

Burger King Closure

A two-phase renovation project will start Monday at the base Burger King.

During phase one, the dining room will be closed for about 45 days. Only drive-thru service will be available.

During phase two, the entire facility will be closed.

The renovated facility is expected to reopen July 12.

ViewPoints APRIL IS MONTH OF THE MILITARY CHILD

page 4A

ROBINS REV-UP

April 16, 2010 Vol. 55 No 15

402nd earns Maintenance Repair and Overhaul award

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

The 402nd Maintenance Wing has been selected to receive the 2010 Maintenance Repair and Overhaul of the Year Award for its C-17 Production Transformation and Logistics Support Integration.

The MRO of the Year awards honor the best MRO and aftermarket entities around the world for pio-

neering achievements and value-adding accomplishments during the past year. The awards are given annually by Aviation Week and Overhaul & Maintenance magazines.

Brig. Gen. Lee Levy, 402nd MXW commander, said the award is a big accomplishment.

"It's pretty clear to me that it shows our workforce and innovations deliver a quality product with

the best of them," he said. "It's a testament to the great work they do."

The awards are given in four categories: Outstanding airline maintenance group; Military center of excellence; Leading independent MRO organization; and Innovative supplier/OEM services provider.

The awards will be presented Tuesday at Aviation Week's MRO Americas Conference and Exhibition in Phoenix, Ariz.

U.S. Air Force file photo by SUE SAPP
C-17 Production Transformation and Logistics Support Integration earned the 402nd MXW the MRO of the Year award.

'HEROES' 78th SFS Airmen earn Bronze Star medals

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

Two members of the 78th Security Forces Squadron were honored with Bronze Stars last week for their efforts to capture insurgents in Iraq.

Master Sgt. Robert Rose and Master Sgt. David Barber earned the medals for work with the 506th Expeditionary Security Forces Squadron at Kirkuk between November 2008 to May 2009.

Col. Lee-Ann Perkins, commander of the 78th Mission Support Group, officiated at the ceremony April 9. She noted it was the first time she awarded an Airman a Bronze Star in her 23 years in the Air Force.

"That just tells you the magnitude of this recognition," Perkins told those in attendance. "This is not run-of-the-mill stuff. This is amazing and impressive."

According to his citation, Rose led a counter-threat unit consisting of four tactical security teams and a site exploitation team on 135 outside-the-wire missions. The teams identified more than 1,600 insurgents, including seven who were labeled "high-value."

He also "courageously led his teams through an improvised explosive device attack to apprehend an Al Qaeda cell leader," which neutralized "an improvised

U.S. Air Force photo by SUE SAPP

Master Sgt. David Barber and Master Sgt. Robert Rose were awarded the Bronze Star medal April 9.

explosive device cell responsible for numerous attacks in the area."

Barber led teams of Soldiers, Airmen and Iraqi policemen on 131 missions. The teams uncovered five weapons caches containing more than 3,000 pounds of explosives and captured 10 insurgents who had been firing mortars at the base. Overall, Barber is credited with helping end the hostile activity of 90 insurgents.

ACC commander tours Center, 116th facilities

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

The commander of Air Combat Command paid a visit April 1 to the 116th Air Control Wing and the Warner Robins Air Logistics Center.

Based at Langley Air Force Base, Va., Air Combat Command is one of eleven major commands in the Air Force and is the primary provider of air combat power for all U.S. military commands.

Gen. William M. Fraser III spent time touring the wing and WR-ALC operations, visiting with both leaders and Airmen. In an interview just before his departure, Fraser discussed the importance of the 116th ACW, which has logged 68,000 flying hours in Iraq and Afghanistan.

"The 116th is critical to what we are doing today in Afghanistan and Iraq," he said. "I really appreciate and value what the team is doing. I had the opportunity to be forward in the theater and see the impact they are having, and it's wonderful to see them on this side as they are training up to go forward again."

Fraser said Airmen under his command are his top prior-

► see FRASER, 6A

The wisdom of BLSDM

The Base Level Service Delivery Model allows military units at Robins to retrieve certain personnel information over the Web rather than going through the 78th Force Support Squadron.

The Air Force began implementing BLSDM in October 2007. BLSDM allows commanders to conduct certain administrative actions, such as checking on the status of awards, evaluations and deployment schedules, without

going through personnelists.

