
Dec 2009 Newsletter.

Phil Purcell, Purcellf16@comcast.net
Capt Howard Philip Purcell (B-26), MIA 1963
 I am interested in talking with anyone who knew my Dad, Capt Howard Philip Purcell, or has info on the unique circumstances of his disappearance in his B-26 in 1963. He was one of the first pilots to go MIA, and was declared KIA one year later (as was apparently the policy early in the conflict) even though his remains were not recovered until 30 years later. Any help you can send my way would be greatly appreciated.

Gene Rossel, Capt Howard Philip Purcell (KIA) B-26 KIA 2 Sept 1963
Here is what I got now and I assume you have this already. I will send this out to my contacts flying B-26s at the time and others and in Dec try and get this in the ACA Newspaper. I want to see who I can put you in contact that knew your father. I was there in 62 and seen some people that went in and it really leaves an effect on the children. My father died when I was 4 and I understand what it means to lose your father at a young age. Gene Rossel
Here is your father’s write up from “Vietnam Air Losses” by Chris Hobson -- my bible in tracking our aircraft losses:
 Date 2 September 1963
B-26B 44-34682 1 ACG 34TG, USAF Bien Hoa detached to Da Nang
Capt Howard Philip Purcell (KIA)
1Lt Neil Bernard McKinney (KIA)
SSgt Raphael Cruz (KIA)
1 VNAF Observer, Name Unknown (KIA)
An aircraft was lost during an escort mission over Kontum province and may have been shot down as it was seen by the relief aircraft but never returned to Da Nang. No wreckage was found at the time despite an extensive SAR effort that included the dropping of half a million leaflets offering a reward for information on the crew or the aircraft. However, in 1962 the Socialist Republic of Vietnam repatriated to the United States human remains were subsequently identified as being the crew of this aircraft. Mitochondrial DNA was used to confirm the three identifications.

Wells Jackson, jaxcafe100@yahoo.com
Capt Howard Philip Purcell (KIA) B-26 KIA 2 Sept 1963. Hi Phil,
I am happy to make your acquaintance and I am copying this to Andi Biancur who was my pilot in B-26's in Vietnam and was at Danang also at the time if your dad's disappearance.
Our detachment commander at the time was a Capt. Bob Seaton.
I knew and liked your dad, but can't remember if we ever flew together. He was a tall, nice guy and the day he disappeared he took an intelligence officer with him whose last name was Grey or Gray, I thought.
During 1963 we lost a number of B-26's due to the wings breaking off. After WW II, Korea and the French flying them at Dien Bien Phouand finally us again in Vietnam, they were getting tired. I always thought that was what probably happened to your Dad. He just took off and never returned. We never heard anything and I do not remember what the mission was or if he ever checked in with the FAC or not... I kind of think not. Anyway, we searched hi and low in the area where he was supposed to have gone and even after that time Andi and I and myself and another pilot named Rudolph always kept looking for wreckage, but we never heard or found anything....!
I have thought of your dad many, many times through the years and often wondered what happened to him and who he left behind. I returned as a pilot for two more tours and still often thought of your Dad.
A friend of mine named Don Sheperd, whom I am also copying wrote a book entitled "Bury Us Upside Down" as a result of our Misty experience and he has spent much time interviewing and connecting families with their lost Dads and it is surprising how uninvolved the U.S. Government was with these families.
Respectfully, Wells Jackson
This is a story of the 14 people we lost in a C-47 with the 605ACS in Calli, Colombia – probably the largest loss of lives of the Vietnam era Air Commandos at the time.

Donald G. Dalrymple, mailto:dondal155@hughes.net , Captain Leonard Aubrey Redwine

I am doing cemetery research for Findagrave.com in Yalobusha County, Mississippi. This is a site used mostly by people doing genealogy research. In Oak Hill Cemetery, Water Valley, Mississippi I came across the grave of Captain Leonard Aubrey Redwine, Jr.
His military grave marker noted that he had been awarded the AM (Air Medal) and 10 OLC (Oak Leaf Clusters) if I am making the correct translation of the acronyms. The link to his grave marker follows:
 http://www.findagrave.com/cgi-bin/fg.cgi?page=gr&GSln=redwine&GScid=371089&GRid=24798387
 His marker also states that he was a member of the 605 AIR COMDO SQ AP

 I have been told that he is not buried there, that he crashed his airplane somewhere in South America. He perhaps had connections with the CIA. Naturally I am curious about this and I would like to add a small biography to his information of Findagrave, but I want to make sure that what I add is factual. If you have any info on Captain Redwine, or can send me in the right direction to find further information on him, it would be appreciated. Regards, Donald G. Dalrymple, Oakland, Mississippi

Gene - I have uploaded all the stuff I have on Lenny. You will notice that I have added a "virtual" offering/note to his memorial. It would be great if some of the guys who served with him would post notes too. I don't believe you have to belong to Findagrave to do this.
I am attaching a photo which I have posted online. This one is bigger and of better quality so maybe someone can identify those in the photo. It was scanned from a much smaller photo and looks pretty good. I will start on Ed's letter today. Regards, Don

Here is the link to Lenny's memorial on Findagrave:
 http://www.findagrave.com/cgi-bin/fg.cgi?page=gr&GRid=24798387
Donald G. Dalrymple, dondal155@hughes.net , Arlington

Gene - I live near Oakland, Mississippi. Not too far from Oxford. My address:
Donald G. Dalrymple, 253 CR 180, Oakland, Mississippi 38948, 662.623.7394
 I am retired. I'm 71 years old. I repaired medical X-ray systems for 39 years. I spent 57 months in the USAF 1959 - 1964. I was stationed at Pope AFB next to Fort Bragg. I have been to Howard AFB in Panama. I spent a few weeks there as part of some war games called Banyan Tree III. I was an Airborne Radio / TACAN black box repairman.
I have what some people would call a strange hobby - I photograph gravestones and put them on Findagrave.com. This is an outgrowth of the genealogy research I was doing. When you get old you start thinking about family and where you came from. I have taken about 18,000 grave photographs and I'm trying to get Oak Hill Cemetery completed. Of course I always try to find out something about the veterans I find, especially those who died for their country. We have a submarine Lt. Commander who has a memorial in Oak Hill. He and his crew mates are at the bottom of the Atlantic near Panama. Found another guy lost over Burma. There are lots more in this area and I try to post some info about them. Their sacrifice needs to be remembered. Just another tidbit - The Air Force wanted to put Lenny's memorial marker in Arlington. However his mother got really upset about that so they sent her the memorial that is in Oak Hill. Regards, Don

Donald G. Dalrymple, dondal155@hughes.net

Eugene - I just got of the phone with Lettie Lee Redwine Blackwood who is Lenny's sister. After all these years she is still bitter about the death of her brother. She thinks there was some kind of cover-up and the Govt. was uncooperative in her finding out the truth. She thinks the plane was probably shot down, that her brother may have survived but "they didn't go down to get him." Her mother went to her grave thinking that he was still coming home any day. They still have his car, a T-Bird convertible that he had while he was in Panama at Howard and maintained like new since they expected him any day.
She seems to have a particular animosity toward Ed Laughary. She said that Lenny took Laughary's place on the plane and Lenny died instead of Laughary. She wasn't that upset over that particular hand of fate, but was upset with Laughary as she did not hear from him until 1996, many years after the "accident" (she doesn't believe it was an accident). In any event Laughary wrote her a 6 page letter but she was so upset that it took him so long to write.
I will meet with her next week and scan some photos of Lenny and she said I could copy Laughary's letter. She thinks that not enough was done to recover the bodies and that maybe there were survivors. From the last e-mail you just sent me that was from Harry Bishop, it looks like they did all that could be done - but grief sometimes clouds your perception of reality. Thanks for all your help
 Don Dalrymple

I obtained Ed Laughary letter to Redwine’s sister and after reading it she misinterpret what was being said and Don had it set straight.

