
Feb 2010 Newsletter.

BG Bob Cardenas, robertcardenas@me.com, former SAWC Commander to be honored at FTHF Life Time Achievement Award Ceremony and Gala Dinner.
	Dear Bob,It my great pleasure to inform you that the FTHF Board of Directors has voted to award you their first, FTHF Life Time Achievement Award to be presented to you on Saturday, May 8th, 2010, in the Proud Bird Restaurant Grand Ballroom in Los Angeles, California. The Gala will begin at 6:00 p.m. with a reception, followed by dinner, presentation of your Life Time Achievement video and presentation of your Life Time Achievement Award by AFFTC Commander Major General David Eichhorn and FTHF Chairman Bill Flanagan followed by dancing. Bob Hoover and Clay Lacy will also be honored for their Life Time Achievements at this Gala. We will be pleased to host you and your lovely wife Gladys for your hotel accommodations, meals and travel expenses for May 8th and May 9th.

We will also have to coordinate with you for an updated bio, photos and film of your life time career, which will be incorporated into your presentation video. Please send me your guest list of your family and friends to be included in the invitations. Congratulations, you are so deserving of this honor. Love and Best Wishes, Dana

	

	

Col Phil Cochran’s Cousin wants to join the ACA

Joe Cochran, completemaniac62@msn.com, membership request
 I am just checking in to see if I might qualify for an associate membership. I am not a vet but a commercial pilot, retired, with about 38000 hours flown in Alaska mostly.
I have a slight connection with the original Group as Phil Cochran was a relative and my brother was named after him. It would be an honor to be associated with you folks
and a way to honor my uncle. Joe Cochran .

We would certainly would like you to join the ACA. It would be our honor.

Joe Cochran, completemaniac62@msn.com
Eugene, sorry I got distracted for a few days wearing my other hat. When my wife and I retired from the aviation business in Alaska we moved down to Lake Cushman here in Washington but needed to keep the juices flowing so to speak, we joined the volunteer Fire Dept. This kind of turned into a bit more than we figured as she is a Lieutenant of EMS and a Firefighter and I am now a Captain....this takes up a bit more time than we thought....but thats ok it really fills the gap of the camaraderie we left in Alaska with the friends and associates in the aviation world. We had a call for our Fireboat to work with the Sheriff's dive team so I was distracted and didn't back to you on this.
Here is a short bio:
Joseph Charles Cochran, Born August 2, 1944 in Dowaigiac Michigan to David Rea Cochran and Mary Elizabeth (Zabriskie) Cochran. Dad was an Episcopal minister and a Chaplin aboard an Army transport ship in the Pacific....The Cochran family is split between the Scottish side (Me) and the Irish side (Col. Phil).
After the war we settled in Seattle where my two brothers were born. Thomas and Philip. Dad was the chaplin to the Protestant Students at the University of Washington.
Although pretty young then I think I got airplanes under my skin from the Seattle days....we were right on the flight path for Boeing field and a lot of the students at the U were ex-military
with some being pilots who went back to school......stories, I loved it!
We moved to the East coast when my Dad got his own parish at Northampton, MA. Living on the East coast we were able to drive to Michigan to visit my Grandparents in Buffalo and in Michigan and that is when I got my introduction to my Uncle Phil. We, from time to time, stopped in Erie to visit that side of the family on our drive to Michigan. Didn't really know who he was until much later....I did know he was a pilot, loved horses (me too) and was often pretty busy with a moving truck business.
Anyway, Northampton had a great airport Atwood Airport...I became a down and out bum there...rode my bike down to hang out...put off learning to drive cause airplanes were better!
My aviation career got put on hold for a bit when THEY sent me away to boarding school! Then College in Ohio....but I got bored with school. My family had moved on to the Dakotas where my Dad was working through the church with the Sioux Indians. So I headed back to the Northampton area where I worked at several jobs but the one I was working at when I met Gail Dion
the love of my life was taking care of horses at the Smith College riding stable...we actually lived at the stable for the first few month of our marriage...we got married in 1969.
I got the chance to go to Alaska when my Dad was made the Episcopal Bishop of Alaska....we loved it and I did some volunteer flying for the church while we were up there and was offered a job to fly for Arctic Circle Air Service out of Ft. Yukon (just above the arctic circle). I needed to get my commercial ticket and so went to American Flyers in Ardmore, OK to get that done.
Anyway, that is how I started my career. I was very lucky and some folks really went way out on a limb to take a chance on me. I hope and I think for the most part I have justified their
trust.
With Arctic Circle Air I had the opportunity to grow with that company and it with me as I was its first full time pilot employee other than the owner. Single engine, wheels, floats and skiis all over the Interior of Alaska and the Northwest and Yukon Territory of Canada. Then multi-engine ATP and type ratings in turbine aircraft flying scheduled passenger, freight and mail service all throughout Alaska. I became the Company's Director of Operations and it grew to about 80 employees and moved its main base of operations to Fairbanks.
The company was sold in 1990 and I decided to take up another offer and became Director of Operations of Warbelow's Air Ventures. Same type of operation but adding on medevac flights to serve the interior's populace.
I am leaving out Gail....she became the person in charge of customer services at Warbelow's.....Also I forgot to mention our daughter, Victoria (Torie), who was born to us in 1977 on July 4th while we lived in Ft Yukon.
Well after lots of long cold winters, short summers and wonderful native american and eskimo people as well as trappers, miners and every sort of rascal and sourdough we retired in 2004
not exactly retired....but moved to our beautiful little place at Lake Cushman...a little wetter, a lot warmer....where we are volunteer Firefighters and I work nights at the Alderbrook Resort and Spa as a night janitor and handyman and what ever else they want me to do. Thats my story and I hope it will continue for a bit longer!
 I hope that this is not too long....please feel free to chop it up as needed.
My application and check is on the way to you guys.
Thanks Joe C.

