

31, 1949, Secretary of Defense Louis Johnson announced the creation of an Armed Forces Day to replace separate Army, Navy, Marine Corps and Air Force Days. This year Armed Forces Day will be celebrated Saturday.

Police Week

PAGE 2

Master sergeant promotees

NEWS

YOU CAN USE

Robins leadership classes The following leadership classes are scheduled for May:

►John Adams will present "Lessons Learned from 20 years of ALC Leadership" Wednesday from 8:30 to 10 a.m. in Bldg. 905, Room 141.

►Doug Keene will present "High Velocity Tenets" May 30 from 2 to 4 p.m. in the Aerospace Sustainment Directorate's conference room in Bldg. 301.

▶Col. Evan Miller will present
"Promote Collaboration & Teamwork, Problem Solving"
May 31 from 2 to 4 p.m. in Bldg.
905, Room 141.

Traffic changes

▶Beginning Monday, Gate 4 will be permanently closed to outbound traffic for safety and security reasons. Gate 4 inbound traffic will also change as the commercial search area will be located further south along Page Road. Gate 5 will reopen to outbound traffic Mondays through Fridays from 5 a.m. to 8 p.m. and Saturdays from 8 a.m. to 6 p.m.; however, Gate 5 outbound lane operating times are subject to revision. Gate 4 and 5 inbound lane operating hours will not change. For more information, call Radena Lane at 468-3727.

► Eleventh Street from Macon Street to Warner Robins Street will be closed for several days in early June while new paint and signage is installed. The street is being designated as a one-way street to the east and, weather permitting, work will

Permanent signs to be placed along BiRD stops

BY JENNY GORDON jenny.gordon.ctr@robins.af.mil

New signs will soon be placed to mark the permanent location of stops along the Buses into Robins, or BiRD, route.

For the past 18 months, temporary markers have been in place where three buses pick up and drop off passengers each weekday morning and afternoon. While details are still being finalized, sign installations are a welcome element for a program that has seen much growth since it began in November 2010.

"The program has been successful," said John Pugh, 78th Mission Support Group deputy director. "It is slow, positive growth – but it is positive. The workforce is not only supporting the program with the Clean Air Campaign, but also mass transit at Robins, which includes BiRD, car-

Traffic feasibility study meetings

The Warner Robins Area Transportation Study is seeking public comment on a transit feasibility study being conducted for the Warner Robins metropolitan area. WRATS will hold two public information meetings Tuesday to gather public input on transit: from 3 to 5 p.m. in the Centerville Public Library and from 6 to 7:30 p.m. in the Perry Public Library.

There will be a formal presentation toward the beginning of each meeting and attendees will have an opportunity to ask questions and offer comment on the need for public transit in the Warner Robins metropolitan area. Public comment will help identify areas where transit service will be examined in greater detail, and the types of transit service to be studied.

A transit survey for the study is also available at www.wrga.gov.

pool and vanpool programs."

Pugh, along with Bill Deaver, 778th Civil Engineer Squadron senior general engineer, rode along the BiRD route May 11, marking where permanent signs will be positioned at nine stops.

Ridership numbers have seen steady growth since first tracked in December 2010, when BiRD began with about 214 riders. During April, there were 1,219 riders who used the service.

BiRD partners with the Macon-Bibb County Transit Authority to take Bibb County residents to and from work. Since more than 60 percent of Robins' military and civilian employees live in Houston County, a feasibility study is in the works to determine additional mass transit options into the base.

New VPP Gold sites awarded BY KENDAHL JOHNSON

kendahl.johnson@robins.af.mil

Twelve Robins units have been recognized with "gold" in the Warner Robins Air Logistics Center's Voluntary Protection Program Safe Site Challenge.

The challenge is a local tool used as a framework for elevating safety culture and ensuring all applicable safety and health management systems are being sustained. Employee teams are assessed against a series of Bronze-Silver-Gold checklists designed to grow and sustain a site's safety and health practices. The recent additions bring the number of units at Robins which have achieved Gold-level recognition to 134, with 150 other sites achieving either bronze or silver.