Marv Fitts, Marvivnav@aol.com , Capt Lenny Redwine
Gene; Thanks for sending me up dates on Len. I remember Len as a truly outstanding Navigator and Flight

Examiner. He welcomed his friend Al Hoffman to Howard AFB, Panama and acclimated him into his new

surroundings at the base. Not many people knew that Al could speak Spanish. For some reason I went into

Panama City with him in my 1962 Cadillac. A Panamanian driver clipped my rear bumper and came over

to us saying it was my fault. Al told him in Spanish it was his fault and to get lost. His response to that was,

UNA BALBOA, UNA BALBOA! So we gave him a dollar bill. You can't make this stuff up!! Marv

Harry Bishop, HarryIBishop@aol.com

Just got this from Harry Bishop our photographer and I believe that Al Wight was flying the U-10 while Harry was taking the pictures. I remember that Harry once told me it was cold as hell. Al could get that aircraft higher than anyone I knew as we flew over the Canal one night and he took it up to about 17,000 ft.
Harry you really brought a lot of memories with the names.
Reference the USAF C-47 crash in mountainous terrain, near the Cali, Columbia area,
30 August - 7 September 1965. We worked under the USAF Mission to Columbia (USAFSO), Bogota, Columbia, Colonel O. A. Bradford, USAF Chief of Mission
 As mentioned; I flew in the U-10 with our aerial photography set up. We placed three guys on the ground, via Columbian Army helicopter (landed in a remote area above the crash site), for a number of days looking for the bodies - (Sgt Percy Blanchford, a USAF 605th Air Commando, Air Rescue (full blooded Eskimo, nicknamed Skimo), now deceased; and Sgt Red Willis from 605th Air Commando Air Rescue went in initially. After we saw how socked in the weather was from the U-10, I recommended to the Mission Chief that we send in George Alvarado, a ground photographer that I had brought to Columbia with me ((now deceased). Sgt Alvarado had brought a ground camera, but I loaned him my personal Polaroid Instant Camera also (so he could photograph the ground search area, visible damage, and/or bodies as necessary), depicting instantaneous photos when he came out of the area. And, by the way, he left my personal camera in there (said it was too bulky to bring out).
 I stayed in the U-10 trying to get aerial photos, but the high mountain area was completely socked in each day we flew. We also had an Air Commando A-26 fly over taking photos, but to no avail due to complete overcast. I had radio contact with the ground leader, Red Willis, from the U-10 most of the flights, and he told us over and over that the undergrowth was so thick and high that they could not find the bodies, or move very far, up to the time we ceased U-10 flights. A day, or two later, the Columbian Helicopter was sent in to bring the three ground crew members out. Sgt George Alvarado did get some photos with my Polaroid that he brought out, and handed over to Colonel Bradford. Colonel Bradford immediately confiscated the photos, and told Alvarado not to mention anything about them. I asked George what he had photos of, and he was not permitted to tell me.
 No bodies were brought out at that time.
As a matter of note however, and a good number of years later, I was appraised of the following:
 Columbian Indians had found the bodies and personal effects of the deceased later on, and were selling the personal effects at the Markets in or around Cali. The authorities found out, and recovered the bodies. It seems like I read that in a US newspaper, but I honestly can't remember. I remember the news, but not how I received it.

Dick Russell, airbonanza1@sbcglobal.net

I remember Capt Leonard A Redwine as I was a registered stock broker

at the time and bought stock for Leonard and still have his account

number. His address was Box 3012-275.Howard AFB. He was a great guy

as were all of the 605th personnel. Sincerely Dick Russell

Al Wight, aawight@peoplepc.com

I remember the accident as I was sent down to Peru to search for the missing gooney. The story I was told was their map showed them to be on course and well clear of the mountains. I was the one who spotted the wreck. It looked like the gooney hit a vertical cliff at a shallow angle and was ground to confetti which was strewn in the jungle at the bottom of the cliff. As I recall it was around 11,000 feet and the vertical part was about 1,000 feet high. The mountain below was also near vertical as well as the mountain above. My experience with the maps we had of that part of South America was they were not at all accurate. When I operated in Bolivia on the Hemorrhagic Fever research with Dr Merle Kuns, (passed away last year), we had to ask a villager where the next town was and they would point and tell us how many days away by burro it was. I'm not sure, but I think Len was in EBF at the same time as I was, fall 62 to spring 63. Al Wight U-10 driver.

Craig Elliot, craigde2@earthlink.net, Capt Leonard Aubrey Redwine killed in the 605 ACS on Aug 1965

Navigation... I have very clear memories of flying all over western

South America (and many photos and some movies). I have photos of the

landmarks of the landmarks we used for DR on the way to Jan Joaquin to

deliver items in support of the hemorrhagic fever mission, and the town,

the hospital and the Special Forces map with the many map pins

showing where each person had died. I also remember getting up at

about 2AM in Guayaquil to fly over the mountains among the dissipating

thunderstorms and out over the visually endless flat jungle canopy

beyond to Iquitos Peru- Virtually no landmarks to use, and seeing some

mountains where they were not supposed to be on the chart. Because of

that kind of stuff, we NEVER flew in the Andes where we could not see.

You could call ahead to remote airfields along the way, but they

seldom turned on their radio beacons... You were on your own. Craig

Al Brashear, cironen@hughes.net

All of the maps for Central and South America were totally unreliable due to many discrepancies. The most major discrepancy was that the countries had reported altitudes of terrain to our mapping service in meters. That mapping service failed to convert those altitudes to feet when they printed our maps. The 'Legend' on the maps stated that all altitudes were in feet. It didn't take us long to discover this discrepancy, and all aircrew members were briefed on that problem.
This is the best listing of our troops I could get from the aircraft accident report for C-47D 43-16282 belonging to the 605 ACS at Howard which crashed at about 11,000 ft on Saturday 28 August 1965 near Calli, Colombia. Four of the lost, classified as passengers were Army Special Forces.

