

Inside...

Hannah Road closure, page 2A

Volunteers honored, page 5A

ROBINS REV-UP

February 12, 2010 Vol. 55 No 6

U.S. Air Force photo by SUE SAPP

Brig. Gen. Lee Levy, 402nd Maintenance Wing commander, speaks at the ceremony commemorating the 200th C-17 delivery.

MILESTONE

Robins delivers 200th C-17 Globemaster to warfighter

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

On Tuesday Robins celebrated the completion of work on its 200th C-17 Globemaster III, but maintenance workers turned out to be too fast for the ceremony.

Brig. Gen. Lee Levy, commander of the 402nd Maintenance Wing, jokingly apologized the C-17 behind the podium wasn't the milestone aircraft, as was originally intended. As it turned out, workers completed the 200th plane a few days early and it had already been delivered to the 62nd Airlift Wing at Joint Base

Lewis-McChord, Wash.

Col. Kevin Kilb, 62nd commander, attended the ceremony. Levy apologized to Kilb for the plane having departed but said it was one apology he would always be happy to make.

"This workforce did such amazing work that your airplane went home early," Levy said to Kilb. "That airplane is now back in the fight, supporting our nation's defense all around the globe."

Under a contract with Boeing, the maker of the C-17, the 562nd Aircraft Maintenance Squadron performs modifications and unscheduled depot-

level maintenance on C-17s.

The 200th plane was modified with the Extended Range/On Board Inert Gas Generating System II, which involves over 55,000 man hours. The modification includes converting 16 wing dry bays into fuel tanks, extending the aircraft's range by approximately 1,000 miles.

Levy pointed out the range of the C-17 allows it to transport injured Soldiers directly from Iraq and Afghanistan to hospitals in the U.S. He recalled talking to an Army doctor who became "misty eyed" when discussing the C-17's ability to

save the lives of warfighters.

Kilb pointed out C-17s from McChord are used for a variety of missions, including the relief efforts in Haiti.

"At my end of the mission chain, we have the honor of using this great machine to do so many things," Kilb said. "You have just as important part in that mission with what you are doing here. It is the people who maintain the machine who keep it mission ready."

Gustavo Urzua, vice president and program manager of Boeing's C-17 Globemaster III

▶ see C-17, 6A

▶ see P31, 6A

Communication key to labor, management relations

The progress made to improve labor and management relations in the Warner Robins Air Logistics Center is due, in large part, to the close involvement of top leaders on both sides of the aisle.

Capt. Nicholas Moore, a member of the labor-management relations 'connector' team, said WR-ALC

Commander Maj. Gen. Polly A. Peyer and American Federation of Government Employees Local 987 President Tom Scott, are working closely together to improve labor and management relations here.

"We are seeing significant signs of improvement and it's due to those at the top on both sides," Moore said.

"It's the hands-on involvement of leaders like Maj. Gen. Peyer and Mr. Tom Scott which will ultimately make this (P31) initiative successful," added Moore. "When the Center's senior-most leaders make labor and management relations a priority and personally follow up on its progress, everyone realizes its importance and (the) need to focus on making it better."

The connector team is already doing its part to improve labor and management relations.

The team first developed a Foster Leadership In People, or FLIP, coin to recognize personnel who've made individual efforts to improve labor and management relations here. It is now working to develop labor-management partnership councils at the group and squadron

Local units still actively involved in Haiti relief efforts

Team Robins continues to support Operation Unified Response, the ongoing relief effort in Haiti.

The 116th Air Control Wing and 78th Air Base Wing continue to support a U-2S reconnaissance aircraft which is temporarily based here.

The U-2S is gathering wide-area shots of the country for decision makers on the ground.

The 560th Aircraft Sustainment Group is also supporting the U-2S, as well as other Air

Force surveillance assets in use in Haiti including the RQ-4A Global Hawk and MQ-1 Predator.

The surveillance aircraft are helping with the security of the relief operations.

They're also helping officials monitor the movements of displaced persons.

The 116th ACW has also deployed a

deputy airfield manager to Haiti, and six other members of the unit are set to deploy during the next few days. They include three civil engineer officers, a utilities craftsman, an engineer assistant and a heavy equipment operator.