U.S. Air Force photo by SUE SAPP Bill Deaver, 778th Civil Engineer Squadron senior general engineer, marks a spot where a BiRD sign will be permanently located. The BiRD program has seen much growth since it began in November 2010.

begin June 4.

The change in designation is needed to improve pedestrian and traffic safety in the areas of buildings 660 and 988, both of which have had recent major changes in use.

For more information, call Bill Deaver, base traffic engineer, at 497-2930.

►The Air National Guard gate will be closed today through Monday due to the 116th Air Control Wing's operational readiness exercise. The BiRD morning route will resume using the ANG gate Monday.

U.S. Air Force photo by TOMMIE HORTON Airmen render first aid to a "victim" during an exercise here last week. See more exercise photos on page 8.

Retreat, Camellia Gardens ceremonies next week

U.S. Air Force file photo by RAYMOND CRAYTON 1st Lt. Karl Kappler, 689th Combat Communications Wing, and then-2nd Lt. Karl Hurdle, 116th Air Control Wing, deliver a wreath during last year's Camellia Garden Memorial Service. BY JENNY GORDON

jenny.gordon.ctr@robins.af.mil

The month of May includes two ceremonies that will involve all of Team Robins.

A Memorial Day Retreat Ceremony will be conducted Wednesday at 5 p.m. in front of Bldg. 905, 78th Air Base Wing headquarters. The retreat will include representatives of every organization on base in a 26-person formation.

Maj. Gen. Robert McMahon, Warner Robins Air Logistics Center commander, will serve as the commander of troops. All members will wear service dress uniforms.

Monthly retreats are part of Air Force Materiel Command's "Back to Basics" initiative, conducted to bring back some of the service's heritage, customs and courtesies.

The annual Camellia Gardens Memorial

Service – which pays tribute to the men and women who have served their country from Robins Air Force Base – will take place Thursday at 10:15 a.m. in the gardens across from Horizons. A reception will follow at Horizons.

All military should wear the uniform of the day; civilians should wear business attire.

The service is a 35-year tradition rooted in a partnership between Robins, the Middle Georgia Camellia Society and the Robins Regional Chamber of Commerce.

At the garden's entrance are the names of 1,782 deceased military and civilian Robins members who have been honored.

To submit a family member, friend or coworker who worked at Robins, visit https://org.eis.afmc.af.mil/sites/78abw/HC/de fault.aspx or contact Tech. Sgt. Derek Johnson at 468-2821 or derek.johnson@robins.af.mil.

New Gold sites:

◆Engineering Directorate – Logistics Data Branch

◆78th Comptroller Squadron – Financial Management

- ◆78th Civil Engineer Group Emergency Management / Readiness
- ♦78th Medical Group TOPA / Records
- ◆78th Medical Group Logistics / BMET
- ♦78th Medical Group Radiology
- ◆402nd Maintenance Wing C-17 Team
- ◆402nd Maintenance Wing C-5 Program Management Branch
- ◆78th Medical Group –
- Health & Wellness Center •78th Civil Engineer Group – Entomology
- ◆78th Medical Group Optometry
- ◆78th Force Support
 Squadron Airman & Family
 Readiness Center

THINK SAFETY

Days without a DUI: 25 Last DUI: Contractor – courtesy 78th Security Forces

F Safety slogan: "I don't play when it comes to safety — Just sayin!"

Required respirators must be NIOSH-approved, and medical evaluation and training must be provided before use.

Robins Air Force Base on Facebook, Twitter

Check out Robins on Facebook or follow the base on Twitter. Get regular news updates and other base information. Visit www.robins.af.mil and click on the Facebook and Twitter links.

ROBINS CELEBRATES POLICE WEEK

U.S. Air Force photos by SUE SAPP

Above, Jhordin Luzik, 3, checks out a gas mask at the 78th Security Forces Squadron display May 12 at Home Depot for National Police Week.

Left, Jason, Madeline, Mary Catherine and Cassandra Maloy visit with Staff Sgt. Minie Green and Military Working Dog Mato during the event. May 15 of each year is Peace Officers' Memorial Day in honor of the officers who have given their lives in the line of duty. The calendar week in which May 15 falls is National Police Week, in recognition of the service given by the men and women who selflessly put their lives in harms way everyday.