Maj James Barnett Pilot
Capt Thomas Rhodes C-47 Instructor
Capt Leonard A Redwine FE Nav
Capt Allan Hoffman SR Nav
SSgt Jimmy Utley Flt Mech
SSgt James Benz C-47 Crew
SSgt Harold Mariner Loadmaster
A1C Ivan Adams Loadmaster
A3C Allen Kelly Observer
A3C Robert Rossi Observer
Maj Daniel Mollory Passenger
Capt Fernando Grdez Passenger
1st Lt William Sera Passenger
SFC John Grucein Passenger

Sherell Hendrickson, shendric@uwf.edu , Jungle Jim
My uncle was in jungle jim I think he was one of the first advisers in Vietnam he also went to the panama canal zone I was young and he did not talk about missions even latter in life he would not say much I also remember him sharpening all of our knifes when he visited . He also could stick a throwing knife on target. He died in VA hospital in Johnson City Tenn. His name was SSgt Ernest Edward Hendrickson code name preach or preacher thank you john Hendrickson jhendri47@aol.com cell 850-435-5349.

Can anyone help Sherell Hendrickson?

 Charles Williams, Charles@MTGweapons.com, Son of Spooky needs your help.
While at the Air Commando reunion this Oct I met the son of the Spooky Nav (Maj. Bruce Williams) on the plane that was lost in April of 1967. He is trying to find anybody who knew his dad. He was in Nha Trang & Tan Son Nhut and the aircraft was 43-48921. Please contact his son, Charles Williams Charles@MTGweapons.com (270)699-1480 or me. Thanks, I'm trying to get more info and will pass it on.

People at the 2009 ACA Reunion:

More will be sent later this week

Jari Salo, jarisalo@netikka.fi (ACA Member in Finland)

Was just changing e mails with the Finnish author of the book about Israeli AF (Rolling Thunder would also be a good translation of the book) He told , that he just heard, 2 days ago, from a Russian military historian, that russkies did 2 recon flights over Israel in may 1967, with MIG-25 planes !! And western allies first time heard about this MIG type plane in 1970!!! Pity, that this Finnish book is not available as an English version. Take care Jari

John Callahan, mailto:jhncal@comcast.net , Martha Raye Picture
I was assistant Ops in the 605th ACS in Panama and we had a large picture of

a characterization of Martha Raye with a Air Commando (Aussie style) hat and

wearing flying boots unlaced and possibly a beer in one hand.

I seem to recall (?) that it originated from a unit bar in VN or out country

and bar was called "Mudders" (i.e., Lets go to "Mudders" and have a beer).

If you can query the Association I would like to get a copy of the picture.

John Callahan, LtCol, AAC/USAF (Ret)

I don’t remember this picture when I was with the 605thACS but if you know something about this help John.

Jim Henthorn, jim.henthorn@gmail.com, SEA UTM Grids & Maps

If you are looking for maps of SEA as we knew it then try my site at

www.nexus.net/~911gfx/sea-ao.html
Dave White, davewhiteav8r@aol.com
"In my 20 year career, spent entirely flying C-130s of various descriptions, I learned one thing above all else: Trust. As a special operations pilot, I knew that my life was in the hands of my crewmates every second of every flight. More importantly, I never forgot that I held their lives in my hands. The bond that forms from that kind of trust never dies. I miss those guys every day of my life."

Elicia Soderberg, mailto:soderberg82@gmail.com , 20th SOS Green Hornets

My father, Capt. Clyde D. Soderberg, is a Vietnam Vet. He served with the 20th Special Operations Squadron in 1969. I am inquiring on whether a person could still get patches of the group's emblem--the Green Hornet. I know this would mean a lot to him and am hoping to surprise him for Christmas.
If it is possible to purchase them through your facility, please reply with cost and shipping charges. If it is not possible, then any information you may have that will point me in the right direction would be most appreciated.
My email address is listed above, and if you prefer, my phone number is 701-739-4883.
Thank you very much for your time. Elicia F. Soderberg

I believe that patches have now been sent to Elicia.

Garry Cooper, tamale35@bigpond.net.au, Pallbearer at Lt Gen Ewell's funeral (Ewell was a LTCol at the battle of the Bulge) who was 9ID Commander in Vietnam. Garry was a RAAF FAC pilot (also an ACA Member) was under Gen Ewell in Vietnam. They became close friends.

It was sunny on the day before and day after the funeral but raining on the day which added to the sombre occasion. However, it was very impressive and, as the military does it three times a day, well executed. There was the horse drawn carriage with casket, the riderless horse with reverse boots in the stirrups, a squad of about fifty soldiers with rifles, twenty one gun salute, rifle volley and a twenty member band. The service in the Chapel was exceptional. We were limo chauffer driven every where.
Due to the time between death and burial (three months) Ewell had been cremated so my job as Pallbearer was only to walk behind the relatives with other retired generals and Senator Chuck Hagel. The small box carrying the ashes was carried within a drawer in the flag draped casket. The eight soldiers doing the flag folding was something worth seeing in itself. After the funeral there was a reception in the Officers' Club at Fort Myer.
I was surprised that all the relatives, even ones Ewell had not seen for years, knew who I was and my association with Ewell and treated me like family. The next day I was entertained by Colonel Tony deLuca (ex CO 3rd/39th May 1968) who would not let me pay for anything after driving four hours each way to meet me. He must have left home at 5 AM and not got home again until midnight which must have been quite a strain for an 87 year old. His wife was loaded with presents and had been wanting to meet me since 1968 as she was convinced Tony would not have been around if it had not been for me as a FAC supporting her husband’s unit. Regards, Garry. Garry Cooper, tamale35@bigpond.net.au, www.sockittoembaby.com
Colin Benson, valiant@mcs.net.au ACA Member from Australia. 1999 letter from Australia's PM John Howard
I recently came across a printed copy of this e-mail that I have scanned and OCR-ed because it was stained.

I don’t recall ever seeing a copy of the letter from Prime Minister John Howard. Would you be able to locate it?

	
	Ltr from Australia's PM office

Tue, 30 Nov 1999 20:03:22 -0800

From: "Eugene D. Rossel" <aircommandolQearthlink.net>

Subject: Ltr from Australia's PM office

The Australia's PM (Hon John Howard) office answered my 31 Aug letter on the great work that Colin Benson and the Mackay Sub-Branch of the Returned & Services League (RSL the equivalent to the American Legion in the US) has done on the B-17 Memorial. It was actually signed by Danielle More of the Office of the Minister for Veteran's Affairs, Minister Assisting the Minister for Defence. The letter states:

"The Minister was very pleased to learn of the work of this group (RSL) in keeping alive the memory of those who perished in the tragedy at Bakers Creek. It is through the efforts of people like Mr Benson that future generations will come to know what a great price was paid for their liberty. The Minister was proud to hear of the annual commemorative service conducted by the US veterans, particularly those who lost friends and relatives in the crash.

The Minister has asked me to thank you for bringing these matters to his attention and he extends his best wishes to you and your fellow members of the Air Commando Association."

Robert Cardenas, robertcardenas@me.com , ME-262 flown by BG Cardenas former SAWC commander -- now seen on the Military Channel.