Additionally, staff members at the Air Force Reserve Command headquarters have

been coordinating support to the operation provided by Reserve aircraft and crews across the United States.

Also, eight members of the 5th Combat Communications Group, 689th Combat Communications Wing, are in Haiti. The team is transferring video from surveillance and reconnaissance aircraft to servers on the ground and providing an Air Force Expeditionary Medical Support unit with ground communications capabilities.

— From staff reports.

THINK SAFETY

Days without a DUI: 12
Last DUI: 52nd CBCS
— courtesy 78th Security Forces

AADD

To request a ride, call 222-0013.

TWO-MINUTE REV

HAVE A HAPPY VALENTINE'S DAY

DID YOU KNOW:

188 million Valentine's Day cards are exchanged annually, making Valentine's Day the second-most popular greeting-card-giving occasion. (This total excludes packaged kids valentines for classroom exchanges by children.) Christmas is the most popular greeting card day.

— Hallmark research

HOLIDAY HOURS

What's open

78th Force Support Squadron President's Day hours, 8A

COMMENTARY

Mentoring

AETC commander discusses the influence of mentors, 4A

MISSIONS

Around the Air Force

Airmen and their missions around the world, 3A

Robins maintainer wins Marquez Award

Benjamin Clemons, a mechanic in the 569th Electronics Maintenance Squadron, has been named a 2009 Lt. Gen. Leo Marquez Award winner as Outstanding Maintenance Person of the Year (Civilian Technician) in Air Force Materiel Command.

Benjamin Clemons

Clemons said he is "awed" by the award, which is presented to maintainers who "demonstrate the highest degree of sustained job performance, knowledge, efficiency and results in the categories of aircraft, munitions, missile and communications-electronics maintenance."

"I am humbled ... to receive an award set by

one of the trailblazers of logistics and maintenance," he said. "It's the biggest award I've ever won."

Clemons, who has worked here since 2002, said many people contributed to his receiving the honor. They include members of his unit as well as his wife and son, he said.

"The award is a reflection of what my organization is all about," said Clemons. "I could not do what I do without the support of my coworkers and management. This is a team effort. I just represent the great people who perform maintenance every day."

— By Lanorris Askew.

Value stream mapping the medical process

Meeting the goal of reducing downtime for aircraft at Robins involves units across the Warner Robins Air Logistics Center.

One unit is the 78th Medical Group's Occupational Medicine Flight, which performs initial and annual physicals and treats civilian on-the-job injuries.

To reduce the time aircraft maintenance workers spend in occupational medicine and increase the time they are working on aircraft, the 78th Medical Group and the 402nd Aircraft Maintenance Group held a "value stream mapping" event last week to identify steps which can be eliminated to speed up the process.

Records show employees spent 35,480 hours in occupational medicine in 2009, with the cost of lost-hours estimated at \$4.8 million.

"What we are trying to do is return them to work more quickly," said Randall Evans, 78th Air Base Wing Lean coordinator.

The team mapped the

occupational medicine process and identified those steps considered "non-value added."

"The value-stream map showed the number of lost hours can be trimmed by about a third when the waste is eliminated," Evans said.

They also identified ways to reduce the time required for the initial physical exam so newly hired employees can start sooner.

Some of the action items will be addressed immediately and others will take more time. Evans said the goal is to have the changes fully implemented in six months to a year.

One of the proposals which could take more time could have one of the biggest impacts. The idea is to have a mobile medical unit on the flightline rather than having maintenance workers drive to the other side of the base. Evans said he can't say for sure it will be implemented, but the team was in broad agreement to pursue the idea.

— By Wayne Crenshaw

courtesy photos

Hannah Road will be closed beginning Sunday.

The closure of Hannah Road will allow this bridge to be replaced.

Hannah Road bridge to be replaced during closure

Hannah Road will be closed starting Sunday from the intersection of Hannah Road and Seventh Street to the intersection of Hannah Road and Richard Ray Boulevard.

The closure will allow the 78th Civil Engineer Group to proceed with a fiscal 2009 Sustainment,

Restoration and Modernization project to replace the Hannah Road Bridge. Weather permitting, the road will reopen July 5.