Robins partnerships produce future educational opportunities

BY CHRISSY MINER christine.miner@robins.af.mil

In a meeting May 10 with two members of the Georgia Board of Regents, base leaders continued to solidify future educational opportunities for the workforce. Maj. Gen. Robert McMahon, Warner Robins Air Logistics Center commander, and Deryl Israel, WR-ALC executive director, discussed the newly designated Middle Georgia State College - a consolidation effort of Middle Georgia College of Cochran and Macon State College – with Regents Larry Walker and Bob Hatcher.

approved May 8, will produce new advanced degree programs in Houston County that will directly benefit the Robins workforce.

The new name and consolidation efforts will become effective in January.

"This is wonderful news for the

"The Regents recognize the importance of the mission at Robins and the need to groom future leadership for the base and the Air Force," said McMahon.

Israel stressed that the best is yet to come for base workers looking to advance their educa-

Marine unit to get new leader

BY JENNY GORDON jenny.gordon.ctr@robins.af.mil

A change of command ceremony will be conducted Sunday at 9:30 a.m. in the hangar of Bldg. 2071.

The new commanding officer of Marine Light Attack Helicopter Squadron 773 will be Lt. Col. Kyle Burress. Designated a Naval aviator

in 1998, he is the recipient of

Burress

numerous awards, including three Air Medals, a Joint Commendation Medal, three Navy/Marine Corps Commendation Medals, three Humanitarian Service Medals and the Global War on Terrorism Expeditionary and Service Medals. He will be arriving with his family from Pace,

Fla. After relinquishing command, Lt. Col. Paul Fagan will join United States Southern Command in Doral, Fla.

HMLA-773, the only attack helicopter squadron in the Marine Corps Reserve, has been at Robins since June 2010, when the unit relocated from Dobbins Air Reserve Base, in Marietta. The reserve unit includes 350 Marines, of which 125 are active duty personnel.

Also home to Robins is Detachment A, Marine Aircraft Group 49, which includes 20 personnel. Its commanding officer is Lt. Col. Michael "Hojo" Johnson. A change of command for MAG-49, Det. A will be conducted July 9.

Spouse Appreciation Day

Team Robins will celebrate military spouses this May and June, highlighted by a Military Spouse Appreciation Day on Tuesday.

Activities will be conducted at the Airmen & Family Readiness Center and Health & Wellness Center.

Activities include: Youth Center Tour, Tuesday; Auto Hobby Shop car care, Wednesday; Wynn Dining facility tour, Thursday; "Married to the Military" class, May 29; firearms safety training, June 2; library tour and story reading with children, June 4; and a self-defense class taught by the Warner Robins Police Department (date to be announced).

The appreciation day will begin with family activities at 8 a.m. They include a family 5K run, family Zumba class, kids coloring table, and massages in the relaxation room. There will also be breakout sessions available on home-based businesses. Children are welcome to all events.

There will also be an appreciation reception at Horizons from 11 a.m. to 1 p.m., with food, games and fun. There will be guest speakers and performances from local talent. To register, call 926-1256.

The merging of the institutions,

community and the workforce. said Israel, a champion of base education and professional development activities. "Right on our front doorstep we will have additional resources for personal and professional development."

McMahon was also pleased with the outcome of the meeting, and that the focus remains on furthering educational programs and opportunities for the base.

tion.

"It's all a part of our continuing dialogue with regional academic institutions," said Israel. "This is just another fine example of how this community evolves and supports the needs of Robins."

Currently, there are two regional schools which offer advanced degrees for the workforce -Georgia College and State University and Mercer University.

Events are open to all military spouses in the Air Force, Air National Guard, Reserves, Marines and Army.

To learn more, call the A&FRC at 926-1256 or the HAWC at 327-8480.