In 1945 the Foreign Intelligence Division at Patterson Field in Dayton had both the Arado 234 and the ME-262 for evaluation. They used some of the test pilots at Wright field to conduct evaluation flights and I was lucky to be one of them. The German engineers "point designed their systems". They wanted a very fast fighter to climb rapid, dive into the Bomber wave, shoot down a couple of bombers and land. Therefore no heavy power flight controls to keep it light so they cut down on the size of the ailerons for high speed control and gave it a small amount of fuel. Range was 400 kilometers but they gave it a formidable cannon do its job. Net result was sloppy control at low speed. Our P-51 guys found out about it so they loitered near ME-262 bases and shot them down landing or taking off.
During one of the "Old Bold Pilots" breakfasts at Dennys in Vista I met Walter Schuck a German Ace with 206 victories and we matched notes on the aircraft performance. Fast, deadly at high speeds but short range and sloppy control at low speed. General Rall who also had many victories in a ME-262 was also there at the breakfast and agreed that it was a good bird at high speed. They also had Engine problems but I did not encounter any. Bob Cardenas.

Robert Cardenas, robertcardenas@me.com
He Sparked Supersonic Flight with a Coke Bottle and File

The "coke bottle" effect was accidentally used in the design of the XB-51 which flew 50knots faster than computed. Everything was checked including engine thrust, engine inlet flow and finally cemented in place as engine thrust was measured. We gave up but a Consolidated Aircraft engineer whose design of a supersonic delta wing fighter had failed went to Republic and took vertical sliced of the drawings and discovered that the frontal area remained fairly constant resulting in the "Constant Area Rule". He applied that to his fighter and it worked.
Richard T. Whitcomb: 1921-2009. He Sparked Supersonic Flight with a Coke Bottle and File

 By STEPHEN MILLER Richard T. Whitcomb dreamed up techniques that made supersonic flight possible and innovations that endure on passenger jets today.
Mr. Whitcomb, who died Oct. 13 at age 88, solved a problem that had bedeviled aviation engineers, whose designs couldn't achieve supersonic flight even though they seemed to have enough power. Increased wind resistance at speeds approaching the speed of sound was the problem. Engineers took to calling it the "sound barrier."
Mr. Whitcomb's solution was to taper the airplane's fuselage in a manner he often likened to a Coke bottle, which dramatically reduced drag. Within three years of Mr. Whitcomb's discovery in 1951, U.S. Air Force interceptors were flying at supersonic speeds.
It was the first of three revolutionary advances Mr. Whitcomb designed. Another was a new and more efficient wing shape used today on nearly all passenger jets. And he designed "winglets" -- small drag-reducing vertical panels found at the wing-tips of many commercial jets.
"I think he was the most significant aeronautical engineer operating in the second half of 20th century," says Tom Crouch, a curator at the Smithsonian National Air and Space Museum. "His fingerprints are on every jet plane flying today."
Mr. Whitcomb made his discoveries as a government engineer at the Langley Research Center in Hampton, Va., which had developed state-of-the-art wind tunnels where he could test his ideas in supersonic winds. He would spend hours at his desk chain-smoking.
In the 1960s Mr. Whitcomb developed the specially shaped wing known as the supercritical wing, an improved design that increases fuel efficiency at near-supersonic speeds. He filed down the model edges, flattening the top of the wing and rounding the bottom to find the optimal shape. He had a reputation for being able to visualize airflow.
During round-the-clock wind-tunnel testing, he lived in the laboratory and slept on a cot. Although he never married, he would sometimes emerge from marathon sessions for Sunday dinner with family who lived nearby. "Uncle Dick rarely showered," recalled a nephew, David Whitcomb.
Richard Whitcomb inaugurated himself as an aeronautical engineer at age 12, commandeering the basement of his parents' home in Worcester, Mass., as a workshop where he sought to improve common model planes.
"There's been a continual drive in me ever since I was a teenager to find a better way to do everything," Mr. Whitcomb told the Washington Post in 1969. But it was the technical problems involved and not flying himself that interested him.

Joe Kittinger, acoljoeadv@aol.com

I was at Holloman, in the Fighter Test Section when the XF-102 showed up for flight test. At that time it had a conventionally shaped fuselage. I chased the first flight of the aircraft at Holloman in an F-100A. At the briefing I was told that the XF-102 would probably outrun the F-100. I thought to myself "we'll see". I took off first and came around to pick up the F-102 following takeoff. When I joined up the aircraft was in afterburner (both the F-100 and 102 had the same J-57 engine). I had to pull my throttle back to stay in formation. At altitude, in full afterburner the XF-102 would not exceed the speed of sound. So much for running away from the F-100. Later, they flew a few missile firing flights (Aim 4) on this aircraft; three of which I was the chase pilot. Later following the inclusion of the "coke bottle" design the F-102 would go supersonic but it never could outrun the F-100. And now you know the rest of the story.

Paul Schueler, peschueler@hotmail.com , Col Lengyel

Gene, Col Lengyel is Lt/Col Laurie Lengyel's son. Laurie was shot down in an RF-4C and was a POW with many of our buds in the Hanoi Hilton. Laurie graduated in the same pilot trng class that I was in----though at another base. He couldn't make it to our reunion, because his son---this Col Lengyel---was being promoted BELOW THE ZONE to FULL Colonel. Interesting story----something about what goes around and the full circle. The Mountain Man

Ron Workman, workmanr@bigpond.net.au
Good morning Gene.

Trust you are both in good health and enjoying the life so given to us.

We will not be attending the ACA Reunion this year; I will be having a total left knee replacement this coming Monday the 31st. It has been giving me grief now for quite a while, so if the result is like the right knee I will be reasonably happy. So please convey our apologies.

Well as you know the Caribou is bowing out of service on November seven in Townsville and trust we will be there for the final swan song.

I have grossly involved in attempting to progress our level 2 developments upstairs, so far we are on track in all aspects except for the dip in the economy as we are 10% down on performance and I do not feel comfortable in pushing the go button at the moment.

With regard to the Lineage and Honors of the 315th ACG what is required to address the bestowal of the “Outstanding Unit with Combat V” device”? Etc.

Regards: Ron & Marj Workman

 Enjoying your freedom?

 Thank a Veteran

 "In God we trust"

Joseph Holden, aceusaf@earthlink.net, Checkout in an F-84D

Bruce Carr was an instructor in my flight at Williams AFB, and most of the stories I heard about him came from other Instructors, One of the stories was that he was credited with destroying more than 100 German locomotives. He was an unlikely looking fighter pilot, he had to be at least six feet tall and quite slender and when he got in a 51 looked like he "folded" himself in the cock pit and when he got out he just seemed to be coming out for a long time. He was a great person and fun to fly with. His brother was in my flying class but can't recall if he flew F-51s or F-80s. And in 1949 some of the flight instruction was almost as loose as his training. When I graduated from flying school I was assigned to an F-84D squadron at Hamilton AFB. On the day before I was supposed to check out I was handed a -1 for the airplane and told to read it. The next day my Flight Commander took me out to the airplane, made sure I did the walk around correctly and climbed up on the ladder to watch me strap in and start the airplane, then he handed me a 5X9 card and told me to do that. I only had two problems in the flight, one was after I climbed to twenty thousand feet the card told me to extend the speed brake, unfortunately the speed brake switch and canopy switch were side by side and I opened the canopy but closed it almost immediately, the next problem was when I came into land, the initial was about the same speed as a F-51, there the similarity ended, as I pitched I extended the speed brakes and made a fairly tight pattern, as I made my 180 to final I realized that not only was I to high but also to fast, I made one more attempt with the same result, in frustration I flew out quite a ways into San Pablo bay and got permission for a strait in, that I accomplished and made a good landing. No one said anything about it and I never had that problem again. Joseph Holden