Gen Cao Ky VNAF:

I talked to my eye doctor, a Dr Nguyen whose family is active in Orange County, CA politics, about the whereabouts of Cao Ky since there is nothing in the paper anymore about him since he used to live in Orange County. She said that Gen Cao Ky is living back in Vietnam and is active there with the Communist. His daughter in Vietnam, by another marriage, is married to one of the leaders in the Communist Government there. He has another daughter in Orange County, Calif who is a lawyer and is fairly known in the entertainment world and used to manage his affairs. Dr Nguyen said if Cao Ky returned to Orange County he would probably be killed due to his return to Vietnam. I experienced this about two years ago at a Vietnamese protest in Garden Grove, CA where both he and Ho Chi Minh were hanged together in effigy and the Vietnamese felt that he had betrayed the Vietnamese veterans. He returned to Los Angeles the same day of the protest and he was rumored to make a fast retreat to Northern California because he was afraid for his life. Having attended the protest he had a right to fear for his life since the Vietnam vets were really upset with him. Dr Nguyen suggested that he is soft on Communism now and they are using him.

Dean Hunter, bearflt@gmail.com, T-28 driver and author living near Palm Springs, CA
Gene - I came down with prostrate cancer and am in the process of radiation treatments. I will not get down to the desert until the 1st week of January. Please have a great holiday season. Dean

Joe Kittinger, acoljoeadv@aol.com , River Rat Reunion, Joe’s new book and a little fighter pilot stories.

The following are some additional thoughts about the 1973 RRVFPA reunion.

The event was held at the Hilton. The first morning at the opening ceremonies everyone was assembled in the main auditorium. Alexander Haige, the ex general, Secretary of State was the distinguished guest. He had the task of ringing the "Freedom Bell" for the first time, signaling that the POW's were home. He just gave a light tap with the bell. A Captain in the first row, jumped up and shouted "Ring the God Dam Bell." It shocked Haige, he wasn't used to fighter pilots shouting at him. But fortunately, he quickly reacted and rang the bell, several times with vigor, much to the delight of the assembly.

