efforts honored with 'FLIP' award

By Wayne Crenshaw wayne.crenshaw.ctr@robins.af.mil

Four Warner Robins Air Logistics Center members were honored last week with FLIP awards for their efforts to improve labor management relations.

"People" is one of the Center's four focus areas under P3I, and "improve labor/management relations" is one of two initiatives under the People focus area.

The Foster Leadership in People award was created as a part of that initiative.

The award is for those in the Center, but the plan is to have it available throughought the base, said Capt. Nicholas Moore, initiative action officer.

He said the award is designed to remove some of the red tape with other awards, so efforts can be quickly recognized.

"When people are doing a good job and are recognized for it, they are going to keep doing a good job," Moore said.

Following are the honorees:

Col. Tim Freeman, commander of the 330th Aircraft Sustainment Wing and the 542nd Combat Sustainment Wing, who provided leadership which helped both wings achieve the lowest levels of personnel complaints on Robins by maintaining "trust, communication and partnership with the Union, employees and management."

Mary Ann Montano, designated management official in the 402nd Aircraft Maintenance Support Squadron, who helped the squadron achieve Robins' highest level of settlement rates between labor and management. She was the first DMO to engage in the informal resolution process with management, union representatives and the complainants. Robert Tidwell, American Federation of Government Employees Local 987 safety representative, who provided leadership to improve safety, including writing a book for employees and management aimed at improving safety.

Lenwood Moore, a longtime AFGE Local 987 activist, who recently retired. He was recognized for efforts to successfully negotiate the resolution of several crucial issues while earning the respect of employees and management.

Anyone can submit nominations for the award, and all ranks and grades are eligible. Teams can also be nominated.

Decisions are made collectively by Maj. Gen. Polly Peyer, Center commander; Tom Scott, president of the AFGE Local 987; and Rusty Adams, president of International Association of Firefighters Local F-107.

Robins earns Tree City USA designation, growth award

BY WAYNE CRENSHAW

wayne.crenshaw.ctr@robins.af.mil

Robins is the winner of Tree City USA and Tree City USA Growth awards.

The awards are presented by the Arbor Day Foundation in conjunction with the U.S. Department of Agriculture Forestry Service and the Georgia Forestry Commission.

The Tree City USA designation, which Robins has earned every year since 1994, is achieved by having an established tree board, a tree-care ordinance, a community forestry program and an Arbor Day observance.

Winning the growth award takes a higher level of care, said Bob Sargent, natural resources manager.

The installation won the award – its fifth – for implementing a treeplanting plan, re-establishing a tree farm, and planting over 900 trees. "It's not something we've been able to win every year," said Sargent. "It requires going the extra mile."

Only 19 cities in Georgia won the growth award this year.

The Georgia Forestry Commission will present the awards April 22 during the state's annual Historic Forest Ceremony here.

Robins has planted 106 trees in two historic wooded areas on the installation. The trees are saplings from trees on the properties of historic figures.

U.S. Air Force photo by SUE SAPP A camellia blooms in the memorial garden across from Horizons.

<u>SnapShots</u>

U.S. Air Force photo by TECH. SGT.COHEN YOUNG U.S. Air Force and Royal Thai Air Force parachute team members jump from the back of a C-17 during Cope Tiger 2010 at Dom Muang Royal Thai Air Force Base, Thailand.

U.S. Air Force photo by TECH. SGT. AARON CRAM

Loadmasters Staff Sgt. Jim Kosnosky (left) and Tech. Sgt. Aaron Kay release a memorial wreath out the back of an MC-130H near Capones Island, Philippines. The wreath honors those killed 28 years ago when an MC-130E named 'Stray 59' crashed during an exercise.

U.S. Air Force photo by STAFF SGT. ANGELITA LAWRENCE Tech. Sgt. Andrew Briggs, a loadmaster with the 774th Expeditionary Airlift Squadron at Bagram Airfield, Afghanistan, signals to release the chalks on a C-130 Hercules. The aircraft and crew later airdropped four resupply bundles to coalition forces in remote parts of the country.

RECYCLE THIS PAPER

ViewPoints

-Albert Einstein

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**

FDITOR 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

ADVERTISING

For advertising information, call The Telegraph advertising department at (478) 923-6432. To place a classified ad, call (478) 744-4234.

