

To keep Robins' telephone and network systems humming, the 78th Air Base Wing maintains more than 275 miles of copper and fiber optic cables.

New dialing plan delayed

The plan to convert the Robins phone system to a seven-digit dialing method has been postponed.

The new method was to go into effect last week, but software corruption errors have forced officials to delay the

The plan to convert the implementation until further bbins phone system to a notice.

Please continue to use the standard five-digit dial plan.

For further clarification on the new seven-digit dialing plan, contact the Help Desk at 926-4357. – *staff report*

U.S. Air Force photo by SUE SAPP AFMC Command Chief Master Sgt. Eric Jaren, talks to 78th Security Forces members during his visit to Robins.

AFMC command chief tours base, praises Airmen

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

The command chief of Air Force Materiel Command visited Robins this week and said he liked what he saw.

Command Chief Master Sgt. Eric Jaren spent Monday and Tuesday visiting dozens of locations here, from aircraft maintenance facilities on the flightline to Robins' medical, civil engineering and services operations. He also spoke to hundreds of Robins Airmen during an enlisted call at the base theater.

In an interview near the end of his visit, Jaren said he was impressed with what he saw, particularly how Airmen are already doing many of the very things he stresses. One of those is continually looking for ways to save money to help the Air Force meet its objectives amid tighter budget constraints.

During a trip to the Airmen's Attic, which takes up a small portion of the old commissary building, Jaren said he was encouraged to see how members of Team Robins eliminated one unnecessary expense. When it opened, you couldn't turn on lights in the Airmen's Attic without turning on all the lights in the building. The lights have since been placed on separate circuits.

He also discussed his "Back to Basics" initiative, noting he encourages units to return to having daily roll calls.

▶ see JAREN, 7A

New identification system will soon debut at Robins

In preparation for new security procedures scheduled to come online next summer, Team Robins members will have to register personal information in the new Defense Biometric Identification System in the coming months.

The system, known as DBIDS, is an identity authentication and force protection tool which implements physical imagery and digital records into a database. It uses bar codes and biometrics to identify cardholders and is mandated by the Department of Defense.

"DBIDS is used to provide an increased protection capability for

phase requires members to take about five minutes to register personal information at one of four locations. They will be photographed and fingerprinted, and the information uploaded into the system.

The second phase calls for

Child Development Centers to increase fees for some

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

Most Team Robins members using one of the two Child Development Centers here will pay a little more for services starting in November.

The centers will enact fee increases of a few dollars per week for most families. The exact amount of the increase will depend on a family's earnings. For those making \$35,700 or less, fees will not increase at all.

Providing high-quality childcare remains a high priority and, according to officials, the changes provide a balanced solution to paying increased caregiver salaries while limiting the financial impact on families. Competitive salaries help the centers recruit and retain quality staff.

military personnel and resources," said Tech. Sgt. Christopher Navarro, NCO in charge of plans and programs in the 78th Security Forces Squadron.

DBIDS will be implemented at Robins in two phases. The first

handheld scanners to be used at gate entry control points to verify personal information. Navarro said the process of scanning cards and retrieving information from a

▶ see DBIDS, 6A

The changes also reflect the growth in family salaries in recent years.

Even with the increase, the cost will still be less than it is for similar services outside the base, said Thomas Henson, director of Child Development Center West. The last time there was a fee increase here was in 2006, he said.

U.S. Air Force photo by SUE SAPP

Brisha Smith paints at an easel in the 3-4 year old room at Child Development Center West.

DOD energy conservation plans underway

BY LISA DANIEL American Forces Press Service

Defense Department officials plan to reduce the military's water and fossil fuels consumption by more than 20 percent in the next decade, under an Obama administration plan to make government agencies better stewards of the environment.

Ashton B. Carter, the undersecretary of defense for acquisition, technology and logistics, wrote in the DOD's portion of the Strategic Sustainability Performance Plan that the DOD's priorities for 2010 and 2011 are to invest in fixed installations, enhance buildings and ensure sustainability concepts in doctrine and policy.

White House officials

released the plan earlier this month. It includes a roadmap submitted from officials in each department, outlining how they will reduce their impact on the environment while meeting mission goals. The plan is the result of an executive order by President Barack Obama.