The closure will not interfere with access to Sewage Treatment Plant No. 2 or golf traffic between holes 6 and 7 on the Pine Oaks

Golf Course.

Drivers travelling to the east side of the base should use Robins Parkway to Richard Ray Boulevard or Perimeter Road to Joint STARS Road.

— Courtesy 78th Civil Engineer Group.

AFSO21
FOR THE
SHORT FIGHT
AND THE
LONG HAUL

WINGMEN WANTED

EAP – 327-7683; 926-9516

AIRMEN AGAINST DRUNK DRIVING – 335-5218

335-5236; 335-5238

THINK
OPSEC:

IF YOU
DON'T
WANT IT
READ.....

SHRED
INSTEAD

Around the Air Force

U.S. Air Force photo by SATFF SGT. ANGELITA LAWRENCE

Tech. Sgt. Kevin Owen, 816th Expeditionary Airlift Squadron loadmaster, sits on the ramp of a C-17 Globemaster III flying over the mountains of Afghanistan after making an air delivery to U.S. and coalition forces on the ground.

U.S. Air Force photo by STAFF SGT. JACOB N. BAILEY

1st Lt. David Redwine, a 15th Airlift Squadron pilot, boards a C-17 Globemaster III at Charleston Air Force Base, S.C. at the beginning of an air delivery mission in support of Operation Unified Response.

Defense Department photo by U.S. COAST GUARD PETTY OFFICER 3RD CLASS BRANDYN HILL

Capt. Elberta Carter, an operating room nurse, and Lt. Col. Ken Williams, a nurse anesthetist, care for a five-year-old Haitian boy in Carrefour, Haiti. The boy was treated for a head wound and leg fracture. Both Airmen are members of Joint Team Bravo's medical element.

U.S. Air Force photo by MASTER SGT. ALVIN JOHNSON

Senior Master Sgt. James Bennett, 172nd Airlift Wing, Mississippi Air National Guard, takes time out from his C-17 Globemaster III loadmaster duties to hold a crying baby at the airport in Port-au-Prince, Haiti.

Commentary

“When you can do the common things of life in an uncommon way, you will command the attention of the world.”

— George Washington Carver

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

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 1-inch 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 emailed to 78ABW.PARevUp@robins.af.mil. If you have further questions, call Lanorris Askew at (478) 222-0806.

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

For more information on the Commander's Action Line, visit <https://wwwmil.robins.af.mil/actionline.htm>.

To contact the 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

A mentor's influence can last a lifetime

Mentors touch our lives and help shape us into the people we are today. We value mentorship in the Air Force and both develop it in our subordinates while seeking it from our supervisors.

I like to think one cannot have enough mentors, nor can one mentor enough. I've had many through the years, but one sticks out above the rest. This particular mentor touched my life in two important ways, separated by nearly 40 years.

While a cadet at the U.S. Air Force Academy, I struggled to keep my grades up. I was on the dean's "other list" six of eight semesters. Now, in the end, I managed to defeat my academic demons and graduate with a commission in 1973, but I certainly didn't do it alone. I owe my success in large part to my academic adviser and mentor, Col. Joe Henjum.

Henjum wasn't what I expected when I met him for the first time in 1971. To be honest, I don't think I knew what to expect. He had been awarded the Silver Star for heroism while flying helicopters in Vietnam. I quickly learned Henjum was the kind of person who was easy to look up to and even easier to follow.

When he took me and my academic worries under his wing, I was proud to be there. I knew his guidance, combined with persistence and determination on my part, would lead me through the challenge. In the end, it most certainly did.

Gen. Stephen R. Lorenz

“Go and thank those who have guided you through the years and take time to make a difference in the lives of those you mentor.”

When I walked across the stage with the rest of the Class of 1973, I strode with the confidence Henjum had helped build within me. He had been a crucial part of my Academy experience and, in many ways, part of who I am today. I kept in touch with him over the years, often thanking him for making a difference in my life. I never imagined his influence would impact me all over again, especially at this point in my career.

The second time Henjum touched my life began with tragic news. On Jan. 1 of this year, Henjum passed away after battling a long illness. His son, Mark, asked if I would speak at

his father's memorial service. I was touched by his request and spent hours trying to find the right words to convey how great a person had just left our earth. I wanted to make sure everyone understood the lasting difference he made in the lives of others.