SUBMISSION **GUIDELINES**

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

Submissions must be received by 4 p.m. the Monday prior to the requested Friday publication. They should be e-mailed to 78ABW.PARevUp@robins.af.mil. If

BE RESPONSIVE TO WARFIGHTER 'Their needs amplified by distance, time'

We always find something

that leads somebody on the

team to say, 'Holy cow, why

can't we do business better?"

back as examples of how we

can be thinking as a command.

I like to bring those things

All-Terrain

he commander of Air Force Materiel Command

returned recently from a trip to Iraq and other sites in the region with an amped-up sense of responsibility to deployed Airmen who depend on AFMC for the supplies, parts and maintenance to get their jobs done.

Gen. Donald Hoffman had a simple message for the AFMC workforce, which he first shared with his senior staff.

If there's something in AFMC someone is waiting for, he said, it better not be sitting in somebody's inbox waiting for action.

He reiterated the message at the HQ AFMC annual awards breakfast attended by approximately 350 people. During an interview, he elaborated on what he observed during the trip that led him to stress heightened responsiveness.

"AFMC support is well received and appreciated," he said, "but the people there are on the far end of the supply and distribution route, and so their needs are amplified by distance and time."

Adding to Hoffman's commitment to deliver materiel when or before it's needed, were both people in uniform and deployed civilians. He said more civilians can be used in deployed locations, especially those with contracting expertise.

"Every stop we made, the base

operating support people were don't need three transportation fired up," he said. "They clearly can see the impact they're having on the mission. All of us on the

team were proud to see motivated Americans enduring risk and sacrifice in supporting our nation's objectives." T h e AFMC

director of logistics and the commanders of AFMC's three air logistics centers accompanied the general on the trip, which included visits to four sites in the U.S. Central Command Area of Responsibility. All of the team members identified issues they want to work, Hoffman said.

The general returned from the trip with taskings for his AFMC team.

For example, at the Transit Center at Manas, Kyrgyzstan, Hoffman learned Airmen could not count on the gear in their chemical-protection bags to have enough remaining service life to match their deployment timing.

"Many items have a shelf life and a service life. If we send items that will expire soon, we are putting a burden on the other end to sort them, ship expired items back, and so forth. We legs to accomplish what one should do. If there's a burden to be had, AFMC should bear that

> burden," he said.

Also at Manas, he observed delivery of scores of M - ATVs, or Mine Resistant, Ambush Protected

Vehicles. Components for the vehicles, such as gun turrets, are shipped on pallets, then assembled and installed on the vehicles at forward operating bases.

"Why not double stack the accessories and save one pallet space for every two M-ATV" Hoffman asked. "Within this command, we have a Global Logistics Support Center unit at Wright-Patterson, which has packaging and shipment experts who look at things like that," he said.

A third example of the taskings Hoffman will track is the opportunity to allow options for de-icing fluid on aircraft in frigid environments.

"They go through a lot of it," he said. "It often comes in by air in drums all the way from the United States. That's a huge air expense. But a second type of deicer is available regionally. It has different properties but could be used if allowed by aircraft maintenance technical orders; so we need to look at that, and see if it is an acceptable engineering solution."

The general's team also made stops in Belgium and Greece where the Air Force has contracted for maintenance or upgrades to Air Force aircraft. A stop in Israel afforded a meeting with Hoffman's counterpart in the Israeli Air Force. The focus of the trip, however, was on identifying opportunities to do things better.

"People could ask why do four stars go traipsing around the theater," Hoffman said. "People are fighting a war there and they don't need to be running a visitors bureau. So, there must be a good reason why we go there."

There is, said the general, adding that his intention is not to be a four-star action officer for every issue.

"We always find something that leads somebody on the team to say, 'Holy cow, why can't we do business better?' I like to bring those things back as examples of how we can be thinking as a command and be more responsive to our deployed warfighters," he said.

- Courtesy Air Force Materiel Command Public Affairs

Deployed give thanks to Hearts to Heroes for care packages

Hearts to Heroes.