The department's goals are in line with the 2010 Quadrennial Defense Review, which highlighted for the first time the importance of having a strategic approach to climate change and energy.

"Our military's heavy reliance on fossil fuels creates significant risks and costs at a tactical, as well as a strategic level," Carter. "We measure these costs in lost dollars, in reduced mission effectiveness,

and in U.S. Soldiers' lives. Freeing warfighters from the tether of fuel will significantly improve our mission effectiveness, as will reducing our installations' dependence on costly fossil fuels and a potentially fragile power grid."

The DOD's eight overarching goals include:

Reducing the use of fossil fuels in facilities and vehicles,

see ENERGY, 8A

CFC kicks off Oct. 6

BY WAYNE CRENSHAW

wayne.crenshaw.ctr@robins.af.mil

Team Robins members will soon be asked to help others through the Combined Federal Campaign.

The campaign will run Oct. 6 to Nov. 17, with a local goal of \$1.4 million. That's \$25,000 higher than last year's target, which Robins shattered by donating \$1.64 million.

Local Federal Coordinating Committee Chair Nancy Himes said she is confident this year's goal will be met, despite the current economic times.

"I've received great support from all the senior leaders I have met and am very optimistic," she said.

A kickoff is set for Wednesday

at 1 p.m. at the Museum of Aviation's Scott Theater.

Every wing and directorate has monitors assigned who will be distributing informational booklets to civilian and activeduty personnel. The booklets provide information about the campaign and its many charities.

Contractors cannot be solicited, but are welcome to donate, Himes said.

Most people give through payroll deductions, but they can

see CFC, 6A

THINK SAFETY

Days without a DUI: 17 Last DUI: 116th MXS - courtesy 78th Security Forces 222-0013. **TWO-MINUTEREV**

End of Summer Bash kicks off Saturday

Let's Celebrate the End of Summer Bash will be held Saturday from 4 to 8 p.m. at Robins Park. The event will feature fun, food, prizes and rides. A \$5 wristband provides access to all rides. Children two years and younger are free. Everyone with a base I.D. is welcome to attend. For more details, see page 10A or call 926-2105.

INSIDE

Page Two2AViewpoints4AOn the Fly5AGet Out10A

Page Two

SEEING IS BELIEVING In-house modification solves flightline cart problem

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

If the 402nd Maintenance Support Squadron had a theme song, a good choice might be Devo's "Whip It," the lyrics of which say "When a problem comes along, you must whip it."

That's the mentality embodied by the squadron, especially when it comes to safety and the Voluntary Protection Program.

One example is when reports started circulating that 14 new Kawasaki Mules on the flightline had a blind spot. The vehicles are among the many small, golf cart-type vehicles the squadron maintains.

Users were talking about near accidents with the new vehicle, complaining a corner bar in the cab is so wide it obstructs the driver's view of oncoming traffic.

No one asked them to try to fix the problem, but several workers in the squadron put their heads together to find a solution.

They came up with a modification which includes mounting convex mirrors on each side in front of the windshield, so drivers can look in the left-side mirror and check for traffic coming from the right and the right-side mirror and check for traffic coming from the left.

They've installed the mirrors on one vehicle and are now

U.S. Air Force photo by SUE SAPP Mike Davis adjusts one of the new mirrors for Diane Lawson.

installing them on the others.

Equipment supervisor Diane Lawson said as soon as the near misses were reported, the squadron started working on a solution.

Because the warranty limits modifications, it got permission from Kawasaki to make the change, which also included relocating one of the factoryinstalled side mirrors for better visibility, she explained.

"This is just one example of many; our workers have made hundreds of changes like this," Squadron Deputy Director Steve Peavy said.

"They take safety very seriously," he said. "This is the culture they have created among themselves."

Working Together Open communication sparks good relations among Robins firefighters

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

Even people who have been working at Robins for years may not be aware there are actually two labor unions on base.

Most everyone is familiar the larger of the two, the American Federation of Government Employees Local 987. The other is the International Association of Firefighters Local F-107, which represents 60 Robins firefighters.

