


BIOGRAPHY


UNITED STATES AIR FORCE

BOBBIE A. MEYER-PIPER

Bobbie A. Meyer-Piper is the Curriculum Director for the United States Air Force Chief Leadership Course, Barnes Center for Enlisted Education, Maxwell AFB, Alabama. She is responsible for the design, development, relevance, and currency of curriculum designed to inspire the critical thought necessary to develop Chief Master Sergeants into strategic-level leaders who focus on life-long learning, global awareness, and an enterprise perspective while effectively leading, managing, and mentoring today's Airmen.

Prior to her current position, Ms Meyer-Piper spent almost seven years as a Defense researcher and Instructional Designer with Booz Allen Hamilton, and prior to that she spent 27 years as an active-duty military member, retiring at the rank of Chief Master Sergeant in 2010.

As a defense researcher, she developed several on-line and blended courses and assessment measure for various United States Air Force organizations to include the Air Force Negotiations Center, the Air Force Culture and Language Center, and the Center for Unconventional Weapons Studies (renamed to Center for Strategic Deterrence Studies).


While she was active duty, Ms Meyer-Piper served in the career fields of Financial Services and Professional Military Education. Positions she held include Financial Services Officer, Deputy Disbursing Officer, Comptroller Superintendent, Chief of Accounting Liaison and Chief of Military Pay, as well as Instructor, Squad leader, and Director of Programs at the Air Force Senior Noncommissioned Officer Academy. She also deployed twice for humanitarian missions, once as a Deputy Comptroller for Operation SHINING HOPE and as a Paying Agent for Operation PROVIDE COMFORT. Ms. Meyer-Piper is a graduate of the Air Force Financial Staff Officer course and every level of enlisted professional education culminating with the CMSgt Leadership Course. In July 2017 she transitioned to government civil service into her current position.

EDUCATION

- 1992 Associate Degree, Financial Management, Community College of the Air Force
- 1997 Bachelor of Science, Human Resource Mgt, Wilmington College, New Castle, DE
- 2006 Associate Degree, Instructor of Technology and Military Science, Community College of the Air Force
- 2008 Occupational Instructor Certificate, Community College of the Air Force
- 2010 Master of Arts, Teaching and Education, Touro University International, Cypress, CA
- 2010 Graduate Certificate in Instructional Systems Design, Touro University International, Cypress CA

CAREER CHRONOLOGY

1. August 1982 – August 1985, Military Pay Technician, 313th Air Division, Okinawa Japan
2. September 1985 – November 1990, Civilian Pay Technician / NCOIC, Materiel Accounting, 7th Bomb Wing, Carswell AFB, Texas
3. December 1990 – November 1995, Chief, Military Pay, 48th Fighter Wing, RAF Lakenheath, United Kingdom (DEPLOYED April 1994 – August 1994 OPERATION Provide Comfort, Incirlik AB, Turkey and Dorward Operating Base, Zacho, Iraq)
4. December 1995 – December 2000, Chief, Accounting Liaison / Comptroller Superintendent/ Deputy Disbursing Officer, 436th Comptroller Squadron, Dover AFB, Delaware (DEPLOYED April 1999 – July 1999, OPERATION Shining Hope, Einsiedlerhof Air Station, Germany)
5. January 2001 – April 2002, Budget Analyst, Air Force Officers Accessions and Training Schools, Maxwell AFB, Alabama
6. May 2002 - May 2003, Air Force Standard Systems Group, Comptroller Superintendent, Maxwell-Gunter AFB, Alabama
7. May 2003 – August 2004, 36th Comptroller Squadron, Financial Services Officer, Deputy Disbursing Officer, Comptroller Superintendent/1st Sergeant, Anderson AFB, Guam
8. September 2004 – February 2008, Instructor / Squad Leader / Scheduler, Air Force Senior Noncommissioned Officer Academy, Maxwell-Gunter AFB, Alabama
9. March 2008 – August 2010, Director of Programs, Air Force Senior Noncommissioned Officer Academy, Maxwell-Gunter AFB, Alabama
10. February 2011 – June 2017, Defense Researcher/Instructional Systems Specialist Booz Allen Hamilton, Montgomery, Alabama
11. July 2017 – present, Curriculum Director, Chief Leadership Course, Barnes Center for Enlisted Education, Maxwell-Gunter AFB, Alabama

(current as of 17 May 2019)