Thank you so much. Your boxes had everything we wanted. I'm so happy to have recieved the items.

I'm so sorry it took so long for me to write back: we've been verv busv.

Again, thank you so much for your support.

You are a very nice person who has made a difference in our deployment

Hearts to Heroes,

Thank you for your generosity, and your support of Soldiers in Afghanistan.

Because of your contribution to Chap-X, the Care For Soldiers program, we were able to distribute over 500 care packages to Soldiers at remote locations, significantly raising their morale. These locations have limited access to exchanges and morale supplies.

Thank you again for your support of our

Hearts to Heroes began several years ago within the 402nd Maintenance Wing. A small group within the organization began collecting items not available in the war zone and shipping them to troops. As word spread, employ-

ees from around the base \angle began donating items.

you have further questions, call Lanorris Askew at (478) 222-0806.

DELIVERY

The Robins Rev-Up is published 50 times a year on Fridays, except when a holiday occurs during the middle or latter part of the week and the first and last Fridays of the year.

Army Specialist Heather Kikulski 719th Medical Detachment (Veterinary Services) Kuwait Soldiers.

Chaplain (Capt.) Jerry Sims 57th Expeditionary Battalion Afghanistan

For more information or to donate or send care packages, contact Myra Foskey at 230-0663 or via email at myra foskey@yahoo.com.

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

STRAIGHT TALK HOT LINE Up-to-date information about base emergencies 222-0815

On the Fly

WR-ALC annual awards

Maj. Gen. Polly Peyer, Warner Robins Air Logistics Center commander, hosted the WR-ALC Annual Awards Luncheon and Ceremony Tuesday.

The following Airmen were honored:

Salim Wilds, 78th Civil Engineer Group, Civilian of the Year, Category 1; Amanda Wright, 560th Aircraft Sustainment Group, Civilian of the Year, Category 2; David Hardy, 560th Aircraft Sustainment Group, Civilian of the Year, Category 3; Russell MacNeil, 78th Logistics Readiness Squadron, Civilian of the Year, Category 4; Clem Garza, 402nd Electronics Maintenance Group, Civilian of the Year, Category 5; Luis Ramirez, 402nd Electronics Maintenance Support Squadron, Civilian of the Year, Category 6; Capt. Nicholas J. Battle, 560th Aircraft Sustainment Group, Company Grade Officer of the Year; Senior Master Sgt. Powers, Clifford 78th Security Forces Squadron, First Sergeant of the Year; Master Sgt. Robert Rose, Security 78th Forces Squadron, Senior NCO of the Year; Tech. Sgt. Eli 402nd Aircraft Ortiz, Maintenance Support Squadron, Non-commissioned Officer of the Year; and Senior Airman Frank Pogue, 402nd Electronics Maintenance Group, Airman of the Year.

689th CCW annual awards

The 689th Combat Communications Wing recently conducted its first annual awards ceremony.

Guest speaker for the event was Col. Theresa Giorlando, 689th CCW commander.

The following Robins Airmen were honored: Master Sgt. Craig Shannon, 5th Combat Communications Group, First Sergeant of the Year; Tech. Sgt. Jose Santiago, 5th CCG, NCO of the Year; and Senior Airman Bradley Cummings, 5th CCG, Airman of the Year.

Diamond Sharp Award

The Team Robins First Sergeant's Council has awarded this month's Diamond Sharp Award to Airman 1st Class George Leach.

Leach, a 78th Logistics Readiness Squadron vehicle operator and dispatcher, passed his upgrade training within six months of arriving at Robins. He was also named his squadron's Airman of the Year and was recently recognized as a distinguished graduate of the Team Robins Honor Guard.

The Diamond Sharp Award program recognizes Team Robins military personnel in the grades of E-1 to E-5 for thier professionalism, exceptional dress and appearance, and military

U.S. Air Force photo by SUE SAPP

Enlisted call

Air Force Space Command Command Chief Master Sergeant Richard Small addresses 5th Combat Communications Group enlisted personnel during his first visit to Robins.

bearing. On tap

Bonnie Jones, 542nd Combat Sustainment Wing director of operations, will assume leadership of the 638th Supply Chain Management Group today.