The president of IAF Local F-107 is Rusty Adams, a captain in the base fire department. He also serves on the Connectors, a group of labor and management representatives who strive to improve working relationships involving the two sides.

Along with AFGE Local 987 President Tom Scott and Warner Robins Air Logistics Center Commander Maj. Gen. Polly Peyer, Adams approves all of the Foster Leadership in People awards here, which go to those who make efforts to improve labor and management relationships. Adams has also been recognized with a FLIP winner

Rusty

Adams

award. Asked about the state of labor and management relationships within the fire department, Adams comes with facts rather than opinion.

"We have no grievances, congressionals, or complaints of any kind pending," he said. "I try my best not to let anything get to that level."

He also gives credit to excellent communications, noting Fire Chief Forrest Johnson distributes a weekly newsletter to let firefighters know about anything going within the department, which helps quash the rumor mill.

Adams and Johnson also meet weekly to discuss issues, and they have lunch off base every other Friday to talk about issues on a "very informal basis."

"We try to work out things not as the fire chief and union president, but as just two guys talking," he said.

KEEP'EM FLYING AFSO21

SnapShots

U.S. Air Force photo by **STAFF SGT. CHRISTOPHER BOITZ**

Airman 1st Class Hunter Rains, a crew chief assigned to the 33rd Expeditionary Helicopter Maintenance Unit at Bagram Airfield, Afghanistan, inspects the tail rotor blade of an HH-60 Pave Hawk helicopter.

U.S. Air Force photo by TECH. SGT. WAYNE CLARK

Staff Sgt. Ramiro Gonzalez, left, and Tech. Sgt. Bryan Campbell remove a damaged propeller from a C-130J Hercules aircraft at Ramstein Air Base, Germany.

U.S. Air Force photo by SENIOR AIRMAN WILLARD GRANDE

A "downed" pilot attempts to contact and relay his location to rescue forces as part of survival training near Eielson Air Force Base, Alaska.

U.S. Air Force photo by STAFF SGT. JAMIE POWELL

Staff Sgts. Dustin Hyden, left, and Doyle Atkinson, right, 36th Expeditionary Maintenance Squadron, upload naval mines onto a B-52 Stratofortress during an exercise at Andersen Air Force Base, Guam.

ViewPoints

ees.

"The most dangerous strategy is to jump a chasm in two leaps." – Benjamin Disraeli

WR-ALC VISION **STATEMENT**

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

WR-ALC MISSION STATEMENT **Deliver and sustain** combat-ready air power ... anytime, anywhere.

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

EDITORIAL STAFF COMMANDER Col. Carl Buhler

PUBLIC AFFAIRS DIRECTOR **Rick Brewer**

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

STAFF WRITER Wayne Crenshaw wayne.crenshaw.ctr@robins.af.mil (478) 222-0807

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

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 1inch margins. All submissions will be edited to conform to Associated Press style. Submission does not guarantee publication. Submissions must be received by 4 p.m. the Friday prior to the requested Friday publication. They should be emailed to lanorris.askew@ robins.af.mil.

Submissions should be of broad interest to the base populace. If there are further questions, call Lanorris Askew at (478) 222-0806.

Then and now: Dedication to warfighter endures

BY WILLIAM HEAD younger.

WR-ALC Historian

That's a far cry from the early

to mid-20th Century, when flying

and maintaining aircraft was

largely the job of those much

In the air, it was not uncommon to find an 18-year-old belly gun-Most of us who work at Robins ner on a B-17G, a 20-year-old bombardier on a B-24, or a 22are what we like to call "middle year-old pilot flying his 15th misage" and typical of the Air Force sion – if he had survived that long. workforce, whether we are military, civilian or contract employ-

Meanwhile, on the ground, at places like Robins Field, there were thousands of other young heroes dutifully working on all types of military aircraft and military aircraft parts.

Among other things, the workforce here sustained B-17s, B-24s and B-29s during World War II and serviced spark plugs to keep cargo aircraft humming during the Berlin Airlift.

However, while the composition of the workforce has changed a bit over the years, the jobs performed at Robins are no less essential today to the defense of our nation as those performed when the first hangars were opened here in April of 1942, and during every campaign, war, or humanitarian operation the United States has been involved in since that time.