At the banquet, that evening Pat Boone was the master of ceremonies. He started singing a song and a Captain in the first row, stood up and signaled Boone to come to him for a message. At first Boone ignored the Captain but finally he stopped singing and moved over to the edge of the stage where the Captain was waiting. The Captain whispered the message to Boone and Boone told the audience he did not know just what the message meant but he was asked to say "anybody that can't tap dance is a queer." With that 3000 people stood up and tap danced; much to the delight of the entire audience. When the laughter died down and everyone was again seated Boone again started to sing. With that the Captain again stood up and immediately Boone stopped singing and immediately walked up to the Captain at the edge of the stage.
There was no delay this time. It was quite apparent that Boone was eagerly awaiting his next message. He leaned over and the Captain again gave him a message. Boone once again said that he didn't know what the message meant but he said "Dead Bug" and with that 3000 people pushed their chairs back and tumbled to the floor. The laughter lasted for several minutes. Finally, Boone started signing his song again, looking expectantly in the direction of the Captain for another show stopping message to the gaggle.

It was a magic night that lasted until the sun came up. We were all very delighted to be there to celebrate the occasion. Every fighter pilot in the Air Force, Navy, Marines and Army was there, including several Buff crews . It was a hell'va reunion. There were several fighter pilots widows in attendance that reminder all of us how lucky we were to be there to honor our fallen comrades, that were not as lucky as we were . S.H.

The first morning my good friend Robin Olds walked up to me and said "Kittinger, you let your fangs hang out too far." He was referring to me getting shot down on my 483rd combat mission chasing a Mig over Hanoi. I shot down a Mig on 1 March 1972 and was looking to increase my score. Robin and I had several adult beverages during the two day event.

My book "Come Up and Get me" will be released in May 2010 which has several exciting stories about flying and fighting in the F-4, my career in the Air Force and other assorted adventures.

Check 6, Joe Kittinger

Gran Craddock, gran@craddock.com] , Capt. George Henry "Gus" Albrecht

January 26, 2010 Dear Mr. Rossel:

I am trying to reach someone who can get me in contact with a friend or relative of Capt. George Henry “Gus” Albrecht.

An article about him appeared in the ROSSEL REPORT on page 19 of your June 2004 issue of AIR COMMANDO NEWSLETTER. He is listed on the Vietnam Veteran’s Memorial Wall in Washington, DC at panel 01E, Line 073.

I am on the Alumni Board of Fork Union Military Academy (FUMA) in Virginia. We also have a Veteran’s Wall. I am trying to gather documentation to determine if the Captain George Henry Albrecht on the Vietnam Veteran’s Memorial Wall in Washington is the same George Henry “Gus” Albrecht who graduated from FUMA in 1950. The problem is that our records show our former cadet as having a birth date of 01/02/1930, while the date listed on his record at the Vietnam Veteran’s Memorial Wall shows their veteran as having been born on 01/02/1931. The 1930-1931 difference could be the result of a simple typographical error by someone along the way, or these truly could be two separate people. There are three things that have drawn me into trying to resolve this issue. First, of course, is the matching of names. The second is that fact that both men were stellar football players. The third is their reported hometowns. Our man shows a hometown of West Mifflin, PA; the DOD man’s is Terrace, PA. According to MapQuest, these towns are less than three miles from each other. Our dilemma is that if he is “our” Gus Albrecht, then his name absolutely should be engraved on our wall. On the other hand, it would be terrible error to place a name on the wall that doesn’t belong there.