Peter Kessler, udorn02@embarqmail.com
Super Sidekicks for SEALS
August 23, 2009: Special operations teams (mainly Delta Force, SEAL and Special Forces ODAs) operating independently usually have an

) school, followed by three weeks in air force survival school (how to get by in a wilderness and avoid capture). Finally, they get 13 weeks of Air Combat Control School. If they pass all that, they can serve as air controllers for all special operations units except SEALs. For that they need another 12 months of training. This begins with five weeks of physical conditioning (Pre-Scuba school), followed by the six week Combat Diver school. After that comes more parachute training (the four week Freefall School). Then they go on to 12 weeks of SEAL Core Skills, followed by eight weeks of Mission Qualifications. If they survive all that, they are qualified to accompany SEAL teams on missions, and call in air strikes for the SEALs.airborne

 combat controller along. These airmen are not only trained to call in air strikes, but also act as air controllers (orchestrate the movements of all aircraft in the vicinity to avoid collisions). In addition, the air controllers are trained to meet the physical and tactical requirements of operating with special operations troops. This is particularly demanding for those air controllers who work with SEAL teams. This requires 21 months of training. First, the air controller applicants must survive the two week selection course. They then spend 15 weeks at the Air Traffic Control School, where they qualify as air traffic controllers. Then they spend three weeks in jump (air force

plopez@sacbee.com , Another Hmong Success - MIT

Doua Yang, born behind the barbed wire of a refugee camp in Thailand, has come a long way to achieve the American dream. He's another of Sacramento's Hmong success stories.

Now beginning his sophomore year at the Massachusetts Institute of Technology, he is majoring in electrical engineering. He's currently the only Hmong student at this No. 1-ranked undergraduate engineering school in the country, where the first Hmong student graduated only the year before he arrived.

I sat down with him and talked about his journey.

He is a little shy and circumspect. Still, it doesn't take long to see his ethic of self-reliance and hard work – and willingness to take risks. His success also is a clear tribute to his family's high expectations and to teachers and schools that recognized his talent and nurtured it.

And it serves as an inspiration to others – not least to his younger sister and three younger brothers born in this country.

Too often we hear stories of the difficult transition of Hmong immigrants to America (including poverty, high dropout rates and gang activity).

The Hmong in America came from rural villages in Laos with no electricity, running water or schooling – living as farmers and herdsmen. They also suffered the trauma of war. In the strategic mountain border region between North Vietnam and Laos, the United States recruited the Hmong to fight in the Vietnam conflict in the 1960s.

Communist-backed forces took over Laos after the United States left in 1975 and targeted the Hmong for retribution. Many fled to Thailand, where they languished in refugee camps, often for years, awaiting resettlement.

By the mid-1990s, more than 100,000 Hmong had been admitted to the United States – including Doua and his family.

Doua arrived in Sacramento at age 2 in 1992 with his mother and five sisters. None spoke English. An uncle had come a few years earlier. Doua doesn't know what happened to his father. His mother has struggled to support the household, which remains poor.

Doua's older sisters pursued a traditional life for themselves, marrying young, but they drummed into him that "education is what makes someone successful."

His mother, too, put pressure on the eldest male in the family to achieve.

"They expect a lot out of you as the son," Doua says. "And I was not wanting to disappoint them."

He was the go-to fix-it guy in the household and began tinkering with electronic devices at a young age. In elementary school, Doua says, teachers told him he was good at math. So off he went.

His interest in engineering and computer electronics was sparked at Sacramento Charter High School when he took the introduction to engineering course and then did an internship with the information technology department.

Children of college-educated parents often take navigating the college entrance process for granted. For kids whose parents had no schooling and don't speak English, the process is daunting at best – preparing for college entrance exams, deciphering applications, writing essays.

Here, again, high schools can make a difference. Sacramento High paid for Doua's college entrance exam prep class – and he earned 700s on the SAT II science and chemistry tests. He also got the highest mark possible on the advanced placement calculus test.

The school also organizes college visits for students, and Doua did a number of them. Seniors take a class where they learn how to complete college applications, and they write and rewrite personal essays. The school also has a full-time college counselor who builds personal relationships with students and is able to write strong, individualized letters of recommendation.

What about the cost of an MIT education, which tops $50,000 a year? MIT tells students that if they get accepted, they will get the money they need to come. Doua has all expenses paid.

So how is he doing? In his first year, he took chemistry, biology, calculus, physics and writing. He did best at math. Physics was hard, he says. And he struggled with biology, which he will take again.

MIT was the "right choice," he says. "It's hard but good."

As he looks to the future, Doua says he wants to have his own life and, at the same time, to be a good sibling, "somebody to look up to."

His mantra is, "Work hard. Study hard. This is a land of opportunity. Try your best."

Doua is yet another example of how individual discipline and drive, plus family ambition and concerted school efforts, provide a winning combination to succeed in this country.

Postscript: The hardships of life in a tough neighborhood don't disappear for a student going away to college. Doua noted in parting that "someone broke into our home on Aug. 10" and took a box that contained his high school diploma.

You Might be a Crew Chief IF..... From Joe Kittinger

You've ever said, "Oh yes sir, it's supposed to look like that."

You've ever sucked LOX to cure a hangover.

You know what JP4/JP5 tastes like.

You've ever used a piece of safety wire as a toothpick.

You've ever had to say, "My boots are still black!" (or ever
spray-painted them black)

You have ever used soot from the tailpipe to blacken your boots.

You believe the aircraft has a soul.

You talk to the aircraft.

The only thing you know about any city is where the good bars are.

You know more about your coworkers than you do about your own family.

You can't figure out why maintenance officers exist.
You ever wished the pilot would just say, "Great aircraft!"

You think everyone who isn't a Crew Chief is a wimp.

You wondered where they keep finding the idiots that keep making up
stupid rules.

You consider 'Moly-B' fingerprints on food an 'acquired taste'.

You've ever been told to "go get us some prop wash, a yard of flight
line or the keys to the jet.

You have ever jumped inside an intake to get out of the rain.

Little yellow ear plugs are all over your house.

You have ever preflighted in really bad weather only to learn that the
flight was canceled hours ago.

Your spouse refuses to watch any aviation shows or attend air shows with
you.

You have ever looked for pictures of "your" jet in aviation books and
magazines.

You can't figure out why two weeks of advance per-diem is gone after
three days.

You can sleep anywhere, anytime. But as soon as the engines shut down
you are wide awake.

You have ever used, wheel chock, or tow bar for a pillow.

You have ever stood on wheel chocks to keep your feet dry.

You have ever used a pair of Dykes to trim a fingernail.

You have ever pulled the gun switch while riding brakes.

You have ever started a jet inside the hangar!

You have ever wiped leaks right before a crew shows.