WR-ALC VISION A "World-Class" Center

of Acquisition and Sustainment Excellence

WR-ALC

FOCUS

Exceed Warfighter and

▶ Re-energize and Sustain

Customer Expectations

Lead DoD in Cost

Continuous Process

HOW TO CONTACT US

Robins Office of Public Affairs

620 Ninth Street, Bldg. 905

Robins AFB, GA 31098

EDITORIAL STAFF

Col. Mitchel Butikofer

PUBLIC AFFAIRS DIRECTOR

468-2137

Fax 468-9597

COMMANDER

Management

Improvement

ViewPoints

"Wisdom doesn't automatically come with old age. Nothing does except wrinkles. It's true, some wines improve with age. But only if the grapes were good in the first place. - Abigail Van Buren

CELEBRATING SACRIFICE Reflection, gratitude befit Memorial Day

BY GEN. DONALD HOFFMAN Air Force Materiel Command commander

WRIGHT-PATTERSON AIR FORCE

BASE, Ohio – As I prepare to retire, I once again find myself reflecting on what it means to serve. Foremost in my thoughts are those who have risked their lives to preserve freedom and democracy.

Even as we are hosting barbecues on Memorial Day weekend, or just enjoying extra time with our families, brave men and women are demonstrating their commitment to the United States and our way of life as they engage in military operations far from home. During the years, more than one million American Soldiers, Sailors, Coast Guardsmen, Marines and

Airmen have made the ultimate sacrifice in defense of our great nation. That number continues to grow. We owe these fallen warriors our gratitude and, though it can never truly be repaid, we should never forget that debt.

Take, for example, the

Doolittle Raiders, who commemorated their 70th anniversary last month. Their mission was risky even as planned, but unexpected circumstances forced a difficult choice – cancel the raid or launch early and risk running out of fuel. They chose to launch. The Raiders dropped their

Hoffman

bombs, but as their fuel gauges dropped, they knew they could not reach their designated airfields. Only 73 of the 80 Raiders returned home, some after being held prisoner for more than three years. Although the strike caused relatively little physical damage, the selfless mission of those brave Airmen forced the Japanese to strategically re-position their forces and boosted the morale of America and its allies.

Indeed, our history is full of stories of ordinary people who displayed extraordinary heroism through their service. This Memorial Day, remember the ones those stories are about - the sons and daughters, fathers and mothers, brothers and sisters who bravely served and died protecting our freedoms.

CCAF Spotlight

How did you go about pursuing your CCAF degree? I completed my CCAF using a

combination of technical school, ALS, CLEP and attendance at American Military University.

What are your educational plans now that you have completed your CCAF?

I plan to pursue a degree in electrical or mechanical engineering.

Editor's note: The Robins Spring 2012 CCAF graduation ceremony will be conducted Monday at 1 p.m. in the Heritage Club Ballroom.

Rick Brewer INTERNAL INFORMATION CHIEF

Geoff Janes

EDITOR Lanorris Askew

lanorris.askew@robins.af.mil 472-0806

STAFF WRITER

Jenny Gordon jenny.gordon.ctr@robins.af.mil 472-0807

PHOTOGRAPHER

Sue Sapp sue.sapp@robins.af.mil 472-0805

Control Sq.

TIME IN SERVICE: 6 years, 9 months

HOMETOWN: Atoka, Okla.

CCAF DEGREE: Information Systems Technology

461st officer wins AF Marquez award

BY JENNY GORDON jenny.gordon.ctr@robins.af.mil

Capt. Kevin Scholz is a recipient of a 2011 Lt. Gen Leo Marquez award.

Scholz, an operations officer with the 461st Maintenance Squadron, was presented the award May 10 during the Team Robins Quarterly Award ceremony at the base theater.

The annual Air Forcelevel award honors military members and civilians for outstanding service in the maintenance field.

"This is a huge honor," said Scholz, who is responsible for backshop and specialist maintenance actions on the JSTARS fleet. "Words cannot describe it. This is very humbling. It encompassed a year of my life while I was overseas in Afghanistan, where I experienced a lot of emotions."

Scholz, who has been at Robins for three years, was deployed to Kandahar Airfield for 185 days in 2011. He served as the 451st Expeditionary Aircraft Maintenance Squadron operations officer, and was responsible for maintaining more than 120 aircraft. During this time, those aircraft flew more than 16,000 combat sorties totaling more than 130,000 combat hours in support of U.S. and coalition ground forces.