I don’t know exactly what documentation would be sufficient to satisfy everyone involved, but would appreciate learning all I can about him. The information his acquaintances give me could very well lead to some irrefutable bit of evidence. Sincerely, Granville Craddock, (252) 975-1333, Email: gran@craddock.com

I will put this in the ACA newsletter for Feb and we'll get you the information. I do think that they are one and the same. The guy who was his best buddy was Bob Schneidenbach and he is cc in this email. Bob can you help Gran Craddock?
Al Brashear, Cironen@Hughes.net , Al’s view of SOG, China and the CIA.

Yes. I was in First Flight (Detachment 12, 1131 USAF Special Activities Squadron) from Jan 1968 to July 1968, then transferred to MACVSOG headquarters in Saigon till 23 February 1969. Col. Gleason was Deputy Commander of MACVSOG while I was there. The whole association was so discombobulated that there is not a clear history of any of the activities, occurrances, or possessions. The personnel from the USAF were from Det 12, or in the case of the C-130's from Pope AFB. The Chinese aircrew members were from the ROCAF (Taiwan), but were covered as contract crewmembers from China Airlines. The 5 original C-123's were the assets of the CIA with cover of Air America, and used ROCAF and CIA pilots assigned as civilian pilots to Air America. Those aircraft and personnel moved to Saigon when MACVSOG's dedicated assets moved into Nha Trang. The Air America assets continued to operate out of Saigon till the end of the war. The MACVSOG 'assigned' assets operated the same as the Air America assets, as far as the C-123 aircraft were concerned. The C-130 and Huey Helicopters were strictly USAF crews and aircraft dedicated to MACVSOG, and worked overt missions for MACVSOG for insertion and extraction of 'Roadwatch Teams', mostly in Laos and Cambodia, with some rare missions into North Vietnam, mostly in the west and northwest near the Chinese border. The C-130's had Fulton Recovery capabilities, but were extremely rarely used for that. The terrain and jungle trees just didn't provide much open space to make use of the equipment. As for the C-123K's that First Flight used, I think the aircraft belonged to the CIA. I say this because all of the records for those 6 aircraft were maintained at the China Airlines maintenance facilities in Taipei, and there were no manufacturers plates on those aircraft. They totally disappeared when things started breaking up near the end of the war. I think they went to Singapore, because I was part of a team doing a study on the feasibility of operating them over long distances from facilities in Singapore, and those facilities were already in existence. I would dearly love to know what happened to them and what they are doing now. As for the helicopters...they were so worn out that they were given to the VNAF. The C-130's went back to Pope AFB, but in the end were transferred to SOF, simply because that was their mission. As for MACVSOG's historical records, that is anybody's guess. I don't know what the CIA would want with them, but who knows? The CIA did approve/disapprove all of our land, sea, and air missions, which used to really piss me off. I never could understand how the CIA got so much control over that war. Later............Al
Tony De Lucas , kdeluca53@comcast.net – a USA wife’s letter to Garry Cooper a RAAF FAC
It was my very great pleasure to have had the chance to meet you (Gen Ewell’s funeral who was 9ID Commander) and spend time together. And Garry, you helped to bring my husband home to me and to our children. You were in my prayers of thanksgiving as I sat on the pile of rubble that once was the Buddhist temple at the Y Bridge. You will forever be in my prayers. It isn't often that a wife revisits such a pivotal place in her husband's life -- I was deeply humbled by the experience. And so Tony and I both thank you for present and past favors. Our day together was indeed very special to us both. Do take care and stay in touch. Love, Kathy De Lucas.