When it was my turn to speak, it came from my heart. I told the crowd about a man who dedicated his life to serving and helping others. When I finished, his son rose to speak. While listening to Mark's story, I found Henjum leading me on another journey. I was touched and want to share the story with you.

A few months ago, Mark accompanied his father to the hospital and they both knew what was about to happen. The doctor was going to tell Henjum he only had three months left to live. It was an appointment they were both dreading. While riding up to the doctor's floor, Henjum greeted the building janitor who shared the elevator with them. He complimented the janitor for keeping the building so clean. The janitor was shocked; no one had ever thanked him before. Henjum noticed the building and took the time to notice the janitor. His actions resonated with me. That janitor would never forget him.

When getting off the elevator, Henjum introduced Mark to the receptionist. He told Mark about the receptionist's son who was a Marine and currently flying combat missions in Afghanistan. He reassured the receptionist her

son would come home safely; Marines are excellent pilots. Not only had Henjum met and talked with the receptionist before, but he remembered her and took precious time to introduce his son. He even thought to reassure her fears with a son deployed to combat operations.

Now, think about it. Henjum was riding the elevator to find out he didn't have much time left. Instead of lamenting his fate, he was concerned about others. That day, he made a difference in their lives. Almost 37 years after graduating from the Academy, Henjum was once again making a difference in my life.

I always like to tell people they should strive for two things in life: make a difference in people's lives and leave the campground better than you found it. Henjum certainly did throughout his 75 years. He mentored me as a cadet at the Air Force Academy and once again just this last month. I couldn't ask for a better mentor and friend.

Go and thank those who have guided you through the years and take time to make a difference in the lives of those you mentor. Our Air Force is only as good as those of us who serve. Let's all work hard to make each of us a little better each and every day. Just as Henjum did for me and many others.

— Commentary
by Gen. Stephen R. Lorenz,
Commander, Air Education and
Training Command

WE
DON'T
MAKE
PLANES,
WE FIX
THEM

AFSO21

ENERGY:

USE
YOUR
WITS.
DON'T
WASTE
WATTS.

Well-being Survey

Hundreds of Robins civilian employees will participate in focus groups next week as a part of an independent survey of local personal well-being programs, with a particular emphasis on suicide prevention.

The RAND Corporation is also conducting similar focus groups at Hill Air Force Base in Utah and Tinker Air Force Base in Oklahoma. The RAND Corp. is a non-profit think tank which conducts research and analysis to improve government policy and decision making.

According to Maj. Colin Burchfield, director of psychological health at Robins, 600 people have been invited to take part in the survey, and he is hoping at least 200 will participate.

"It (the survey) gives them an opportunity to give feedback on what's working and what's not working for them," Burchfield said.

Volunteers honored

Organizers of Robins' contribution to the Salvation Army Red Kettle Drive held a luncheon at the base chapel annex last week to honor volunteers who rang bells during the holiday season.

The volunteers raised \$27,814, which helped more than 900 Houston County families, said Maj. Fred Thornhill, area commander for the Central Georgia Salvation Army.

"If not for you doing what you did, those families would not have been helped," he told the group.

Robins volunteers included Col. Robert Stambaugh, the Warner Robins Air Logistics Center vice commander.

He also thanked the volunteers for their efforts.

"I know it helped me get in the holiday spirit," he said.

Today

The **78th Air Base Wing Annual Awards Ceremony** will be held today at 2 p.m. in the base theater. This year's theme is combat.

Please be seated by 1:45 p.m.

Upcoming

The **Air Force Office of Special Investigations** will host a mass recruitment day at the First Term Airman's Center Auditorium, Tuesday, from 9 a.m. to noon.

Senior airmen as well as staff and technical sergeants must be eligible to retrain and have at least two years retainability. Lieutenants and captains looking for a cross-flow opportunity must be eligible for release from

Tooth Tales

Courtesy photo

As part of National Children's Dental Health Month members of the Robins Dental Clinic traveled to Linwood Elementary School Feb. 8 to speak with students about the importance of good oral hygiene.

their career field and have at least two years time on station.