Every unit on base should have someone designated to use BLSDM, said Capt. Alfred Curtis, commander of the 78th FSS Personnel Flight. However, the flight still receives requests which should be handled through the Web.

By using BLSDM, commanders can often get the information they want much faster, said Curtis.

"SEE ME, SAVE ME" RIDE

Hundreds of riders are expected to participate April 23 in Team Robins' third annual motorcycle awareness ride.

The ride, which is part of the "See Me, Save Me" campaign, will begin at about 9 a.m., with a safety briefing for those with base-access at the Motorcycle Safety Range. It will travel through Warner Robins, Perry, Fort Valley and Byron, and end at the Museum of Aviation.

The purpose of the event is to remind drivers that motorcycles and motorcyclists are on the road.

U.S. Air Force file photo by ED ASPERA
Hundreds of motorcyclists took to base and community roads in the last Motorcycle Awareness Ride. The next ride is set for April 23.

THINK SAFETY

Days without a DUI: 34
Last DUI: 78th SFS
— courtesy 78th Security Forces

AADD

To request a ride, call
222-0013.

TWO-MINUTEREV

Base service station set to reopen

The gas pumps at the base service station are scheduled to reopen Tuesday.

The station was closed as upgrades were made to the facility, including the installation of three new underground tanks.

INSIDE

Page Two 2A
Snapshots 3A
Viewpoints 4A
On the Fly 5A
Get Out 10A

Page Two

ALTERNATE DISPUTE RESOLUTION Process committed to communication

Some people enjoy quoting from famous movies. If you're one of them, it's possible you may be familiar with a scene in which one actor attributes an action to "a failure to communicate."

That's also true in real life. Some issues which arise in our lives can easily be attributed to a failure to speak, listen or communicate.

The workplace is no different. Respect, understanding and good communication are vital elements of a healthy working environment. However, we sometimes miss the mark.

Employees have several choices to solve problems they have with management or with other employees. One such choice is the Alternative Dispute Resolution program,

which is designed to resolve typical workplace disputes before they escalate.

The goal is to channel conflicts into constructive action, where positive changes can be made, thus enhancing mission readiness.

When disputes cannot be resolved in a mutually-acceptable fashion, employees can then turn to a formal complaint and grievance process.

Warner Robins Air Logistics Center and local union leaders have worked hard over the last year to foster trust, confidence and respect through positive labor and management relations.

Hand-in-hand with this intensive effort is a commitment to use formal processes

for grievances, contract violations and unfair labor practices, which can result in an outside agency or third party hearing the facts of and making a ruling on cases.

In fact, these leaders encourage employees to seek out solutions at the lowest possible level and, when appropriate, use available systems to resolve workplace disputes.

They know management and employees can achieve a great deal by simply sitting together, understanding and communicating.

And, they hope that some quotes from famous movies remain just that (quotes).

— courtesy
Personnel Directorate

Marines to land at Robins in June

A Marine unit will soon call Robins Air Force Base home.

More than 300 members of Marine Light Attack Helicopter Squadron-773 and Detachment A, Marine Aircraft Group 49, will move here in June from Dobbins Air Reserve Base in Marietta.

"We're really excited to get to Robins and hit the ground running," said Lt. Col. Paul Fagan, commanding officer of HMLA-773. "We hope the Robins community will be excited about having Marines here."

The HMLA-773 is a reserve unit comprised of aviators who fly close support missions. Detachment A, MAG-49, which is

U.S. Air Force file photo by SUE SAPP

An AH-1W Cobra flies into Robins to check out landing locations on the flightline and to refuel.

commanded by Maj. Mike Johnson, is comprised of about 130 active duty members who will manage the units' facilities and oversee operations.

To accommodate the units, which will bring 18 AH-1W Super Cobras and nine UH-1N Hueys to the base, about \$33 million

has been invested in local construction costs, including a new hangar and the renovation of several buildings.

The units' transfer was directed in the 2005 Base Realignment and Closure program, or BRAC.

— from staff reports

Projects target increased energy efficiency

BY RICK BREWER
78th ABW Public Affairs

Local leaders want to get Team Robins members "buzzing" about saving energy.

Robins members may help in the United States' energy independence efforts through competitions like the one currently being conducted by ConocoPhillips and Penn State at www.conocophillips.com/energyprize, which award people for "original and

actionable solutions."

"We hope this fuels workers to think about saving energy," said Tom Scott, president of American Federation of Government Employees Local 987. "It is a win-win for everyone."