You don’t often get thank you notes like this.
Joseph Holden, aceusaf@earthlink.net , B-36 Restoration –for our Editor who flew this bird- B-36 Restoration http://www.pimaair.org/project.php?rid=1
 I had several encounters with B-36s during my Air Force career. The first was in Basic at Goodfellow AFB, I saw one at about 6,000 feet and was a little above in a T-6 and decided to chase it, to my surprise I had no trouble catching it, a little later I encountered a Beech Bonanza and couldn't catch it. In 1952 I was scrambled in a F-51 to intercept a bogie, it was at twenty K and I didn't realize how fast my closing speed was at idle when I zipped by, and yes it was a big bird. Then in the mid fifties I was scrambled at night to intercept a target which was at about eight thousand, the target was between cloud layers and I intercepted from behind so I could gage closing speed in my radar screen, I had to pop about ten degrees of flap to keep from stalling out, I finally identified it as a C=47 (didn't know anything else that went that slow) eventually I got a ghost image of something and climbed to be slightly above it, I was able to see into the cockpit and even could see the gages and recognized it as a B-36. The last time I heard one was in California when one made a position report and gave his altitude as above fifty,. Glad we never had to go to war with that slow moving aluminum cloud.
Joseph Holden

 Richard C. Ferguson, fergie9365@zoominternet.net Captain Robert D Bennett
My name is Richard Ferguson and I served as an enlisted airman for 4 years from 1957 to 1961. The last two and a half years of that time I was with the 38th Field Maintenance Squadron stationed at Sembach Air Base in southwest Germany. We had a Captain Robert Bennett (a B26 pilot) with us and I flew with him often as his flight engineer. Could it be that this is the same Captain Bennett that was KIA on Nov 5th 1962 while in Vietnam. If so I would be happy to share my fond memories of him with his daughter Sharon if she wanted to. Please feel free to email me with answers or any further information you may need from me. Richard Ferguson

Richard it is the same one and if anyone has his daughter’s current phone number email please send it to Richard.

Jay Norton, nimrodj@earthlink.net , 1959 T-33 Joyride Through The Grand Canyon

Interesting to watch, Gene. It wasn't only the experienced pilots that did this though. I was at pilot training at Willie in 1961-62 and flying through the Canyon was something the student pilots liked to do as a "right of passage"(although I don't believe any of them flew THAT low). I was in one of the last classes that flew the T-33 in Basic Training before Willie converted to the T-38. When I was asked if I had done it yet I replied, "No, and I'm not going to. I have a history of every time I do something bad or illegal, I get caught. Flying a single engine jet in a place I'm not supposed to be is not my idea of a smart move. I want to receive my wings in a few months."
This practice continued by some until, in the late '70s an A-37 from Davis Monthan with two pilots on board had to eject from their bird while "buzzing" the Grand Canyon. Both pilots survived but on the after accident physical they flunked badly when marijuana showed up in their blood stream. This little episode cost the Squadron Commander his job. That Squadron Commander happened to be one of our fellow Air Commandos. He should have made O-6 but getting fired ended his career.
I haven't heard of anyone buzzing the Canyon since then. Any Time Any Place
Jay Norton

Joseph Holden, aceusaf@earthlink.net Proping through the Grand Canyon

I didn't have a jet in 1949 but did fly a F-51 through the canyon, I recall at one point looking up and seeing people looking down. I did zip under the Golden gate bridge in an F-84 in 1949 while assigned to the 83rd Ftr. Sq at Hamilton AFB. I had flown out to the Faralon island and it looked just to inviting and I was really smoking when I went under, after I did it and had time to think I though my AF carrer might be over however never heard anything about it. Joseph Holden

E.B.Mechling, Jr, ebmechling@goeaston.net , "Russian Aces Over Korea" - I was there too! http://www.acepilots.com/russian/rus_aces.html; to: dzampini@hotmail.com
Dear Mr. Zampini,
I recently read your piece entitled “Russian Aces Over Korea” passed to me by e-mail. It was very interesting to me, as I happened to be engaged in several of the actions mentioned. Thus, I am interested in contacting these, or other, Russian pilots also engaged, to compare notes, as we are the survivors of that combat and the Korean War itself. Are you in contact with them or perhaps Russian military historians of the Korean War? If so, I would like to reach them through you.