Enlisted and officer members must also be U.S. citizens and not have any record of court-martial or arrest for other than minor traffic violations.

For more information, call Special Agent Tony Taylor at 926-7539 or 926-2141.

The **Defense Acquisition University Alumni Association** will host its 6th Annual Conference and Expo Wednesday and Thursday in Huntsville, Ala. For the conference agenda and

registration information visit www.regonline.com/dauaa-south_conference.

For more information, call Greg Lewis, Robins DAU site manager, at 222-1508.

The **Middle Georgia American Society of Military Comptrollers** will host its monthly luncheon Thursday at 10:30 a.m. at Luna Lodge.

The guest speaker will be Gary "Rick" Grisenthwaite, Center Consolidated Asset Management coordinator. Cost is \$10 for members and \$11 nonmembers.

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

A **Troops to Teachers** briefing will be held Feb. 19 at 10 p.m. in the Robins Education Center, Bldg. 905. No reservations are necessary.

For more information, contact Danielle Malcom-Molina at 327-3411 or Cheryl.Malcom.ctr@robins.af.mil.

The **Community College of the Air Force** is accepting applications for its April 2010 class.

To be considered, the CCAF must receive all documentation before Feb. 26.

For more information, contact Danielle Malcom-Molina at 327-3411 or Cheryl.Malcom.ctr@robins.af.mil.

The 2010 Robins Air Force Base **Chief's Recognition Ceremony and Dinner** will be held Feb 27 at 6 p.m. in the Museum of Aviation's Century of Flight Hangar. Cost is \$30 per person.

Dress for military members is mess dress or semi-formal uniform. Dress for civilians is formal or coat and tie.

The following Chief Master Sgt. selects will be honored: **Jerald C. Brooks**, AMCTES DET 1/OL-MG; **Harwell J. Butler**, 579 CBSS/GBLA; **Keith D. Davis**, 78 SFS/S3O; **James R. Depew**, 409 SCMS/GUMCA; **John W. Edwards**, 402 AMG/CCS; **Timothy W. Everett**, 78 LRS/LGRMSO; **Lori A. Gawan**, 116 LRS/LGRR; **Phillip G. Gawan**, AFRC/A4TR; **Wesley L. Hardin**, 78 MDG/SGS; **Gregory C. Joy**, 116 MXG/MXQ; **Wanda Y. Lee**, 116 MXS/MXMC; **Kimberly A. Hagerty**, AFRC/A3ME; **Thomas A. Henry**, AFRC/A6XR; **Lynn M. Holder**, 116 AMXS/MXAACJ; and **Anthony L. Trevino**, 730 ACSG/GFWAA.

TURN OFF THE JUICE
WHEN NOT IN USE

C-17

Continued from 1A

Sustainment Partnership, also spoke at the ceremony. He said the company would be handing out caps to maintenance workers to commemorate the 200th plane.

“Thank you for all of your hard work,” he said. “Without you, it would not be possible.”

U.S. Air Force photo by SUE SAPP

Gustavo Urzua talks with media after the ceremony commemorating the 200th C-17 delivery.

P3I

Continued from 1A

levels to encourage better communication and curriculum for a class where employees and managers would work together to improve ‘soft people skills.’

All these efforts are aimed at easing some of the most common causes of friction between labor and

management including poor communication, and lack of recognition, respect and trust.

Moore said the team is currently introducing the FLIP coin, and council and class concepts, to the 402nd Aircraft Maintenance Group.

He added, the team hopes by summer to begin deploying those things across the Center.

P3I Focus Areas:

People: Enhance the workforce by cultivating first-class leadership.

Process: Build on a foundation of innovation.

Performance: Enhance performance and reputation of the ALC.

Infrastructure: Incentivize infrastructure/cost, control and use energy consumption as a test bed.

78th FSS BRIEFS

TODAY
Valentine's Day Dinner
Sunday
Fairways Grille
Cost is \$25 per couple or \$30 per couple for golf and dinner. Register by 2 p.m. today. For details, call 926-4103.

UPCOMING
Texas Hold 'Em
Saturday, Feb. 20 and 27
Heritage Club
Sign-up starts at 1:30 p.m. Games begin at 2 p.m. Cost is \$10 for members and \$15 for guests. For details, call 926-2670.