He also assisted rescue helicopters, which performed combat search and rescue missions, and is proud of the role he

U.S. Air Force photo by SUE SAPP Capt. Kevin Scholz, a 461st Maintenance Squadron operations officer, shows off his 2011 Lt. Gen. Leo Marguez

award. played in saving more than 400 lives. He was also awarded a Bronze Star for his actions overseas.

Lt. Gen. Leo Marquez, who died in 2011, served for more than 30 years. He was a pioneer in the aircraft maintenance community and founder of the Air Force Combat Ammunitions Center.

On the Fly

Base pools open May 25

Summer is around the corner and this year, Robins will help people beat the summer heat by opening both outdoor pools.

The pools will be open daily from noon to 7 p.m. The Heritage Club pool will close on Mondays, while the Horizons pool will close on Thursdays for cleaning. They will open May 25 and will remain open on Memorial Day. The Heritage pool will be closed May 29.

In addition, this year there will be no charge to use the facilities, although you must be a cardholder to access the pools. Cardholders will be allowed to bring guests to the pool, but must remain with the guests at all times.

Karan Taggert, Robins aquatics director, said opening two pools allows them to offer more swimming lessons than last year.

"We are offering more than 50 classes, ranging in age from 6 months and up. It's never too late to learn to swim," she said.

She said there will be concessions available at both pools.

To register for swim lessons or for more information about the pools, call Outdoor Recreation at 468-4001.

– Kendahl Johnson

Upcoming The Robins Chiefs Group will hold its 9th annual 5K run and 4th annual one-mile fun walk May 25 near the Robins Fitness Center. Same-day registration will begin at 7:30 a.m. with the run and walk starting at 8 a.m. or shortly thereafter.

Although there is no fee to participate, runners are encouraged to secure sponsors. Sponsors can pledge by the kilometer, mile or give a flat donation.

All proceeds support the Robins Chiefs Group's Scholarship Program – a base-wide quarterly and annual awards program; Airman, noncommissioned officer and senior noncommissioned officer development programs; Community College of the Air Force graduation activities; and Airman and Family Support Center programs.

Registration and instruction materials can be downloaded at www.robinschiefsgroup.org or send an email to info@robinschiefsgroup.org.

The **Base Thrift Shop**, in Bldg. 945, across the street from the Base Exchange, will be closing for the summer. The last

day to take consignments will be May 25 from 10 a.m. to 12:30 p.m. (shopping until 1 p.m.). The Thrift Shop will re-open Aug. 1 from 10 a.m. to 1 p.m. and 3 to 6 p.m.

Don't miss out on the \$4 bag sale May 25 (clothing and shoes only). For more information, call 472-7480 on Wednesdays 10 a.m. to 1 p.m and between 3 and 6 p.m. and Fridays.

The Base Chapel is sponsoring a **free weekend marriage enrichment retreat for activeduty couples** June 29 through July 1 at Callaway Gardens.

Register by June 15. For more information, call 468-2821.

Et cetera

The following leave recipients have been approved through the Voluntary Leave Transfer Program:

Jacqueline Jones of HQ AFPC. POC is Connie Freeman, who can be reached at 468-4756.

Claude Lazarra of 78th ABW. POC is Michael Pierce, who can be reached at 497-4841.

To have a leave recipient listed here, email Lanorris Askew at *lanorris.askew@robins.af.mil.*

The Robins Chiefs Group is accepting applications for its academic scholarship program.

Applicants must be an enlisted military member or the dependent of an enlisted military member (Active Duty, Reserve, National Guard, retired or deceased) assigned to or retired from Robins. Any enlisted rank or branch of service is eligible.

In the case of retired or deceased sponsors, the applicant must have remained in the area.

U.S. Air Force photo by SUE SAPP

Passion for fashion

Dancers perform a Solokot "Hat Dance" from the Northern Phillipines at the Asian-Pacific American Heritage fashion show May 11. The show is one of several events conducted at Robins in conjunction with Asian-Pacific American Heritage Month.