The ceremony will be held at 2:30 p.m. in the Museum of Aviation's Century of Flight Hangar.

Upcoming

The return to **Daylight Savings Time** from Daylight Standard Time will occur Sunday at 2 a.m.

Clocks will be set forward one hour.

Employees working when time 'springs forward' to daylight savings time will be credited with the actual number of hours worked. Any time worked in excess of eight hours will be paid at the appropriate overtime rate or as compensatory time.

For more information, contact Employee Relations at 926-5802 or 926-0677.

Robins is hosting several events to celebrate **Women's** History Month.

A health fair and 5K walk will be held Wednesday from 11 a.m. to 1 p.m. at the Heath and Wellness Center; a self-defense class on Thursday from 11 a.m. to 1 p.m. at the gymnasium in Bldg. 301; CHPS Classes (Healthy Heart, Headaches, Women's Health, Stress Management) on Thursday from 11 a.m. to 1 p.m. at the Robins Arts and Crafts Center; and a luncheon and art show on March 24 at 11 a.m. in the Heritage Club.

The **2010** Robins Annual National Prayer Luncheon will be held Thursday at 11:30 a.m. in the Museum of Aviation's Century of Flight Hangar.

The guest speaker will be Warner Robins Mayor Chuck Shaheen.

Tickets are \$6 and can be purchased at the Base Chapel.

For more information, call Staff Sgt. Devin Jacobs at 926-2821.

Air Force volunteers are needed to assist judging during the 2010 Air Force National JROTC Drill Championships March 19 at the Macon Centreplex.

More than 35 Air Force Drill & Ceremony units from throughout the eastern United States will participate in the event, which is sponsored by the AFJROTC Command at Maxwell Air Force Base, Ala.

Volunteers will be asked to evaluate inspections, regulation drills, color guard competitions, and armed and unarmed exhibition drill competitions.

Those with advanced drill backgrounds and training are encouraged to sign up by Monday.

Volunteers with limited backgrounds are also needed for other duties.

To sign up, visit http://judges.thenationals.net. For more information, contact Justin Gates at drill@thenationals.net, or Staff Sgt. Juan Scales, Robins Air Force Base Honor Guard at juan.scales@robins.af.mil or 327-5189.

The **2010 Team Robins Annual Awards Banquet** will be held March 20 in the Museum of Aviation's Century of Flight Hangar at 6 p.m.

Contact your First Sergeant to RSVP. Tickets are \$20. For more information, call Tech. Sgt Jason Williams at 926-8872.

Etcetera

SharePoint is a convenient web-based tool for sharing documents among computer users.

While it is never acceptable to post classified information to Robins SharePoint pages, some unclassified information may need a level of protection.

This includes personally identifiable information such as social security numbers, military rank or civilian grade, marital status, salary, home or office phone numbers, and medical information.

That information should only be shared with those who have a need to know.

To learn more about SharePoint and PII, click the "Blue Star" icon on your computer desktop and look for SharePoint/EIM Training under Tips, Tricks, Training and FAQs.

RECYCLE THIS PAPER

MEDEVAC Continued from 1A

Group/Combined Air Power Task Force and the 455th Expeditionary

Medical Group. Army units involved were Charlie Company, 2nd Battalion, 3rd Aviation Regiment, 3rd Infantry Division, and the 36th Air Support Medical Company. Alderman is on his first deployment to Afghanistan, and said his pre-deployment training at Robins has been crucial to his success.

He offered some advice to Airmen getting ready to deploy.

"Take your training seriously," he said, "because when you get here you don't want to think 'I wish I had done this, especially here in Afghanistan.

"The expectation here is that you will hit the ground running," said Alderman.

THINK OPSEC:

YOUR TRASH COULD BE AN ADVERSARY'S TREASURE

Air Force Assistance Fund campaign runs through April 16

The 2010 Air Force Assistance Fund Campaign kicked off Monday. It will run through April 16.

Robins' goal for the 2010 campaign is \$77,204.