All you care about is the flying schedule and your days off.

You have ever had to defuel your jet an hour after fueling it.

Everyone you know has some kind of nickname.

You have used the "Pull Chocks" hand signal to tell your buddies it is
time to leave..

You have ever bled hydraulic fluid into a Gatorade bottle or soda can
because you are too lazy to go get a hydraulic bucket and the Hazmat
keys.

If have you ever been tackled, duct taped to a tow bar, covered in PET
and sand, egged, sourmilked, peanut buttered and jellied, and slapped under
the emergency wash station in 30 deg weather?

You know in your heart that your jet is female.

You refer to ANY machine as "she."

You refer to QA as "the enemy."

You hate Ops, Maintenance Control, QA, and cops.

You know the international marshalling sign for "pull your head out of
your ass."

You've ever worked weekend duty on a jet that isn't flying on Monday.
You've wanted the jet to start just so you can warm up.

You can't remember half of your coworkers real names... only their
nicknames.

You fix 30 million dollar jets, but can't figure out what's wrong with
your $150 lawnmower.

Your toolbox at home has wheels and foam cutouts, just like the ones at
work.

Some of the tools in your toolbox at home are etched.

If the way you measure the cost of living in other countries is by the
price of a beer at a bar.

And best of all…

You know everyone you send this to will understand…because they’re all been crew chiefs or been around them!

		
Quang Pham, press@phamforcongress.com, (714) 653-1140. A Vietnamese success story. His father was trained by Air Commandos to fly A-1
 GARDEN GROVE, Calif.--Republican Quang Pham, who is running for Congress in California’s 47th District, will be the keynote speaker for The Vietnamese American National Chamber of Commerce’s Inaugural Reception on Tuesday, Sept. 15, 2009, in the F. Scott Fitzgerald Ballroom of the Westin Arlington Gateway, Arlington, Va.

Mr. Pham is the founder and CEO of Lathian Health, a pharmaceutical marketing company; a decorated U.S. Marine Corps veteran; and acclaimed author of the memoir, “A Sense of Duty.” Before the event, there will be a private fundraiser for Mr. Pham’s congressional campaign at the Hilton in Ballston.
The highly anticipated official debut of The Vietnamese American National Chamber of Commerce (“VietAmCham”) follows months of intense groundwork. Interest in VietAmCham has swelled, as the economy experiences bumps with short-lived glimmers of hope. The three highest Vietnamese-American elected officials from both parties-- Congressman Joseph Anh Cao (LA – R), Assemblyman Van Tran (CA – R), and State Representative Hubert Vo (TX – D)--warmly welcomed the creation of VietAmCham and joined hands to serve as the chamber’s honorary co-chairs.
Quang was born in Saigon, the former capital of South Vietnam. His mother taught middle school while his late father, one of the first Vietnamese Air Force pilots trained in the U.S. in the late 1950s, served the entire war. Just before the fall of Saigon, Quang's father arranged for his wife, three daughters and son to be evacuated by American forces. His father survived the next 12 years in Communist labor/prison camps, euphemistically called reeducation camps. The Pham family was reunited in 1992.

After arriving in America at the age of 10 and raised by his mother, Quang completed his education via the California public school system and earned a B.A. in Economics from UCLA. While in college, he became an American citizen and volunteered for the Marines via the Officer Candidate School Program. He flew CH-46 helicopter assault support missions during Operation Desert Storm, supported United Nations efforts in Somalia, and participated in joint training with allied military worldwide. He also flew missions in support of the Drug Enforcement Agency's counter-narcotics operations and served a tour as an aide-de-camp.

The 3rd Honor Ride honors fallen in memory of September 11

Most Americans can recall where they were on September 11, 2001 and this Friday many will take a moment to reflect on that tragic day. But a small group of police officers, a firefighter and three Air Force Special Operators will cycle into Hurlburt Field near Ft Walton Beach Florida in memory to two Air Force Airman that gave their lives defending freedom from those that supported the attack on our Nation.

Three years ago, the City of Duluth Police at the request of City leaders began honoring members of the military with a bicycling ride from Duluth to the respective military base. The bicycles which are provided by Operation One Voice with support from local bike shops are later donated to wounded soldiers to aide in their recovery. This year the Honor Ride will highlight Air Force Special Operations Command and honor the memory of TSgt John Chapman and Sr Airman Joseph Cunningham. Airman Cunningham deployed from Moody AFB near Valdosta, Georgia.

The Honor Ride Team will deport Duluth City Hall on September 8, 2009 at 6:50 am; the team will make a short stop at the state Capitol where Col. Blackstock of the GA National Guard will place a streamer on the team’s guidon. On Wednesday at 1:00 pm the team will cycle into Moody AFB for a second ceremony. Thursday morning the Team will be sent off with a ceremony at the Tallahassee Police Headquarters. Then on Friday morning at 9:03 CST the time will arrive at Hurlburt Field for closing ceremonies by members of the Air Force Special Operations Command and widow of Airman Cunningham.

The media is welcome to attend ceremonies

Duluth City Hall:

September 8, 2009 time: 6:45 am

State Capitol, Washington St
September 8, 2009
time: 9:00 am

CONTACT: Lt. Bill Stevens 770 329-8514

James Dunnigan, siriusproductions@ sympatico. Ca, strategypage. Com, Combat Props Get Some Respect , September 28, 2009

The U.S. Air Force is evaluating prop driven aircraft with the intention of forming a squadron of suitable aircraft for "light attack" duties. One of the aircraft being presented for consideration is an updated (electronics and weapons systems) OV-10, whose design is now owned by Boeing. The OV-10 was originally developed early in the Vietnam war to provide what the Air Force is looking for now. Unlike other aircraft used, the OV-10 was designed specifically for irregular warfare. That's a big reason why it is still used and is being considered for reintroduction by the U.S. Air Force.

The OV-10 is a 6.5-ton, twin-prop aircraft that could carry over two tons of weapons and stay in the air for three hours per sortie. Wingspan is 40 feet

(12.2 meters) and length is 41.6 feet (12.7 meters). The first one was delivered to the U.S. Air Force for use in Vietnam in 1968. The last one was produced (for export to Indonesia) in 1976. The U.S. Air Force and Marines were the primary users of OV-10s and the last of these was retired by the Marines in 1994. Over a hundred were exported to Germany, Thailand, Colombia, Venezuela, and Indonesia. Several dozen of these are still in use out of over 300 manufactured. In Vietnam, the OV-10 was used more for reconnaissance and directing air and artillery strikes than in using its own firepower. But that's what irregular warfare was all about: finding an elusive enemy and killing him. That's what the OV-10 was designed to do and it did it well.

Resurrecting the OV-10 is a side effect of the success the Air Force has had with large UAVs, especially the Predator. Prop driven aircraft are much cheaper to operate than jets. A Predator costs less than a tenth, per hour in the air, than an F-16 does. The OV-10 would provide similar economies, especially since it could also carry 500-pound JDAMs and 100-pound Hellfire missiles. Smart bombs make an aircraft like the OV-10 a lot more useful and economical. The OV-10 could also carry a targeting pod like the Sniper XR, which weighs about 450 pounds. This gives the aircraft superb reconnaissance capability, backed by smart bombs and guided missiles to immediately attack targets found.