Bowling
Monday
Robins Lanes
1 to 8 p.m.
Wear red, white and blue and bowl for \$1.50 per game. For details, call 926-2112.

Ping Pong Tournament
Tuesday
Heritage Club
5 to 7 p.m.
For details, call 926-2105.

Scholarship for Military Children
Application deadline is Wednesday. Apply at commissaries worldwide or visit www.commissaries.com or www.militaryscholar.org. Scholarship recognizes the contributions of military families and celebrates the commissary's role in the military community. For details, call 926-1256.

Soccer Letters Due
Wednesday
2010 soccer season letters due to the fitness center. For details, call 926-2128.

Pajama Literacy Day
Thursday
Robins Youth Center
12:30 to 3 p.m.
For details, call 926-2110.

Black History Art Exhibit
Thursday
Heritage Club

For details, call 222-7793 or visit www.robinservices.com.

Youth Soccer registration
Now through Feb. 19
Robins Youth Center
For details, call 926-2110.

Military Saves Week
Feb. 21 through 28
The Airman and Family Readiness Center will host several events to help educate members on debt reduction and saving for the future. Visit www.militarysaves.org or call 926-1256.

Engraving Sale
Feb. 28
Robins Arts & Crafts Center
20 percent off eagle awards and 10 percent off acrylic awards. For details, call 926-5282 or visit www.robinservices.com and click on arts & crafts.

Family and Teen Talent Show
March 11
Heritage Club
5 to 7 p.m.
For details, call 926-2105.

Explore & Expand Your Horizons Travel and Recreation Show
March 18
Heritage Club
10:30 a.m. to 1:30 p.m.
For details, call 926-2945.

Andersonville Volkssport Trip
March 13
Registration deadline is March 1. \$20 per person
For details, call 926-4001.

Horseback Riding Trip
March 29
Outdoor recreation
8:30 a.m.
March 1 registration deadline
\$90 per person
For details, call 926-4001.

ONGOING
Basketball Tickets
March 31
Atlanta Hawks vs. LA Lakers
Cost is \$35 and \$58.
April 14

Black Heritage Observance

courtesy photo

Dancers from the Miller Middle School Fine Arts Department Dance Team perform a traditional African dance following the Black Heritage Observance proclamation signing at the base exchange.

Hawks vs. Cleveland Cavaliers
Cost is \$58.
For details, call 926-2945.

The Office Make-over Contest
Tuesday through April 1
Contestants may submit two photos of their office to the arts & crafts center. For details, call 926-5282.

Woodshop Safety Class
Tuesdays
Robins Arts & Crafts Center
6 to 8 p.m.
Cost is \$20.
For details, call 926-2362 or 926-5282.

DePLAYment Tag Pass Packs
Monday through Friday
Marketing office, Bldg. 983
8 a.m. to 5 p.m.
Families of deployed Air Force members are eligible.
For details, call 926-5492 or visit www.myairforcelife.com

Black History Month
Check out the Web sites, interactive quizzes, books and DVDs at the base library. For details, call the library at 327-7382.

Reading Motivation Program
Youth center
Children three – 13 years old
Free. Prizes given.
For details, call 926-2110.

Arts & Crafts Center Classes
Classes include Ikebana, acrylic painting, scrapbooking, sewing, matting and framing, basket weaving, watercolor, drawing, oil painting, stained glass and more. For details, call 926-5282.

Atlanta City Pass 2010
Visit six (of eight) attractions: Georgia Aquarium, World of Coca Cola, Zoo Atlanta, Inside CNN Atlanta, Fernbank Museum of Natural History, Atlanta Botanical Gardens, High Museum and

Atlanta History Center. Tickets \$58 for adults and \$41 for children three – 12. For details, 926-2945.

Congressional Award
A noncompetitive program recognizing the achievements of young people. Open to ages 14 to 23. For details, call 926-2105.

Hunting Season Passes
Outdoor Recreation is offering hunting season passes through May 15. A Georgia state hunting license and completion of the Robins Hunting Safety Course are required. For details, call 926-4001.

Piano and Guitar Lessons
Dates and times flexible. Community Center
For details, call 926-2105.