Air Force workers can find help here

Finances & Work-Life Balance	Airman & Family Readiness Center	468-1256
Health and Wellness Education	Health and Wellness Center	497-8480
Health Screenings	Civilian Health Promotion Services	497-8030
Work, Personal or Family Issues	Employee Assistance Program	(800) 222-0364
Work Stress, Psychological Issues	Organizational Consulting Office	497-9803
Mental Health & Substance Abuse	Houston Healthcare	(478) 922-4281
Unplanned Pregnancy	Houston Healthcare	(478) 922-4281
Suicide Prevention	National Suicide Prevention Lifeline	(800) 273-8255
Sexual Assault & Victim Advocacy	Sexual Assault Response Coordinator	468-2946
Crime Victim Advocacy	Victim Witness Assistance Program	497-4584

AFMC Wellness Support Center — www.afmcwellness.com

Note: Unless otherwise noted, numbers listed in the Rev-Up are DSN numbers. If calling from a commercial or off-base phone, dial prefix 222 if listed as 472; 327 if listed as 497; or 926 if listed as 468.

'Combat Comm Wrestler' Flick Rare yawns to illustrate that other units' shout outs bore him during the Team Robins Quarterly Awards Ceremony.

Col. Joseph Scherrer, 689th Combat Communications Wing commander, demonstrates on 'Combat Comm Wrestler' Flick Rare, how the 689th Combat Communications Group took out the competition May 10 at the Team Robins Quarterly Awards Ceremony. The units arrived in force and won the coveted "Spirit Award" for the first quarter.

EXERCISE EXERCISE EXERCISE

U.S. Air Force photos by TOMMIE HORTON Above, Senior Airman Justin Shelton, 78th Medical Operations Squadron, takes cover inside a training facility during the exercise at Warrior Air Base.

Right, Staff Sgt. Garret Nichols, 78th Logistics Readiness Squadron, and his wingman provide perimeter security during the exercise.

CONGRATS MASTER SERGEANT PROMOTEES

WR-ALC

Colby Brusch Kimberly Coasey Steven Dick Justin Laws Eli Ortiz Shanique Sass Dnitrist Sullivan Derek Wasden

<u>78th ABW</u>

Scott Barton Poppie Briley Clavin Daniels Michael Dougherty Mercedes Fiveash Corey Helms Lisa Hembree Lesharee Hicks Robert McCormick Christopher Navarro Samuel Orr Tracie Sowels Tony Whittington Markus Williams Yulondra Witchard

689th CCG William Arci

William Arcila **Diandra Caraway** Vera Cosmas Kenneth Evans Shawn Gambill **Christopher Garrett** Gregory Goodnight Scott Griffith Shawn Helgerson Jason Herndon Christian Jaussaud Steven McCaslin Kenneth Poole Stuart Smith John Sperling Jonathan Sumner James Thacker Carl Wiegel

<u>461st ACW</u>

Paul Allies Patrika Boone Evelardo Deleon Troy Deleon Christopher Ecker Robert Green Denny Hale Shane Myers John Paolozzi Todd Schuler Joseph Southern Christopher Suess Katherine Williams

<u>GLSC</u>

Margie Brooks Joseph Torres

<u>ASD</u>

Justin Palmatier Joseph Peterson Michael Sowers

<u>Inbound</u>

William Clark Joseph Clifford Typeysha Daniels Patrick King Cedric Rodgers Jason Thomas Jill Watts Dondi White

U.S. Air Force photos by SUE SAPP

Sgt. 1st Class Daniel Campbell of Dublin throws a ball at an opponent during a game of dodge ball. The Georgia Army National Guard Recruitment and Retention Battalion held their "Iron Legion" Games at Robins, with about 150 recruiters from across the state competing in athletic competitions.

Recruiters from around Georgia compete in a game of ultimate frisbee during the final day of a three-day team-building event to bolster Georgia National Guard recruitment efforts.

	ic American ofile	Think twice, energy has a price.	
1st Lt. Yusharn Wang Family nurse practitioner, 78th Medical Operations Sq. Hometown: Honolulu, Hawaii. What is your heritage? Korean and Chinese. What does your heritage mean to you? I am proud to be Korean. I have a Korean-domi- nated culture back at home. It also means I must maintain high standards according to my mom. What makes you most	what are your favorite foods? Kal-bi, kim chee, rice, and also Italian or Mediterranean food. Who do you think has been the most influential Asian- Pacific American? Daniel		
proud about being a Korean- American? We have good rela-	Inouye, a U.S. senator from Honolulu. He's a Medal of		

tions between South Korea and the U.S. I am proud to be Korean and a citizen of the U.S. As a Korean-American,

Honor recipient from World War II and lost his arm in combat.