There are four avenues contributors can choose from to help active duty, reserve, guard, and retired Air Force members and their families: the Air Force Aid Society, which provides Airmen and their families with emergency financial and education assistance and an array of base level communityenhancement programs; the Air Force Enlisted Village Indigent Widow's

Fund (in Fort Walton Beach, Fla.), which provides rent subsidy and other support to indigent widows and widowers of retired enlisted members age 55 and older; the General and Mrs. Curtis E. LeMay Foundation, which provides rent and financial assistance to indigent widows and enlisted Airmen; and the Air Force Village Indigent Widow's Fund (in San Antonio), which provides a life-care community for retired officers and their spouses and widows or widowers.

Those interested in contributing should contact their unit project officer.

For more information about the Robins campaign contact Tech. Sgt. Jeffrey Caraway at 222-4497 or Capt. Perlina Fortinberry at 222-2684.

For more information about the AFAF, visit www.afassistancefund.org.

- from staff reports

KEEP'EM FLYING AFSO21

CONSERVE ENERGY TURN OFF THE JUICE WHEN NOT IN USE

C-5 Continued from 1A

aircraft availability. The 638th Supply Chain Management Group has also supported the effort

The key part of MSG-3 is it 'marries' various levels of inspections into a synchronized system of inspections. That eliminates duplicate work and increases aircraft availability.

Under MSG-3, more system checks are done during PDM, making

it a more comprehensive inspection. When combined with field checks, this allow planes to remain in the field for a longer interval between PDM cycles. The prototype plane would normally come back for PDM in six years but is now scheduled to return in eight years, said Nakayama.

The prototype plane underwent 72,000 man hours of work on 15,000 different maintenance operations, yet it cleared functional test with only two flights, instead of the normal four to six, he added.

U.S. Air Force file photo by SUE SAPP All C-5s undergoing programmed depot maintenance at Robins will now undergo the MSG-3 process.

Get Out FRI SAT 13

10A The Robins Rev-Up March 12, 2010

78th FSS BRIEFS

ON TAP **Deployed Families Train Ride** Saturday 7:30 a.m. to 7 p.m. Sign up by today. For details, call Senior Master Sgt. Hunkins at 926-1256.

Yard Sale

Saturday 8 a.m. to noon Heritage Club \$7 per table. For details, call 926-2105.

Drawings for free

Georgia Pre-K Thursday Sign up by March 12. Bldgs. 942, 943, or 946. For details, call 926-6741.

UPCOMING

Free Easter Egg Eggstravaganza March 21 Noon to 3 p.m. Youth Center Includes magic show, music, face painting, crafts. For details, call 926-2110 or 926-2821.

Universal Studios Military Salute

Through March 26 Active and retired members free. Friends and family members \$94. For details, call 926-2945.

Earn Points on **Club MasterCard** Through March 31

Earn three bonus points that's a total of five points for every \$1 spent at FSS

activities, including commissary and base exchange

purchases.

Atlanta Hawks Tickets March 31

Hawks vs LA Lakers for \$35. April 14 Hawks vs Cleveland Cavaliers for \$58. For details, call 926-2945.

Office Make-over Contest

Through April 1 Contestants may submit two photos of their office to the arts & crafts center. For details, call 926-5282.

Summer Camp Registration April 1 through 16

Lottery drawing April 20. For details, call 926-2110.

Year of the Air Force **Family Video Contest** Through April 4 For details, visit www.myairforcelife.com.

Link Up 2 Golf Classes **Through April** Pine Oaks Golf Course \$99 for adults and \$89 for

children 18 and younger. For details, call 926-4103.

Monster Motor Mayhem **Car Show & Competition** May 15

Register by April 15. For details, call 926-5282.

Get Connected Club Drive

Through May 10 Three months of free membership For details, call 926-2670.

Walt Disney World **Armed Forces Passes** On sale through July 31 Four-day tickets \$99 - \$151. For details, call 926-2945.

ONGOING

Air Force Hoops Chance to win \$10,000 Available at Heritage Club, On Spot Café and Fairways Grille. For details, visit www.afhoops.com.

Pine Oaks Lodging Open 24 hours, 7 days.

Space is available and reservations are made up to 120 days in advance. For more information, call 926-2100.

DePLAYment Tag

Pass Packs Monday through Friday Marketing office, Bldg. 983 8 a.m. to 5 p.m. For details, call 926-5492 or visit www.myairforcelife.com.