The Air Force is seriously investigating aircraft like this because money has become a big issue these days. If you currently have jet fighters and bombers spending over 10,000 hours a year over Afghanistan and Iraq at a cost of over $40,000 an hour when you could have OV-10s do it for a few thousand dollars an hour, what would you do? We're talking some serious money here and the Air Force, and even the Navy (which used dozens of OV-10s off carriers during the Vietnam war), is definitely interested.

Lew Helix, lukesuther2@sbcglobal.net , FACNET

I think James Dunnigan is really wrong about the "the Navy used dozens of OV-10's off carriers during the

Vietnam War". I flew with a Navy Black Poney OV-10 pilot in the late 90's and he flew off

hard runways ON THE GROUND and never ever mentioned flying off a carrier which I am sure he would

have mentioned as that is always dicey!

Lew Helix 16 1969

Anyone ever hear of, other than a test to see if it would work, OV-10's flying off of carriers?

Bob McGarry, spooky1969@aol.com, THE DC-3/ C-47 is grounded -- This is just so sad. A venerable "bird"!

Now the DC3 has been grounded by EU health and safety rules 'It groaned, it protested, it rattled, it ran hot, it ran cold, it ran rough, it staggered along on hot days and scared you half to death. Its wings flexed and twisted in a horrifying manner, it sank back to earth with a great sigh of relief. But it flew and it flew and it flew.' This is the memorable description by Captain Len Morgan, a former pilot with Braniff Airways, of the unique challenge of flying a Douglas DC-3.

It's carried more passengers than any plane in history, but - Now the DC-3 has been grounded by EU health and safety rules.

The DC-3 served in World War II , Korea and Vietnam , and was a favorite among pilots

For more than 70 years, the aircraft known through a variety of nicknames - -- the Doug, the Dizzy, Old Methuselah, the Gooney Bird of the Navy, the Grand Old Lady --- but which to most of us simply the Dakota of the Army is --- has been the workhorse of the skies.

With its distinctive nose-up profile when on the ground and extraordinary capabilities in the air, it transformed passenger travel, and served in just about every military conflict from World War II onwards.

Now the Douglas DC-3 - -- the most successful plane ever made, which first took to the skies just over 30 years after the Wright Brothers' historic first flight --- is to carry passengers in Britain for the last time.

Romeo Alpha and Papa Yankee, the last two passenger-carrying Dakotas in the UK, are being forced into retirement because of - -- yes, you've guessed it --- health & safety rules.

Their owner, Coventry-based Air Atlantique, has reluctantly decided it would be too expensive to fit the required emergency - escape slides and weather -radar systems required by new European rules for their 65-year-old planes, which served with the RAF during the war.

Mike Collett, the company's chairman, says: "We're very saddened."

The end of the passenger-carrying British Dakotas is a sad chapter in the story of the most remarkable aircraft ever built, surpassing all others in length of service, dependability and achievement.

It has been a luxury airliner, transport plane, bomber, fighter and flying hospital, and introduced millions of people to the concept of air travel.

It has flown more miles, broken more records, carried more passengers and cargo, accumulated more flying time and performed more 'impossible' feats than any other plane in history, even in these days of super-jumbos that can circle the world non-stop.

Indeed, at one point, 90 percent of the world's air traffic was operated by DC-3s....

More than 10,500 DC-3s have been built since the prototype was rolled out to astonished onlookers at Douglas’s Santa Monica factory in 1935.

With its eagle beak, large square windows and sleek metal fuselage, it was luxurious beyond belief, in contrast to the wood-and-canvas bone shakers of the day, where passengers had to huddle under blankets against the cold.

Even in the 1930s, the early Dakotas had many of the comforts we take for granted today, like on-board loos and a galley that could prepare hot food.

Early menus included wild -rice pancakes with blueberry syrup, served on bone china with silver service.

For the first time, passengers were able to stand - up and walk- around while the plane was airborne.

But the design had one vital feature, ordered by pioneering aviator Charles Lindbergh, who was a director of TWA, which placed the first order for the plane....

The DC-3 should always, Lindbergh directed, be able to fly on one - engine.

Pilots have always loved it, not just because of its rugged reliability but because, with no computers on board, it is the epitome of 'flying by the seat - of- the- pants'.

One aviator memorably described the Dakota as a 'collection of parts flying in loose formation', and most reckon they can land it pretty well on a postage stamp.

Captain Len Morgan says: 'The Dakota could lift virtually any load strapped to its back and carry it anywhere and in any weather safely.'

It is the very human scale of the plane that has so endeared it to successive generations.

With no pressurization in the cabin, it flies low and slow.

And unlike modern jets, it's still possible to see the world go by from the cabin of a Dakota.

(The name, incidentally, is an acronym for Douglas Aircraft Company Transport Aircraft.)

As a former Pan Am stewardess puts it: "From the windows, you seldom look upon a flat, hazy, distant surface to the world.

"Instead, you see the features of the earth - -- curves of mountains, colors of lakes, cars moving on roads, ocean waves crashing on shores, and cloud formations as a sea of popcorn and powder puffs.'

But it is for heroic feats in military service that the legendary plane is most distinguished.

It played a major role in the invasion of Sicily, the D-Day landings, the Berlin Airlift, and the Korean &Vietnam wars, performing astonishing feats along the way.

When General Eisenhower was asked what he believed were the foundation stones for America's success in World War II, he named the bulldozer, the jeep, the half-ton truck, and the Dakota.

When the Burma Road was captured by the Japanese and the only way to send supplies into China was over the mountains at 19,000 ft, the Chinese leader Chiang Kai-shek said: 'Give me 50 DC-3s, and the Japs can have the Burma Road.'

In 1945, a Dakota broke the world record for a flight with an engine out of action, travelling for 1,100 miles from Pearl Harbor to San Diego, with just one - propeller working.

Another in RNZAF service lost a wing after colliding mid-air with a Lockheed bomber. Defying all the rules of aerodynamics, and with only a stub remaining, the plane landed, literally, on a wing and a prayer at Whenuapai Airbase.

Once, a Dakota pilot carrying paratroops across the Channel to France heard an enormous bang.

He went aft to find that half the plane had been blown away, including part of the rudder.

With engines still turning, he managed to skim the wave-tops before finally making it to safety.

Another wartime Dakota was rammed by a Japanese fighter that fell to earth, while the American crew returned home in their severely damaged - -- but still airborne --- plane, and were given the distinction of 'downing an enemy aircraft'.

Another DC-3 was peppered with 3,000 bullets in the wings and fuselage by Japanese fighters.

It made it back to base, was repaired with canvas patches and glue, and then sent back into the air.

During the evacuation of Saigon in 1975, a Dakota crew managed to cram aboard 98 Vietnamese orphans, although the plane was supposed to carry no more than 30 passengers.

In addition to its rugged military service, it was the DC-3 which transformed commercial -passenger flying in the post-war years.