Now he's on the Senate Appropriations Committee.

Program offers coaches, tools during transition Have you received orders? Are you looking at moving or returning to civilian life? If so, and if you are currently

receiving mental health treatment on or off base, transferring to a new provider can be easy.

The "inTransition" program offers support for those moving between health care systems or providers. A personal coach (a master's level-licensed behavioral health clinician) will help you during the transition.

When you contact inTransition, the coach works with you one-on-one to connect you with a new provider.

The coach can provide information about local community resources, support groups and other health resources.

All inTransition coaches understand today's military culture and respect the importance of privacy.

inTransition has a large data warehouse of community resources to provide specific information during transition.

For details, visit www. health.mil/inTransition, or call the toll free numbers below:

- 1-800-424-7877 Inside the United States;
- 1-800-424-4685 Outside the U.S. toll-free; or
- 1-314-387-4700 Outside the U.S. collect.
 - You can also contact the
- Robins Mental Health Clinic:
- Comm: (478) 327-8398 DSN: 497-8398

HAPPENINGS

ON TAP Boss N' Buddy Today 4 to 5 p.m. Heritage Lounge For details, call 472-7864.

Scotch & Cigar Night Today No fee Golf Course For details, call 468-4103.

9-Pin No-Tap Season End Tournament

Saturday 6 p.m. Cost is \$15 Bowling Center For details, call 468-2112.

Armed Forces Day

Saturday Show ID card and receive a complimentary game when you bowl a game Bowling Center For details, call 468-2112.

Dogs & Burgers on the Patio Saturdays in May Golf Course/Fairways Grille For details, call 468-4103.

Low Country Boil

Wednesday 6 p.m. Members \$13.95 Guests \$15.95 Fairways Grille Patio RSVPs needed For details, call 468-4103.

Navigating USAJobs

Thursday 9 to 10 a.m. Bldg. 794 For details, call 468-1256.

<u>UPCOMING</u>

Family Day Bowl May 25 Three games with shoes for \$5 Bowling Center For details, call 468-2112.

Summer Strike Force May 28 through Aug. 5

Bowling Center For details, call 468-2112. **Pizza Depot 24th Birthday Party** June 5 11 a.m. to 1 p.m. Heritage Club For details, call 468-0188.

Jekyll Island Register by June 8 Trip is July 27 through 29 \$300 for two per room \$375 for three per room \$400 for four per room For details, call 468-4001.

Club Scholarships Due July 2 Essay title "What do the

Essay title "What do the words 'America the Beautiful' mean to me?" For details, call 468-5492.

Tubing & Water Slide Trip in Helen, Georgia Register by June 8 Trip is July 14 \$60 per person For details, call 468-4001.

ONGOING Information,

Tickets & Travel Wild Adventure Tickets Bldg. 956 For details, call 468-2945.

SERVICES DIRECTORY

► FSS Admin468-3193	► HAWC
Community Center . 468-2105	Fitness Center468-2128
▶ Outdoor Rec468-4001	► Fitness Annex472-5350
► Base Chapel468-2821	► Youth Center468-2110
► Arts & Crafts468-5282	► Tickets, Travel468-2945
► Horizons	Bowling Center468-2112
► Heritage Club468-2670	▶ Pine Oaks G.C468-4103
► Library	▶ Pizza Depot468-0188

Note: Unless otherwise noted, numbers listed in the Rev-Up are DSN numbers. If calling from a commercial or off-base phone, dial prefix 222 if listed as 472; 327 if listed as 497; or 926 if listed as 468.

AF Vacation Club

Robins Installation Code is #79 \$349 per week Visit www.afvclub.com or call 468-2945.

New Family Dining

Fridays, Saturdays only 5 to 8 p.m. Horizons For details, call 468-2670.

New Lunch Buffet

Horizons Tuesdays and Wednesdays \$9.95; members receive 20 percent off; Thursdays and Fridays \$10.95; members receive 20 percent off For details, call 468-2670.