Afterburner

Monday through Friday Bldg. 186 (inside Base Restaurant) 5 a.m. to 2 p.m. For details, call 222-7827.

Vet Clinic

Monday through Friday 8 a.m. to 4 p.m. Open to active duty military, retirees and family members For details, call 327-8448.

Karate Classes Mondays & Wednesdays 5 to 6:30 p.m. \$45 per month.

TUE

16

WED

17

THURS

18

Sharing Women's History

Senior Airman Barrita Drummond, 78th Force Support Squadron, reads to second grade students at Hilltop Elementary School. In celebration of Women's History Month, Robins volunteers are visiting area schools and reading books about famous women such as Amelia Earhart, Rosa Parks and Molly Pitcher.

For details, call 926-2110.

Lunch Buffet

SUN

MON

15

Tuesday through Friday Horizons 11 a.m. to 1 p.m. Open to all ranks & grades. For details, call 926-2670.

Glow-in-the-Dark Bowling

9 to 11 p.m. \$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 926-2110.

For details, call 926-2112.

Dance Classes

Ballet, jazz and tap For details, call 926-2110.

2010 Annual Greens Fees Pine Oaks Golf Course Pro Shop \$429 - \$715 for individuals, \$583 - \$880 for families

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

National Women's **History Month Celebration** Base Library For details, call 327-7382.

Golf Lessons

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

	NOW	PLAYING	1
--	-----	---------	---

ΤΟΠΔΥ 7 P.M. LEGION

his legion of angels to bring on the Apocalypse. Humanity's only hope lies in a group of strangers trapped in a desert diner and the Archangel Michael. (Rated R)

An out-of-the-way

unlikely battleground for the survival of the

human race. When God loses faith in

Mankind, he sends

diner becomes the

TEST YOUR KNOWLEDGE:

Last week we tested your knowledge of spies and geography. This week we'll quiz you on the solar system. Let's see just how much you know.

QUESTIONS:

1) There are many theories about the birth of our solar system. Which theory involves a passing star pulling dust and debris from the forming sun?

A: Nebular Hypothesis, B: Tidal Theory, C: Collision Theory, **D: Protoplanet Hypothesis**

2) The planets make up what percentage of the mass in our solar system?

78th FSS DIRECTORY

► FSS Administration
Community Center
► Outdoor Rec
► Arts & Crafts
► Horizons
► Heritage Club
► Library
► HAWC
► Fitness Center
► Fitness Center Annex
► Youth Center
▶ ITT
Bowling Center
▶ Pine Oaks G.C

Additional information on

FSS events and activities

can be found in The Edge and

at www.robinsservices.com

CHAPEL SERVICES

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

p.m.

2.

9:30 a.m.

leave

Reconciliation is Saturday from 4:30 to 5:15

Islamic — Islamic Friday Prayer (Jumuah) is

Fridays at 2 p.m. in chapel annex rooms 1 and

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

Orthodox Christian - St. Innocent Orthodox

Church Service is at the chapel on the second

Protestant — Traditional service is Sunday at

the Chapel sanctuary. The gospel service is at

CHAPEL — 926-2821

DONATE YOUR LEAVE

Employee relations specialists

at 926-5307 or 926-5802 have

to receive or donate annual

information concerning requests

11 a.m. Contemporary service is at 6 p.m. in

8 a.m. Religious education is in Bldg. 905 at

at the Macon synagogue.

Tuesday of each month at 5 p.m.

Fridays

Cheerleading Classes Saturdays \$40 per month. Register now; space is limited.

Bob Ho, an undercover operative for the CIA, decides to give up his career and marry his girlfriend, Gillian. However, before he can do that, there's one more mission to complete: gain the approval of Gillian's children. And, when one of the kids mis-

SATURDAY 3 P.M. THE SPY **NEXT DOOR**

takenly downloads a topsecret formula, a Russian terrorist takes aim at Bob's prospective family. (Rated PG)

An ambitious young New Yorker takes a whirlwind trip to Rome where she defiantly plucks magic coins from a fountain of love, inexplicably igniting the passion of those who threw them in. But when a charming reporter pursues her, how will she know if

SATURDAY 6:30 P.M. WHEN IN ROME

his love is the real thing? (Rated PG-13)

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

DID YOU KNOW... On this day in 1912, Juliette Low founded the Girl Scouts of America at Savannah, Ga.