Senior base leaders also want you to know there are studies, such as one released Monday by a team of researchers from Georgia Institute of Technology and Duke University, which say "aggressive adoption of energy efficiency" efforts by

those in the Southeast can, among other things, help lower individual and business utility bills by \$41 billion and save 8.6 billion gallons of freshwater by 2020.

"Everyone should always be looking at ways to help reduce our energy footprint," said Col. Jeff Naviaux, Robins' new energy director.

A number of near-term projects will help Robins do just that, added Naviaux. One is a project to control when and at what intensity Robins' "high mast" lights

illuminate. Instead of these lights brightly shining continuously at night when the installation is nearly unoccupied, the lights will be operated more efficiently at three nodes using computer and cellular technology.

Another project involves infrastructure "investment-grade audits" of all 13 million square feet of work space. The audits will look for energy-efficient projects and processes to integrate across the installation.

Snap Shots

Staff Sgt. Emilo Gordon inspects the inside of an F-15 Eagle at Elmendorf Air Force Base, Alaska.

U.S. Air Force photo by SENIOR AIRMAN DANA HILL
Airman 1st Class Danna Osgood, with the 1st Equipment Maintenance Squadron Non-Destructive Inspection shop, checks an F-15 Eagle hydraulic component for cracks at Joint Base Langley - Eustis, Va.

U.S. Air Force photo by SENIOR AIRMAN AMANDA GRABIEC
Capt. Aaron Wallace, a pilot in the 909th Air Refueling Squadron, applies camouflage during an escape and evasion exercise at Kadena Air Base, Japan.

U.S. Air Force photo by AIRMAN 1ST CLASS CHRISTOPHER GROSS

**CLICK IT
OR
TICKET**

**ON
ROBINS
IT IS THE
LAW**

Children deserve our full attention

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 in Times New Roman font, 12-point type, with 1-inch margins. All submissions will be edited to conform to Associated Press style. Submission does not guarantee publication.

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 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. To report delivery issues, call Lanorris Askew at (478) 222-0806.

ONLINE

To read articles online, visit www.robins.af.mil/library/rev.asp. The Robins Rev-Up is published by The Telegraph, a private firm in no way connected with the U.S. Air Force, under exclusive written contract with Robins Air Force Base, Ga.

April is Month of the Military Child and Child Abuse Prevention Month.

That's a lot of recognition of children, isn't it? Maybe that's because we realize the children of today are the parents, teachers and leaders of tomorrow.

We understand when children are raised with love, safety and guidance, they flourish. Conversely, children who are neglected, abused or overly-indulged but ignored, don't.

I have been paying closer attention lately to parents and kids, both on and off base. Essentially, there appears to be less and less direct interaction between parents and children, and more parental communication and "guidance" from behind a cell phone, mp3 player or computer.

The best way to explain my concern is to relate my experience at a local mall a couple of weeks ago. I had taken my soon-to-be 16-year-old daughter (and all of my cash) to go "pre-birthday shopping" (a phenomenon not yet discovered when I was 16).

As I sat on a bench outside a store waiting for her, I couldn't help but smile at a little girl, maybe four years old, who was busy "practicing" the skill of shoe tying.

Biting her lip, she worked on tying, then untying, tying, then untying — while her mother texted

on a cell phone.

Suddenly, she called out "Mommy, look! I did it! I tied my shoe!"

Grinning up at her mother, she waited with a totally, shiny face for her mom to acknowledge the hard work and mastery of this new skill.

Never breaking eye contact with her cell phone, her mom absently replied, "That's great, honey."

The little girl persisted. "No, mommy, look. Look at my shoe!"

Still, mom texted, this time offering a less interested, "Uh huh,

that's great."

Needless to say, the little girl's joy quickly evaporated.

I didn't know the little girl, but I wanted to scoop her up and tell her what an awesome job she had done, and that I was very proud of her.

But that's just one example.

I regularly see otherwise good parents — great parents, even — who are making a big mistake by parenting their children from behind cell phones.

What possible validation can a child feel when she or he looks into mom's or dad's eyes, but can't make contact because the Internet or a text message is more important?

Think hard, because your child — the one who it seems will be in diapers forever or is just so clingy — will one day be independent.

Form your relationship now, and realize you build the foundation of his or her self-esteem today, when he or she is learning to tie shoelaces.