Easily converted to a passenger plane, it introduced the idea of affordable air travel to a world which had previously seen it as exclusively for the rich.

Flights across America could be completed in about 15 hours (with three stops for refueling), compared with the previous reliance on short hops in commuter aircraft during the day and train - travel overnight.

It made the world a smaller place, gave people the opportunity for the first time to see previously inaccessible destinations, and became a romantic symbol of travel.

The DC-3's record has not always been perfect.

After the war, military-surplus Dakotas were cheap, often poorly maintained, and pushed to the limit by their owners.

Accidents were frequent.

One of the most tragic happened in 1962, when Zulu Bravo, a Channel Airways flight from Jersey, slammed into a hillside on the Isle of Wight in thick fog.

All three crew and nine of the 14 passengers died, but the accident changed the course of aviation history.

The local radar, incredibly, had been switched off because it was a Sunday.

The national air safety rules were changed to ensure it never happened again.

'The DC-3 was, and is, unique,' wrote the novelist and aviation writer Ernest Gann, 'since no other flying machine has cruised every sky known to mankind, been so admired, cherished, glamorized, known the touch of so many pilots and sparked so many tributes..

"It was without question the most successful aircraft ever built, and even in this jet -age, it seems likely that the surviving DC-3s may fly about their business forever."

This may be no exaggeration. Next month, Romeo Alpha and Papa Yankee begin a farewell tour of Britain’s airports before carrying their final passengers at the International Air Tattoo at RAF Fairborn on July 16.

But after their retirement, there will still be Dakotas flying in the farthest corners of the world, kept going with love, dedication and sheer ingenuity.

Nearly three-quarters of a century after they first entered service, it's still possible to get a Dakota ride somewhere in the world.

I recently took a DC-3 into the heart of the Venezuelan jungle - -- to the "Lost World" made famous in the novel by Sir Arthur Conan Doyle.

It is one of the most remote regions on the planet - -- where the venerable old planes have long been used because they can be maneuvered like birds in the wild terrain.

It's a scary experience being strapped into a torn canvas chair, raked back at an alarming angle (walking along the aisle of a stationary Dakota is like climbing a steep hill) as you wait for take-off.

The engines spew smoke and oil as they shudder into life with what DC-3 fans describe as ‘music’, but to me sounded like the hammering of a thousand pneumatic - drills.

But soon you are skimming the legendary flat-topped mountains protruding from the jungle below, purring over wild rivers and the Angel Falls, the world's highest rapids.

Suddenly the ancient plane drops like a stone to a tiny landing strip just visible in the trees.

The pilot dodges bits of dismantled DC-3 engines scattered on the ground and avoids a stray dog as he touches down with scarcely a bump.

How did he do it without air traffic control and the minimum of navigational aids?

''C'est facile - -- it's easy," he shrugged.

Today, many DC-3s live -on throughout the world as crop-sprayers, surveillance patrols, air freighters in forgotten African states, and even luxury executive transports.

One, owned by a Houston lumber company, had mink-covered door - knobs, while another belonging to a Texas rancher had sofas and reclining chairs upholstered with the skins of unborn calves.

In Jaipur, India, a Dakota is licensed for flying wedding ceremonies.

Even when they have ended their aerial lives, old Dakotas have become mobile homes, hamburger stands and hen houses.

One even serves as a football team changing room.

Clark Gable's private DC-3, which once ferried chums such as John and Bobby Kennedy, Marilyn Monroe, Frank Sinatra and Ronald Reagan, is in a theme park in San Marino.

But don't assume it won't run again. Some of the oldest hulks have been put back in the skies.

The ancient piston - engines are replaced by modern turboprops, and many a pilot of a modern jet has been astonished to find a Dakota alongside him on the climb away from the runway.

So what is the enduring secret of the DC-3?

David Egerton, professor of the history of science and technology at Imperial College , London, says we should rid our minds of the idea that the most recent inventions are always the best.

'The very fact that the DC-3 is still around and performing a useful role in the world is a powerful reminder that the latest and most expensive technology is not always the one that changes history,' he says.

It's long been an aviation axiom that 'the only replacement for the DC-3 is another DC-3'.

So it's fortunate that at least one seems likely to be around for a very long time to come.

In 1946, a DC-3 on a flight from Vienna to Pisa crashed into the top of the Rosenlaui Glacier in the Swiss Alps.

The aircraft was not damaged and all the passengers were rescued, but it quickly began to disappear as a blinding snowstorm raged.

Swiss engineers have calculated that it will take 600 years for it to slide - down inside the glacier and emerge at the bottom.

I especially appreciate the part requiring "escape slides". On its belly, you can step down from the aircraft floor to the ground. And the article left out the tale of the "DC-2-and-a-Half”. After being shot - up by Japanese fighters, the damaged wing of a DC-3 was replaced with one from a DC-2. It was then loaded up with refugees, and flown to safety.

Bob McGarry, SPOOKY1969@AOL.COM , gooney bird links

Ya gotta check out this site. Get a cold one, sit back and check out the connections in the lower half of the page. It even includes Jap and Russian C-47s...http://www.douglasdc3.com/
Dan Decker, TSgt, ddecker@hctc.net
The article also left out the DC-3’s role as a fighter interceptor and an attack cargo plane in the Vietnam War. Puff the Magic Dragon was a formidable opponent for the VC, scared them silly.

Once in the Vietnam War, radar operators saw an unidentified aircraft flying south in South Vietnam, not responding to radio, not replying to IFF signals. They sent out a bogie call to any American aircraft in the area to intercept the unknown. The only plane responding asked for an intercept vector. He was asked by the radar folks for his “armament.” The EC-47 replied, “One .45 ACP and 8 rounds of ammo.” The EC-47 made the intercept, identifying the bogie as an F-105 with electronics out, including his radios and IFF (Identify Friend or Foe.)

Great, great airplane. They don’t build them like that anymore. Dan Decker, TSgt, USAF Retired
150 Karen Drive, Mt. Home, TX 78058, 830-866-3429, ddecker@hctc.net
This is a new story of the EC-47 – anyone on the flight?

Vietnam War Unit Honored: Members of Det. 1 of the 314th Troop Carrier Wing received the Presidential Unit Citation for their service during the Vietnam War during an Oct. 9 ceremony at Hurlburt Field, Fla. Chief of Staff Gen. Norton Schwartz presented them with the high honor, which recognizes extraordinary heroism in action against an armed enemy. These former special operations airmen flew MC-130E Talons in support of the Military Assistance Command Vietnam Studies and Observations Group from 1966 to 1968 on missions such as transport, air rescue, and leaflet drops over enemy territory. Although the MACVSOG and its supporting units received the citation in April 2001, Det. 1 was not included as a supporting unit on the citation, prompting retired Capt. Richard Sell, formerly of Det. 1, to wage a six-year campaign for the unit's recognition, which finally came in June. (Hurlburt report by A1C Joe McFadden)

Eugene D. Rossel

Tel/Fax 909-591-5710

E-mail aircommando1@earthlink.net
Web site
http://home.earthlink.net/~aircommando1/

http://www.specialoperations.net

	
			
			
			
			
			
			
			

	