NOW PLAYING

Pregnant by her father for the second time, 16-year-old Claireece "Precious" Jones can neither read nor write and suffers constant abuse at the hands of her mother. She sees a chance to turn her life around when offered the chance to transfer to an alternative school. Under the patient, firm guidance of her new teacher, Precious begins her journey.

**FRIDAY
7 P.M.
PRECIOUS**

New Yorkers Paul and Meryl Morgan seem to have it all – except for the fact their marriage is crumbling apart. But their romantic woes are small compared to the trouble they find themselves in after they witness a murder. To protect them from an assassin, federal agents whisk them away to a small town in Wyoming, where their marriage will crash and burn or their passion will re-ignite.

**SATURDAY
3 P.M.
DID YOU HEAR ABOUT THE MORGANS**

In a dynamic new portrayal of Arthur Conan Doyle's most famous characters, Sherlock Holmes and his stalwart partner Watson embark on their latest challenge. Revealing fighting skills as lethal as his legendary intellect, Holmes battles as never before to bring down a new nemesis and unravel a deadly plot that could destroy the country.

**SATURDAY
6:30 P.M.
SHERLOCK HOLMES**

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

DID YOU KNOW TODAY IS ...
Darwin Day, an international celebration of science and humanity.
Abraham Lincoln's Birthday. Our 16th President was born on this day in 1809.

78th FSS President's Day Hours

OPEN

- Bowling Center, from 1 to 8 p.m.
- Fitness Center, from 8 a.m. to 2 p.m.
- Flight Line Kitchen, 24 hours
- Golf Course, from 7 a.m. to 5 p.m.
- Lodging, 24 hours
- Rasile Indoor Pool, from 8 a.m. to 2 p.m.
- Wynn Dining Facility, normal hours of operation.

CLOSED

- Aero Club
- Airman & Family Readiness Center
- Airman Leadership School
- Arts & Crafts Center
- Auto Skills Center
- Base Library
- Base Restaurant
- CDC East and West
- Equipment Rental Center & Outdoor Recreation

- Fairways Grille
- Family Child Care
- Fitness Center Annex
- Flight Line Dining Facility
- Food Service Office
- Heritage Club
- Honor Guard/Mortuary Affairs/Readiness (answering machine will be on and checked every 2 hours).
- Community Center
- Horizons
- Human Resource Office
- Information, Tickets and Travel
- Marketing
- Manpower & Personnel Flight
- Military Education & Training Office
- Pizza Depot
- Professional Development Center
- Resource Management Office
- Skeet Range
- U.S. Veterinarian Services
- Wood Hobby Shop
- Youth Center/Teen Center

TEST YOUR KNOWLEDGE TRIVIA QUESTION:

QUESTION:

1) What physicist discovered a wave's frequency changes when the source and the observer are in motion relative to one another?
A: Max Planck, B: Christian Doppler, C: Enrico Fermi, D: Albert Einstein

2) Who was Abraham Lincoln named after?
A: The biblical Abraham, B: The poet Abraham Cowley, C: The poet Abraham Sutzkever, D: His grandfather

ANSWER:

1) B. Austrian physicist Christian Johann Doppler (1803-1853) discovered a wave's frequency changes when the source and observer are in motion relative to one another. This is known as the Doppler effect.
2) D. U.S. President Abraham Lincoln was named after his paternal grandfather, Abraham Lincoln, who had been killed by native American Indians.

78th FSS DIRECTORY

- FSS Administration 926-3193
- 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 926-2128
- Youth Center 926-2110
- ITT 926-2945
- Bowling Center 926-2112
- Pine Oaks G.C. 926-4103
- Pizza Depot 926-0188

Additional information on Services events and activities can be found in **The Edge** and at www.robinservices.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 Reconciliation is Saturday from 4:30 to 5:15 p.m.

Islamic — Islamic Friday Prayer (Jumua) 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 at the chapel on the second Tuesday of each month at 5 p.m.

Protestant — The traditional service is Sunday in the Chapel 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.

CHAPEL — 926-2821

DONATE YOUR LEAVE

Employee relations specialists at 926-5307 or 926-5802 have information and instructions concerning requests to receive or donate annual leave. 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.