Do the right thing. Put the cell phone down. Stop texting. Turn off the computer. Turn to your children and look at them, face to face.

Be the parent who is "there" when needed. You don't get a second chance.

— Commentary by Paula Tracy, Family Advocacy, Keesler Air Force Base, Miss.

Commander's Action Line

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

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

Please include your name and a way of reaching

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

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

For more information, visit <https://www.mil.robins.af.mil/actionline.htm>.

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

SUGGESTIONS FOR VISITORS' CENTER

In my 26 years in the United States Air Force, I have seen good and questionable representation at installation visitors centers.

I've been very pleased with the professionalism and support from the individuals who work at the Robins Visitors' Center. They seem to always be in good spirits no matter the task at hand and the backlog of customers.

I know the budget is tight and spending is not what it is used to be. However, I would like you to entertain the idea of displaying some type of visual display screen which will display the names of the parties who have logged in and are awaiting serv-

ice from the visitors' center personnel. I have seen these types of displays work wonderfully at military personnel flight, military pay and customer service centers. At those locations, you sign in on the computer, similar to what is already being used, and your name shows up on the display board so you know what order you will be called.

This would serve three purposes — visual display would help out those veterans or seniors who have hearing disabilities, control the waiting in line of personnel when they could grab a chair and relax, and lastly, personnel like myself who escort individuals onto the installation for various work-related business can look on the visual display and see if

their party has arrived. If a visual display would be a security issue, then could there be some way the escort can check a computer or monitor at the visitors' center and see who has signed in?

COL. BUHLER RESPONDS:

Thank you for your kind comments about our visitors' center staff. These professionals definitely play a critical role in representing the base and maintaining a high standard of security. In addition, the information boards you mentioned do make a difference. In fact, the visitors' center staff also noted the need for this system and we have funded a project to install the system. Thanks again for writing.

▶ 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

OTHER IMPORTANT NUMBERS

▶ EAP	800-222-0364
▶ A&FRC	926-1256
▶ HAWC	327-8480
▶ SARC	327-7272
▶ Military Family Life	230-2987
▶ Mental Health Clinic	327-8398

STRAIGHT TALK HOT LINE

222-0815

UP-TO-DATE INFORMATION ABOUT BASE EMERGENCIES

ES&H Fair 2010

Warner Robins Air Logistics Center
Environmental, Safety, and Health Fair

11 May 2010

Museum of Aviation, Century of Flight Hangar
0900-1600 hours

Refreshments Available for Purchase

Environmental, Safety and Health Exhibits about workplace, home, and vehicle safety; environmental protection; fitness and wellness

POC: Melanie Clearman
926-0824

WINGMEN WANTED

ASIST – 926-2821; 327-8480

EAP – 327-7683; 926-9516

AIRMAN AGAINST DRUNK DRIVING

335-5218; 335-5236; 335-5238

On the Fly

EN welcomes new leader

The Warner Robins Air Logistics Center Engineering Directorate is under new leadership.

Jorge Gonzalez became the director of engineering Monday. He had been the technical director of the 402nd Maintenance Wing.

The Puerto Rico native holds a bachelor's degree in civil engineering and master's degrees in aerospace engineering and business administration. He's been working for the Air Force since 1980.

Gonzalez

Maintenance

Latest AFMC award winners

The accolades keep rolling in for members of Team Robins.

The latest awardees:

2009 AFMC Senior Attorney of the Year in the combined military/civilian category is Lake Holt, Robins JA; 2009 AFMC Civilian Attorney of the Year is Debby Stone, Robins JA; 2009 AFMC Reserve Judge Advocate of the Year is Lt. Col. Tom Pyle, Robins JA; and 2010 AFMC Chief Engineer of the Year is Barry Burn, 560th Aircraft Sustainment Group.

Also, Christopher Friday, 560th ACSG, is the recipient of the 2010 AFMC Technical Management Award and Capt. Nicholas Battle, 560th ACSG, is the winner of the 2010 AFMC Capt. Roland Obenland Memorial Award.

The 2010 Air Force Assistance Fund Campaign continues though today.

At last report, Robins had raised \$63,164 for the campaign, including \$500 from an AFAF 5K run/walk.

Those interested in contributing should contact their unit project officer; Tech. Sgt. Jeffrey Caraway at 222-4497; or Capt. Perlina Fortinberry at 222-2684.