My name is Gene Mechling. At the time, I was a 1st Lieutenant flying the F-84E with the 9th Squadron of the 49th Fighter Group based at K-2 in Taegu, South Korea. My two direct encountered with MIGs were on Oct. 23, ’51 and Nov. 23, ’51. In the first case, I shot at a MIG, during that massive dog fight, and in the second case the MIG nearly claimed me. So I have questions about those engagements and would like to contact Russian pilots involved, some of whom may have perhaps claimed me? I made no claims.

Time has come to share a note, a beer, or vodka or both, with an old adversary and perhaps determine how the results were scored! Any help that you could bring to this process by helping me contact the proper Russian parties involved, would be much appreciated! Sincerely,

Eugene B. Mechling, Jr, Colonel, USAF Retired, 222 S. Washington St.,Easton, MD 21601

That would be very interesting to meet some of those old Ruskies

RANDALL WADE EVERETT, rwe111@embarqmail.com

HEY GENE--------IN A COUPLE OF DAYS I'M GOING INTO THE HOSPITAL FOR SOME SERIOUS NECK SURGERY -----5 HOURS WORTH OF CUTTING ME IN THE FRONT FOR BONE FUSION OF DISKS , AND CUTTING IN THE BACK TO IN SERT TITANIUM SCREWS !!!--------SO PLEASE TAKE ME OFF YOUR E-MAIL LIST UNTIL I GET BACK WITH YOU THANKS , SWADE

Howie Pierson status from the FACNET

Howie and Gilberta were in town for a book signing at Luke AFB.
 Gilberta wanted me to get the word out that Howie recently had an MRI and a bunch of other tests that all came up negative for the big "C". She says all the doctors were happy with the results. He still doesn't have much appetite due the taste buds not working properly as a result of the throat cancer. He was in great spirits and I thought he looked better than he did last year when I saw him. Tom McGrain, Nail 28

Mike Newmyer, Two4tex@aol.com, A26 lost sept. 63
To: Purcellf16@comcast.net; jaxcafe100@yahoo.com
This is in reply to Phil Purcell' request for info on the loss of his father.
My name is Michael Newmyer, I flew the A 26 in RVN in 1963. I was at Da Nang, but rotated to Bien Hoa

just prior to the incident. I remember your father but through the years my memory is not the best. I do remember the report of the aircraft loss,and the following search with no positive results. The official report in the ACA newsletter sparked a memory of an incident that I had about the same time, but in a different area of the country, I think.

We were sent on a mission north of Bien Hoa , near the border of Cambodia or Laos, and were told to be careful not to cross the border. We met up with a FAC and he marked a target in a shallow valley, and we were clear to do our thing. I attacked from south to north as were close to the border. As I was making my first pass, close to the ground, my aircraft was surrounded by black air bursts, about 12 of them. I pulled up and tried to figure out what happened but was never able to determine where it came from or what it was.

We were certain we did not cross the border. I immediately tried to contact the FAC with no response. There was no report of a FAC shoot down.

When I reported the incident at debriefing the de briefer looked at me like I was nuts.

A few years later when I flew the AC 119 K gun ship in RVN, I realized that the bursts were most likely 23 mm AAA at the extreme range of the weapon.

I have always wondered what happened to the FAC, and whether it was a setup and he hightailed it out of there to avoid me.

I know this does not shed any light on what happened to your father, but it was possible that he was shot down,or as Wells said he had a structural failure.

Many good men were lost in that conflict and your father was one of the best of them,I wish I could offer you more than speculation. Mike Newmyer

Jack Williams, wms33076@bellsouth.net , Howard Purcell

I was at Bien Hoa from April to Oct 1963. Larry Granquist was Howard Purcell's Navigator. They had a very routing mission to fly and that is why Sgt. Cruz was riding along in the gunners compartment. Neil McKinney was the base intelligence officer. Their crew was in the B-26 with the engines running when McKinney approached them and asked Howard to go along. He was bored and wanted something to do. Howard made a comment to Larry that he had plenty of flight time and asked that he let McKinney take his place. Larry said, "OK." Larry got out and they flew off and were never seen again. Larry told this to me at Bien Hoa a short time after it happened. Some thought that they might have flown up a blind canyon. They were never seen again..I spoke to Larry a few years ago. He was living in AZ at the time. My best to Phil., Jack Williams, 954-341-9831
Trap Shooting Used To Train Aerial Gunners; Cedar Rapids Tribune - Iowa, USA, January 27th 1944, p. 2.