Just remember every time you drag through a hot and humid day when the heat index is 105 degrees, you are helping provide our nation a means to defeat its enemies or render assistance to someone in need. And, America is counting on you to do your part.

WHAT NOT TO WEAR Regulations dictate appropriate uniform use for off-duty activities

BY CAPT. SHERWIN IGNACIO Legal Assistance chief

In April, six individuals in uniform were arrested while protesting outside the White House.

Throughout the day, the Internet and the 24-hour cable news shows were flooded with images of uniformed military members being handcuffed and led away.

While it may have been what the protestors desired, be mindful of what your uniform symbolizes. When you wear your uniform, you represent the United States Armed Forces. The second you put on your uniform, the public doesn't just see you, it sees the Air Force, Army, Navy, and Marines.

So, you must be mindful of the message you and your uniform project. This is particularly important during the upcoming political season; servicemembers must take care not to wear their uniform in a manner which

could appear to endorse a political candidate, party, or in a manner which could bring discredit upon this branch of service.

Servicemembers are allowed to join political parties, attend political meetings or rallies as spectators, and even sign local petitions.

However, they may not serve in an official capacity in a political campaign or march in a partisan political parade. Also, servicemembers may not wear their uniforms while engaging in any permissible political activity.

For example, a servicemember may not be in uniform while participating in picket lines or attending political meetings or rallies.

Wearing the uniform is also prohibited "during or in connection with the furtherance of political activities, private employment or commercial interests, when an inference of official sponsorship for the activity or interest may be drawn." Additionally, wearing the uniform is prohibited when it "would tend to bring discredit upon the Armed Forces."

Further, according to military instructions and regulations, a servicemember may not wear his or her uniform while testifying in a non-official capacity during a civil court proceeding, specifically when the United States does not have an interest in the case.

Consult the guidelines or call the Robins Legal Office at 926-9276 for more information.

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 process-

Please include your name and a way of reaching

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

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

For more information, visit

https://wwwmil.robins.af.mil/actionline.htm. To contact the Commander's Action Line, call

926-2886 or e-mail action.line@robins.af.mil.

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

On the Fly

Energy Month contest, 5K

October is Energy Awareness Month and Robins' Energy Office will use the time to spread the word about the importance of energy efficient practices Team Robins can use every day.

"It must be a part of our way of doing business, not only during the month of October but throughout the year," said Jeanne Paris of the Energy Office.

As part of its efforts, the Energy Office will run an energy slogan contest throughout the month.

The theme for the slogan is "Energy Conservation and Efficiency." The winning slogan will be used throughout the year in energy awareness campaigns here. The contest is open to all employees at Robins; one entry per person. Slogans should focus on educating the base on energy efficiency and conservation.

Additionally, the office is sponsoring a 5k walk/run Oct. 8 at 8 a.m. Sign up is just prior to the event at the Fitness Center.

For more details, call the Energy Office at 327-8663.

Upcoming

The Armed Forces Communications and Electronics Association Middle Georgia Chapter will host a free Technology Expo Oct. 14 from 9:30 a.m. to 1:30 p.m. at Horizons. Come and see the latest state-of-the-art technologies from over 25 companies. Attendance is free to all DoD, government and contractor personnel with base access.

Refreshments will be served.

For more information call David Grosche at 926-8581.

The **Robins Airlift**/ **Tanker Association** will host its monthly meeting Tuesday, at 11 a.m. at Horizons.

Topic will be the role of the Air Force Airlift/Tanker community in the Gulf oil clean up.

The **Band of the U.S. Air Force Reserve** and the Museum of Aviation will end its annual "Concert in the Park" series with a performance Tuesday at 7 p.m at the Museum's amphitheatre.

Men's varsity basketball tryouts begins Oct. 1 at 6 p.m. at the base gym. To be eligible to participate, personnel must be active duty, guard or reserve assigned to Robins.

The **116th Air Control Wing will host "Sex Signals,"** a 90-minute, twoperson play aimed at sexual assault prevention education. The production mixes improvisational comedy and audience interaction to provide a contemporary look at dating, sex and the core issue of consent.