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

Donate your leave

Leave recipients approved through the Voluntary Leave Transfer Program:

— **Marshall Cook** of the 402nd MXW. POC is Lisa McGuire at 222-3231.

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

Robins 2K users may access the current VLTP listing, reference materials, forms, and names of recipients who did not receive a sufficient amount of donations to cover their period of absence by visiting <https://org.eis.afmc.af.mil/sites/FOWRALC/dp>.

Upcoming

The **Middle Georgia American Society of Military Comptrollers** will host its April Luncheon on Thursday at 11:30 a.m. at Luna Lodge.

Guest speaker is author Sherri Goss, who will talk about investments and retirement plans.

Cost is \$10 for members and \$11 for non-members. RSVP with a ticket representative by Tuesday.

The **402nd Software Maintenance Group** Employee Council will host a golf scramble April 29 at Pine Oaks Golf Course.

The event is open to all Robins employees. Cost is \$160 per team.

For more information, call Tjuana Brown at 327-7324, or Gevonka Denson at 327-4535.

courtesy photo

Reaching out

Maj. Gen. Polly Peyer, Warner Robins Air Logistics Center commander, poses with Jeffrey Bridges, a Happy Hour Service Center consumer. Peyer and her husband, retired Col. Brian Grady, recently toured the center in Warner Robins.

They were given a guided tour of the facility and saw many of the individuals there perform some of the jobs they do for local businesses. They also saw how Robins' recycling is processed after it leaves the base.

They were accompanied by Col. Robert Stambaugh, Center vice commander; Col. Carl Buhler, 78th Air Base Wing commander; Chief Master Sgt. Harold Hutchison, WR-ALC Command Chief and Pat Bridges, Jeffrey's mother.

The **2010 Camellia Garden Ceremony** will take place May 27 at 10 a.m.

The ceremony memorializes deceased members of Team Robins.

Instructions about how to nominate an individual for recognition are on the Robins Splash Page.

For more information, call the base chapel at 926-2821.

The **2010 Logistics Officers Association** conference golf tournament will be May 7 at Pine Oaks Golf Course.

Deadline to sign up is April 30. Cost is \$40 per player.

For more information, contact James Schieser at 222-5168, or via email at james.schieser@robins.af.mil.

The Warner Robins Air Logistics Center will host an **Environmental, Safety and Health Fair** on May 11 at the Museum of Aviation's Century of

Flight Hangar.

The event will include exhibits on workplace, home and vehicle safety; environmental protection; fitness; and health and wellness.

The fair will run from 9 a.m. to 4 p.m.

Refreshments will be available for purchase.

Etcetera

Runners are reminded they must wear **reflective clothing** or devices visible from both the front and back when jogging or running on Robins roadways at night or in inclement weather, such as severe fog, rain, sleet, snow, etc.

Pedestrians are also advised to wear reflective outer garments during periods of darkness or reduced visibility, as well as walk on paths or sidewalks instead of roadways, and to face oncoming traffic when paths or sidewalks are not

U.S. Air Force photo by
MASTER SGT. ADA THOMPSON

Gen. William M. Fraser III, commander of Air Combat Command, meets with 116th Maintenance Group Airmen Staff Sgt. Mike Alberti, Staff Sgt. Rob Mayner and 1st Lt. Chris Horsfall to discuss JSTARS maintenance challenges in Iraq and Afghanistan.

FRASER

Continued from 1A

ity.

“We’ve got to do everything we can to take care of our Airmen,” he said. “We are a nation at war and we’ve got to make sure they are trained and equipped to perform the mission.”

With the high ops tempo of the 116th, Fraser said supplying the wing with proper resources is always a priority. Those resources not only include dollars, but personnel as well. The command’s partnership with the Air National Guard is critical to meeting the personnel requirement, he said.

Fraser also discussed the

importance of the WR-ALC in keeping the Air Force’s aging aircraft in combat-ready condition.

“The Center is a critical component in keeping safe, reliable aircraft flying,” he said. “In today’s environment it’s absolutely vital that we properly maintain our current assets, and the men and women here do just that.”

He closed by offering his gratitude to those who serve here.

“I want to thank all of the Airmen and civilians who are doing a great job here at Robins and their families for the sacrifices that they make,” he said. “It’s a huge base with huge a mission.”

