

33rd AIRCRAFT MAINTENANCE SQUADRON

LINEAGE

33rd Organizational Maintenance Squadron
33rd Aircraft Generation Squadron
33rd Aircraft Maintenance Squadron

STATIONS

Eglin AFB, FL, 1 Apr 1965-1 Nov 1966
Eglin AFB, FL, 1 Apr 1972-31 Jul 1972
Eglin AFB, FL, 1 Jul 1973

ASSIGNMENTS

COMMANDERS

HONORS

Service Streamers

Campaign Streamers

Armed Forces Expeditionary Streamers

Decorations

EMBLEM

EMBLEM SIGNIFICANCE

MOTTO

NICKNAME

OPERATIONS

The 33rd Organizational Maintenance Squadron (OMS), now designated the 33rd Aircraft Maintenance Squadron, was activated on 9 February 1965, the Air Force organized the 33 OMS on 1

April 1965 under the newly activated 33rd Tactical Fighter Wing at Eglin Air Force Base, Florida. The 33 OMS became one of four maintenance squadrons in the 33 Tactical Fighter Wing's (TFW) maintenance complex, which included the 33rd Armament and Electronic Maintenance Squadron (AEMS), the 33rd Munitions Maintenance Squadron (MMS), and the 33rd Field Maintenance Squadron (FMS). The 33 OMS was discontinued and inactivated on 1 November 1966.

Tactical Air Command (TAC) later activated the 33 OMS on 1 April 1972. Just four months later, under a plan known as CAMRON (Consolidated Aircraft Maintenance Squadron), the Air Force inactivated the 33 OMS and organized its function within the 33rd Consolidated Aircraft Maintenance Squadron (CAMS). On 1 July 1973, the 33 OMS was again activated as the Air Force divided its wing maintenance functions into distinct maintenance squadrons.

On 1 July 1978, under the Production Oriented Maintenance Operations (POMO) concept, TAC established aircraft maintenance units under each fighter squadron. As a result, the 33 OMS designator changed to the 33rd Aircraft Generation Squadron (AGS). The 33 AGS provided maintenance support during deployments to operations URGENT FURY and JUST CAUSE. Later, during the first two weeks of Operation DESERT STORM, 33TFW (Provisional) mission capable rates averaged 96 percent while Total Non-Mission Capable Maintenance rates averaged .3 percent allowing the Nomads to fly, fight and win.

Part of the Air Force's Objective Wing restructuring program in December 1991, the 33 AGS was inactivated and its personnel merged into the 33rd Fighter Wing's three fighter squadrons. Eleven years later on 2 August 2002, the Air Force activated the 33 AGS and re-designated it the 33rd Aircraft Maintenance Squadron (AMXS). Part of the Air Force Chief of Staff's Logistics Review, this reorganization removed aircraft maintenance functions from the fighter squadrons and placed them back under the maintenance squadrons. The 33 AMXS' proud heritage includes three Air Force Outstanding Unit Awards.

The 33d Organizational Maintenance Squadron (OMS), now designated the 33d Aircraft Maintenance Squadron, was activated on 9 February 1965, the Air Force organized the 33 OMS on 1 April 1965 under the newly activated 33d Tactical Fighter Wing at Eglin Air Force Base, Florida. The 33 OMS became one of four maintenance squadrons in the 33 Tactical Fighter Wing's (TFW) maintenance complex, which included the 33d Armament and Electronic Maintenance Squadron (AEMS), the 33d Munitions Maintenance Squadron (MMS), and the 33d Field Maintenance Squadron (FMS). The 33 OMS was discontinued and inactivated on 1 November 1966. Tactical Air Command (TAC) later activated the 33 OMS on 1 April 1972. Just four months later, under a plan known as CAMRON (Consolidated Aircraft Maintenance Squadron), the Air Force inactivated the 33 OMS and organized its function within the 33d Consolidated Aircraft Maintenance Squadron (CAMS). On 1 July 1973, the 33 OMS was again activated as the Air Force divided its wing maintenance functions into distinct maintenance squadrons. On 1 July 1978, under the Production Oriented Maintenance Operations (POMO) concept, TAC established aircraft maintenance units under each fighter squadron. As a result, the 33 OMS designator changed to the 33d Aircraft Generation Squadron (AGS). The 33 AGS provided maintenance support during deployments to operations URGENT FURY and JUST CAUSE. Later, during the first two weeks of Operation DESERT STORM, 33TFW (Provisional) mission capable rates averaged 96 percent while Total Non-Mission Capable Maintenance rates averaged .3 percent allowing the Nomads to fly, fight and

win. Part of the Air Force's Objective Wing restructuring program in December 1991, the 33 AGS was inactivated and its personnel merged into the 33d Fighter Wing's three fighter squadrons. Eleven years later on 2 August 2002, the Air Force activated the 33 AGS and re-designated it the 33d Aircraft Maintenance Squadron (AMXS). Part of the Air Force Chief of Staff's Logistics Review, this reorganization removed aircraft maintenance functions from the fighter squadrons and placed them back under the maintenance squadrons. The 33 AMXS' proud heritage includes three Air Force Outstanding Unit Awards.

Four F-16s deployed from Luke AFB, Ariz., to provide continuity training to pilots at the F-35 schoolhouse at Eglin AFB, Fla., will stay on at least through next March, according to Luke officials. "Sorties generated for Air Force, Navy, and Marine Corps aircrews are ensuring proficiency and airworthiness prior to each pilot's first F-35 flight," said Lt. Col. Michael Miles, 33rd Aircraft Maintenance Squadron commander at Eglin, in Luke's July 20 release. "The F-16s from Luke perform critical flight safety chase aircraft duties locally and for ferry flights from the Lockheed Martin factory in Fort Worth, Tex.," he added. Approximately 40 pilots and support personnel from Luke's 56th Fighter Wing deployed to Eglin in January 2011. Since then, nearly 360 airmen have rotated through Eglin on 60- to 90-day temporary deployments. "Team Luke has exceeded all expectations. . . . They have advanced the entire F-35 program," stated Miles. 2012

Air Force Order of Battle
Created: 24 Aug 2011
Updated:

Sources