The play will be presented at the Base Theater Oct. 5 at 1 p.m. and Oct. 7 at 3 p.m.

For more information,

visit www.catharsisproductions.com.

In recognition of **Breast Cancer Awareness Month** in October, the Robins Health and Wellness Center is partnering with several Middle Georgia community organizations to sponsor the 16th Annual Pink Picnic Oct. 28 from 11:30 a.m. to 1 p.m. at the Museum of Aviation's Century of Flight Hangar.

The guest speaker will be artist Mark Ballard. Tickets are \$10 and can be purchased at the Health and Wellness Center.

For more information call Stuart Bapties or Arielle Lebovitz at 222-6907.

Etcetera

The Base Chapel is still searching for a music director with the ability to read music, sing and play keyboards.

The candidate will be expected to recruit members for and lead the parish choir, and must be available Saturday evenings and Sunday mornings, as well as for one practice per week and special services as needed.

The candidate must be a member of the Catholic faith and possess knowledge of Catholic liturgies and worship services.

Resumes are due to the chapel by Monday. Interviews and skills demonstrations will be scheduled after resumes are received. For a statement of work, stop by the Base Chapel or call 926-2821.

Happy 63rd Birthday Air Force

U.S. Air Force photos by TOMMIE HORTON

ABOVE: Retired Gen. Victor E. Renuart Jr., former commander of North American Aerospace Defense Command and U.S. Northern Command and Airman 1st Class Niccolet Ghio, 78th Medical **Operations Squadron, cut** the birthday cake Saturday during the Robins celebration at the Museum of Aviation. The event included a black tie/mess dress dinner, a keynote address by Renuart, and music by the Air Force Reserve Band.

LEFT: The Robins Honor Guard prepares to post the colors during the celebration.

DBIDS Continued from 1A

database is expected to take less than three seconds.

DBIDS is scheduled to be fully in place by August 2011, but Security Forces personnel will be testing the system throughout the next 12 months to familiarize themselves with the new tool.

fully operational, those who have not registered will not be allowed access to the base. Short-term visitors will be issued a bar-coded, paper pass, while those authorized long-term access will need to obtain a DBIDS ID card.

Once the system is

A registration schedule with times and locations will soon be released.

— staff report

CFC Continued from 1A

also make direct, one-time donations. They can also choose to give to one or more of the campaign's charities, or they can make a generic gift which will be distributed among all the campaign's many organiza-

tions.

"There are many local families, organizations and communities which benefit from the dollars given to these charities," Himes said.

Commander Kill-A-Watt wants your suggestions

Military, civilians, retirees and families are encouraged to submit ideas related to saving energy to commanderkillawatt@robins.af.mil.

WINGMEN WANTED

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

Gen. proposes closer look at active, reserve force mix

BY STAFF SGT. **ALEXY SALTEKOFF** Air Force Reserve Command Public Affairs

Lt. Gen. Charles E. Stenner Jr. spoke to a standing-room only crowd Sept. 13 at the Air Force Association Air & Space Conference and Technology Exposition 2010.

The chief of Air Force Reserve who also commands Air Force Reserve Command was one of dozens of senior leaders who addressed the future of the Air Force, which is faced with reduced budgets and calls for increased efficiency.

"We're going to have to readjust, reapply and rebalance the manpower which currently exists," Stenner said.

The general added that proven reserve capability and cost effectiveness should drive discussions on rebalancing the mix of active and reserve forces.

He said AFRC's challenge is to determine how much of the force to use as requirements change and how to continually use the strategic reserve without unduly straining the force.

"After nearly a decade of continuous combat operations, the reserve components have proven their daily operational capability through mobilization when needed," he said.

Stenner feels one way to better leverage Air Force manpower would be to ease the ability for Airmen to move between active and reserve components.

U.S. Air Force photo

Lt. Gen. Charles E. Stenner Jr., commander of Air Force Reserve Command and chief of the Air Force Reserve, speaks to a standing-room only crowd about military structure for the 21st century during the Air Force Association Air & Space Conference and Technology Exposition 2010.

"After nearly a decade of continuous combat operations, the reserve components have proven their daily operational capability through mobilization when needed."