**RECYCLE
THIS PAPER**

**BE KIND TO THE
EARTH
PLEASE RECYCLE THIS
NEWSPAPER**

HOUSTON COUNTY CENSUS TAKER JOBS AVAILABLE

The U.S. Census Bureau is recruiting temporary, part-time census takers for the 2010 Census. These short-term jobs offer good pay, flexible hours, paid training, and reimbursement for authorized work-related expenses, such as mileage incurred while conducting census work. Best of all, census takers work right in their own communities. About 1,400 positions are available in the Middle Georgia area.

To apply, call the local census office at 314-0390 and schedule an appointment to take the employment test, visit www.2010censusjobs.gov or call 1-866-861-2010.

Census taker jobs are excellent for people who want to work part-time, are between jobs, or want to earn extra money while performing an important service for their community. Wages for census takers start at \$11.75 per hour.

THINK OPSEC:

YOUR TRASH
COULD BE AN
ADVERSARY'S
TREASURE

78th FSS BRIEFS

ON TAP Summer Camp Applications

Today
Youth Center, Bldg. 1021
Lottery drawing April 20.
For details, call 926-2110.

Yard Sale

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

Texas Hold 'Em

Saturday and April 24
Sign up at 1:30 p.m.
Games begin at 2 p.m.
Wellston Center, Bldg. 543
Members \$15, Guests \$20
For details, call 926-7625.

Animal Clinic

Closed Monday, April 21
and April 30
Open all other days during
regular hours
Open to all active duty
military, retirees and family
members.
For details, call 327-8448.

"Oh, No, I have to Interview!" Class

Thursday
9 to 11 a.m.
Bldg. 941
Reservations required
For details, call 926-1256.

Home Buying Seminar

Thursday
9 to 11 a.m.
Bldg. 905, Room 139
For details, call 926-1256.

UPCOMING

9-Pin No-Tap Tournament
April 26 at 6 p.m.
\$15 Adults only

Base Bowling alley
For details, call 926-2112.

Family Night Bingo

April 26
Doors open 5 p.m.
Games start 6 p.m.
Heritage Club
\$4 per package
For details, call 926-4515.

Swim Lessons

Registration begins April 27.
Mommy & Me \$30
Youth and Adult \$40
For details, call 926-4001.

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.

AFMC Range Rat

May 1 to June 5
First 40 people to purchase
token punch cards will be
eligible to receive a free
Range Rat T-shirt.
For details, call 926-4103.

Pool Passes

Available May 4
Single-E4 and below \$20
Family-E4 and below \$45
Single-E5 and above, offi-
cers/civilians \$30
Family-E5 and above, offi-
cers/civilians \$55
Daily fee \$2
For details, call 926-4001.

Get Connected Club Drive

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

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

Register by April 30.
For details, call 926-5282.

Wednesday Night Golf League

Starts May 19
Entry fee \$50 per team by
May 12
Greens fee \$13 w/cart
(payable each week)
Check-in by 4 p.m.
Shotgun 4:30 p.m.
League is limited to the first
18 teams to register.
For details, call 926-4103.

Year of the Air Force Family Contest

Original Song
Through May 23
For details, go to
www.myairforcelife.com

Pizza Depot Birthday Celebration

June 1
11 a.m. to 1 p.m.
Heritage Club
For details, call 926-0188.

Walt Disney World Armed Forces Passes

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

ONGOING

Armed Forces Vacation Club

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

Pine Oaks Lodging

Open 24 hours,
7 days a week
Space is available and
reservations are made up to

U.S. Air Force photo SUE SAPP

Celebrating Earth Day

Jada Handfield, Justin Mucher, Tia Butler and Jason Teague participate in the Growing Green Thumbs program April 9 at Child Development Center West. Children at the center helped plant container gardens to enhance the environment.

120 days in advance.
For details, call 926-2100.

Afterburner

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

Karate Classes

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

Lunch Buffet

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

Auto Hobby Shop

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

Glow-in-the-Dark Bowling

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

Cheerleading Classes

Saturdays
\$40 per month

Register now; space is
limited.
For details, call 926-2110.

Dance Classes

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

Golf Lessons

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

2010 Annual Greens Fees

Pine Oaks Golf Course
\$429 - \$715 for individuals,
\$583 - \$880 for families.
Also available: singles for
\$135 per month or husband
and wife for \$240 per month.
For details, call 926-4103.