The planet Uranus, the seventh planet from the sun, was discovered March 13, 1781 by Sir William Herschel.

Sunday marks the begining of Daylight Savings Time. Be sure to set your clocks accordingly. Spring forward one hour.

A: 0.0135 %, B: 0.135 %, C: 1.35 %, D: 13.5 %

3) What are the only two planets in our solar system without moons?

A: Mercury & Venus, B: Venus & Mars, C: Uranus & Neptune, D: Neptune & Pluto

4) What is the name of Pluto's moon? A: Charon, B: Phobus, C: Pandora, D: Nereid

5) The three main parts of a comet are the nucleus, the tail, and the

A: Zenith, B: Umbra, C: Radiant, D: Coma

ANSWERS:

The coma consists of gases and dust around the nucleus.

5) D. Comets have three main parts: the nucleus, the coma, and the tail.

er Pluto and Charon to be a double planet.

size of Pluto. Due to this very small difference in size, some scientists consid-With a diameter of 1,172 kilometers (728 miles), Charon is just under half the 4) A. Discovered by James Christy in 1978, Pluto's moon is named Charon.

moons. Saturn has the most moons, with more than twenty. 3) A. Mercury & Venus are the only planets in our solar system without

> 0.00004 Satellites Planets 0.132 98.66 unς

Solor Objects and their Percent of Mass

Source: usefultrivia.com

The Sun dominates, accounting for 99.86 % of the entire solar systems.

2) B. The planets make up only 0.135 % of the mass in our solar system.

Theory (or Chamberlain-Moulton Theory) suggests that a passing star pulled

1) B.There are many theories about the birth of our solar system. The Tidal

ally formed the planets..

dust and debris from the forming Sun, leaving a string of debris that eventu-

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

Submissions run for two weeks.

THIS PAPER...

Pass it on to a friend

Earth Day 2010

Robins AFB Celebrations

Houston County Association for Exceptional Citizens (Happy Hour Service Center)

and

Keep Warner Robins Beautiful

will host

E-Cycling Day on March 20

Electronics waste accounts for two to five percent of landfill volume, but contributes up to 70 percent of the toxins found in landfills.

Where: Happy Hour Service Center Parking Area, 802 Young Ave. (behind the U.S. Post Office on Davis Drive)

Time: 9 a.m. until 1 p.m. (Rain or Shine)

Why: To promote the proper disposal of unwanted electronic equipment

Items that will be accepted include: (Non-Government Items Only)

Computer Monitors	CD ROMs	Microwave Ovens		
Computer CPU's	Stereos	Telephones		
Laptops	Copiers	CB Radios		
Printers	Video Machines	CD Players		
Disk Drives	VCR's	Portable Radios		
Floppy Drives	Camcorders	Cell Phones		
Keyboards	Modems	Cables		
Record Players	Scanners	Circuit Boards		
Speakers	Electrical Panels	Typewriters		
UPS/Battery Back-up	Fax Machines			
Projectors	Cameras (digital, too)			
Computer MouseTest & Networking Equipment				

Items NOT accepted include: televisions, appliances (vacuum cleaners, refrigerators, washers, dryers, freezers), gas powered equipment, and all NON-electronic equipment.

For more information, call Jim Cheshire at (478) 929-6622; Debra Jones at (478) 929-7258; or Susan Green at (478) 327-4173.

WHEN NOT IN USE, KILL THE JUICE

Save energy by taking a few easy actions before you leave each day:

Switch or turn off all your energy vampires (chargers, coffee pots, computer speakers, etc.) The best way to do this is use a power strip and switch the strip off.

► Turn off overhead and task lights.

- ►Turn off monitors (Leave your computer on for updates. They don't get holidays off.)
- ► Turn off desktop and network printers.
- ►Unplug electronic chargers when not in use.
- ▶ Turn off copiers, fax machines, data senders, etc.
- ▶If you're the last to leave, turn off lights in conference rooms, bathrooms, etc.