Lt. Gen. Charles E. Stenner Commander, Air Force Reserve Command

"This would allow a faster and more responsive way to balance the force mix," he said.

"Reservists are paid only when training and when called to duty," the general added. "Then they return to a non-paid status in their civilian life."

He said this reserve participation model provides a way to retain Airmen who have separated after an active-duty tour.

"Some of the efficiencies the Department of Defense is looking for may need to come in manpower," the general said. "Additional efficiencies are likely going to come in installation consolidations and headquarters reorganizations."

Stenner also sees efficiencies in providing reserve assets to combatant commanders directly rather than through other commands.

"The idea is to use a force generation center for all the requests that come in and for all the forces that go out," the general said.

The general believes AFRC can manage the process internally and provide capability to the warfighter in a predictable and responsible manner.

"Every Air Force mission is the result of total force teamwork," Stenner said. "I see force rebalancing and a fully operational major command as viable ways to strengthen our commitment to the Air Force's air, space and cyberspace capabilities."

U.S. Air Force photo by TOMMIE HORTON AFMC Command Chief Master Sgt. Eric Jaren, gets briefed on Robins' recycling program.

JAREN Continued from 1A

Jaren said Airmen within a squadron may often work in different areas and not communicate with each other except through e-mail.

"We can't be all technology and all virtual and all email," he said. "We have to come together more regularly and meet face to face."

He also talked about the new Air Force fitness standards, noting it's important for Airmen to know the correct form for the four elements of the test before they show up for the exam.

"It's an open-book test and there are only four questions," he said. "It's important to know what the answers are before you take it."

Jaren added, "While there has been a lot of concern with the recent changes, Airmen have really stepped up as reflected by a lower number of failures and a higher number of scores in the 90s than anticipated."

THINK OPSEC:

YOUR TRASH COULD BE AN ADVERSARY'S TREASURE

ENERGY Continued from 1A

while using renewable sources of energy

- Improving water management

- Further reducing greenhouse gas emissions to a 34 percent reduction since fiscal 2008

- Curbing greenhouse gases further through contracted landfill disposal, increased teleworking and less air travel

 Reducing and better managing solid waste, such as by using less paper

 Minimizing chemicals released into the environment through better electronics disposal and pesticide applications

- Promoting sustainability as the norm in procurements and buildings

- Building sustainability into management systems, in coordination with local and regional planning boards

The goals apply to all of the department's mission and program areas, with the objective of incorporating sustainability principles into daily operations, officials said. will improve mission effectiveness, while enhancing the environment, said Shannon Cunniff, the DOD's director of chemical and material risk management.

Making such changes

She added implementation will be challenging.

"Implementing the plan won't be easy, but it will be rewarding," she said. "We'll lower our vulnerabilities associated with reliance on fossil fuels and a fragile power grid, and preserve other assets critical to our readiness and training and, over the long run, we'll save money by doing so. It's a win-winwin (situation)."

The DOD has been recognized in recent years as a leader in environmental sustainability, and Cunniff said she expects that to continue under the new plan.

The DOD "has the innovative spirit and creativity, as well as the mission benefits, to drive successful implementation of the plan," she said.

"I'll bet (the Defense Department) can and will lead the nation in making smart investments which protect assets for current and future generations to use and enjoy," she added.

The federal government occupies nearly 500,000 buildings, operates more than 600,000 vehicles, employs more than 1.8 million civilians, and purchases more than \$500 billion per year in goods and services. As the single-largest energy consumer in the U.S., the federal government spent more than \$24.5 billion on electricity and fuel in 2008 alone, according to officials.

Executive Order 13514, issued Oct. 5, 2009, requires agencies to set a 2020 greenhouse gas emissions reduction target, increase energy efficiency, reduce fleet petroleum consumption, conserve water, reduce waste, support sustainable communities, and leverage federal purchasing power to promote environmentally-responsible products and technologies.

To promote accountability, annual progress will be measured by the Office of Management and Budget and be reported online to the public.

STRAIGHT TALK HOT LINE

Up-to-date information about base emergencies 222-0815

Learn about FLIP and how it's helping our winning team!