Getting Connected

Chiefs Group - Chief Master Sgt. Margarita Overton 6-5037

Top 3 - Master Sgt. Guy Laurent - 497-7802

White Knights - Tech. Sgt. Kevin Gannaway 6-6729

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

NOW PLAYING

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

FRIDAY
7 P.M.
SHUTTER ISLAND

While investigating the disappearance of a patient from a hospital for the criminally insane, a U.S. marshal and his new partner become involved in a deadly inmate riot. (Rated R)

SATURDAY
6:30 P.M.
GREEN ZONE

In 2003, a team of inspectors travel throughout Iraq, trying to find chemical agents and other weapons. Instead, they discover an elaborate cover-up. (Rated R)

SATURDAY
9 P.M.
THE CRAZIES

Something is infecting the citizens of Ogden Marsh. Complete anarchy reigns as the townsfolk succumb to an unknown toxin and turn sadistically violent. (Rated R)

Write your own caption contest

"Hope you don't mind the extra weight...I'm dog tired!"

Congratulations to the 560th Aircraft Maintenance Squadron's Warren Walden, who provided the winning caption.

Take a look at the picture below. What comes to mind? Write a creative, witty or thought-provoking caption, and earn 15 minutes of fame! The winning caption will appear in the next Rev-Up. Submit suggestions to 78ABW.PARevUp@robins.af.mil.

78th FSS DIRECTORY

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

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

Earth Day 2010

Today	<p>Environmental Art Contest Awards Ceremony 1:45 p.m. at Linwood Elementary, Warner Robins POCs: Krista Mott, 327-9284 and Laurel Cordell, 327-9275</p>
Today	<p>Clean-up at Bryant Cemetery 2 - 4 p.m. Cleanup with Keep Warner Robins Beautiful and HQ AFRC/AIA at Bryant Cemetery on Memorial Dr. (also known as South First St.). POCs: Shan Williams, 327-1072 and Christl Kohls, 327-2178</p>
Monday - Wednesday	<p>Environmental Awareness Display April 19, 11 a.m. - 1p.m.: Bldg. 210, AFRC April 20, 11 a.m. - 1p.m.: Bldg. 905 April 21, 11 a.m. - 1p.m.: Bldg. 1555 The display will also be set up at the Quality Recycle Program Grand Opening on April 28, the ESOH Fair on May 11 and at the Warner Robins Chamber of Commerce "Business and GREEN Expo" on May 7. Earth Day T-shirts for Sale; T-shirt POC: Esther Lee, 327-3976; Display POC: Griff Cox, 327-9269</p>
Tuesday	<p>Stream Clean-up 9 -10 a.m. at Duck Lake, Luna Lake and Scout Lake Meet at parking lot across from Robins Park/Friendship Park (next to baseball fields) at 9 a.m. Supplies will be provided. Wear comfortable shoes and clothing. POCs: Russ Adams, 327-8304 and Paul Barker, 327-8305</p>
Thursday	<p>Historic Forest Ceremony 10 a.m. at the Robins Parade Field Tree Dedications & Tree City presentation to base POCs: Bob Sargent, 327-3974 and Andrea Pyron, 327-7438</p>
April 23	<p>2010 Earth Day / Society of American Military Engineers Golf Tournament 9:30 a.m., Registration begins 9:30 - 11 a.m., Putting & Chipping contests 10:30 a.m., Lunch 11:30 a.m., Shotgun start Pine Oaks Golf Course (visit https://org.eis.afmc.af.mil/sites/78abw/78ceg/cean/earthday application) POCs: Ken Wharam, 327-4169 and Steve Smith, 327-8112</p>
April 28	<p>Grand Opening of QRP Recycling Center 10 a.m at the Robins Recycling Center POCs: Susan Green, 327-4173 and Ken Wharam, 327-4169</p>
May 1	<p>Bird Watching with Dr. Bob 8 - 11a.m. Meet at the Lodge at Luna Lake Bring Binoculars & Field Guides POC: Bob Sargent, 327-3974</p>
May 7	<p>Warner Robins Chamber of Commerce "Business and GREEN Expo" Noon - 5 p.m. at the Galleria Mall Free admission. Come and see "What can GREEN do for you?" POC: Susan Green, 327-4173</p>
May 11	<p>ES&H Fair 9 a.m. - 4 p.m. at the Museum of Aviation Environmental, Safety and Health Exhibits about workplace, home and vehicle safety; environmental protection; ergonomics; fitness and wellness. POC: Erica Orr, 327-8302</p>