Problem solving starts at the lowest level

Get Out 24 SAT 25 SUN THURS MON TUE WED 26 28 30 29

10A The Robins Rev-Up September 24, 2010

ON TAP

Saturday

Monday

Tuesday

9 to 11 a.m.

Bldg. 794

Thursday

1 to 2 p.m.

UPCOMING

Oct. 1

Bldg. 794

Heart Link and

8:30 to 4:30 p.m.

Pee Wee Bowling

Register by Oct. 2

Ages 3 to 5 years

10 a.m. to 1:30 p.m.

10 weeks, begins Oct. 9

Bldg. 794

6 p.m.

1 to 3 p.m.

Exceptional Family

Youth Center, Bldg. 1021

For details, call 926-1256.

Heritage Club, Bldg. 956

For details, call 926-4515.

For details, call 926-1256.

Pre-Separation Briefing

For details, call 926-1256.

Spouse Immersion Tour

For details, call 926-1256.

Family Night Bingo

Salary Negotiation

Member Program Information Fair

78th FSS BRIEFS

U.S. Air Force file photo by TOMMIE HORTON

End of Summer Bash

Guests at last year's End of Summer Bash enjoy a train ride. This year's bash will also include a train, as well as a carousel, turbo swing and several other rides and activities. The event takes place Saturday from 4 to 8 p.m. at Robins Park.

NOW PLAYING

Tickets - \$4.50 adult; \$2.50 children (up to 11 yrs) For details, call 926-2919.

TODAY 7 P.M. **DINNER FOR** SCHMUCKS **PG-13**

SATURDAY 3 P.M. STEP UP **PG-13**

78th FSS DIRECTORY

► FSS Administration
► Community Center
► Outdoor Rec926-4001
► Base Chapel926-2821
► Arts & Crafts926-5282
► Horizons
► Heritage Club
Library
► HAWC
► Fitness Center
Fitness Center Annex
► Youth Center
▶ ITT926-2945
► Bowling Center
▶ Pine Oaks G.C
► Pizza Depot

CHAPEL SERVICES

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 Base Chapel. The gospel service is at 8 a.m. Religious education is in Bldg. 905 at 9:30 a m

NOTE:

The 6 p.m. Sunday evening contemporary service has changed locations from the Airmen Ministry Center to the Base Chapel. Participants can still enjoy a Fellowship Meal at the AMC beginning at 5 p.m.

\$25 For details, call 926-2112.

HMLA-773 Golf Outing Oct. 7 8 a.m. \$45 Pine Oaks Golf Course For details, call 222-5464.

Drummer Boy

Historical Site Oct. 11 Depart 8:30 a.m. \$20 per person Sign up by Monday For details, call 926-4001.

Octoberfest Oct. 22-24 \$400 per person; \$550 couples Helen, Ga. For details, call 926-4001.

Tops In Blue "We Believe" Tour Oct. 24 7 p.m. Warner Robins Civic Center For details, call 926-2105.

Fall Bowling Leagues Sign up today Bowling Center, Bldg. 908. For details, call 926-2112.

ONGOING Glow-in-the-Dark Bowling

Fridays and Saturdays 9 to 11 p.m. For details, call 926-2112.

> **Cheerleading Classes** Saturdays Youth Center, Bldg. 1021 \$40 per month For details, call 926-2110.

Football Frenzy Sundays Doors open at noon Heritage Club, Bldg. 956 For details, call 222-7864.

Salsa Classes Tuesdays 5:30 to 6:30 p.m. Heritage Club Ballroom For details, call 926-2105.

Ballroom Dancing Thursdays 6 to 7 p.m. & 7 to 8 p.m. Heritage Club For details, call 926-2105.

Private Golf Lessons \$40 per half hour

Pine Oaks Golf Course For details, call 926-4103.

Golf Punch Cards 20 nine-hole rounds \$120, \$220 with cart For details, call 926-4103.

The Afterburner Located in Bldg. 166 Weekdays, 5 a.m. to 1 p.m.

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

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

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

Orthodox Christian — St. Innocent Orthodox

Church Service is at the chapel on the second

Islamic — Islamic Friday Prayer (Jumuah) is

is Saturday from 4:30 to 5:15 p.m.

at the Macon synagogue.