NEW HAVEN, CONN.— Flying saucers are knocking Axis airplanes out of the sky.

They are the tricky little black clay saucer-shaped targets at

which U.S. aerial gunners first learn to shoot with a shotgun on

the skeet and trap range before they are turned loose against

enemy war birds with .50 caliber heavy machine guns. Shotgun

shooting at clay pigeons teaches gunners to "lead", that is,

shoot ahead of fast flying targets.

Gen. Henry H. Arnold, chief of army air forces, gives the

shotgun training program credit for the remarkable markmanship

of his gunners who knock down from four to seven Axis planes for

every one we lose.

The mysterious Plain of Jars, Bangkok Post (10 December 2009), http://tinyurl.com/yey3j6m, In the northeastern province of Xiang Khouang (Lao People's Democratic Republic)there is a plateau scattered with ancient stone jars. Know as the Plain of Jars, this site is famous for huge stone vessels, ranging in height from 1.5 to three metres, whose original purpose remains a mystery to this day.
According to one local legend these enormous receptacles were hollowed from blocks of stone in order to ferment an alcoholic concoction for consumption at the mass celebration of a great military victory thousands of years ago. Archaeologists have come up with a more sober theory - but no supporting evidence, alas - to the effect that the jars are actually coffins, perhaps as much as 2,000 years old. Which would make them one of the oldest archeological finds in Southeast Asia.

Some seven kilometres from Phonsavan, the provincial capital, lies the principal jar site. Known as Ban Ang or sometimes simply as Site No. 1, it contains more than 300 of these gargantuan vessels. The other two main sites are only a few kilometres away. Unfortunately, roaming at will around the Plain of Jars is not recommended. That's because of the high number of bombs from the Vietnam war that failed to detonate and are still active and highly dangerous. Forgotten for many decades amid the chaos and conflict which swept this remote corner of Laos, Xiang Khouang is today welcoming tourists back to view its unique mix of natural and man-made wonders.

USO Honors USAFand Air Commando MOH Recipients: The USO presented its Distinguished Service Award to the five living Air Force Medal of Honor recipients Dec. 9 during the Metropolitan New York USO's 48th Annual Armed Forces Gala and Gold Medal Dinner in New York City. On hand for the award were Col. Bernard Fisher, Col. James Fleming, Col. Joe Jackson, and Col. Leo Thorsness. Also receiving the USO award, but not on hand, was Col. Bud Day. The USO award recognizes exemplary leadership and service to the armed forces. Also at the gala, Capt. Justin Conelli, with Air Force Special Operations Command's 21st Special Tactics Squadron at Pope AFB, N.C., was named USO Airman of the Year. (Air Force release) (From Air Force Magazine's archive, read Valor articles on Day, Fisher, Fleming, Jackson, and Thorsness.)

Dr. John M. Carland, vietnamconference@state.gov , fax: 202.663.1289Subject: Conference on the American Experience in Southeast Asia, 1946-1975, Call for Papers; U.S. Department of State Announces a Conference on the American Experience in Southeast Asia, 1946-1975. The Office of the Historian, Department of State, will hold a conference on September 29-30, 2010, on American policy and war in Southeast Asia, 1946-1975. The conference will take place in the George C. Marshall Conference Center at the Department of State in Washington, D.C. and will serve three purposes. It will showcase and commemorate the work of the Historian’s Office in documenting United States policy in Southeast Asia in the Foreign Relations of the United States (FRUS) series in over 24,000 pages of documents; and it will provide--through participants’ papers, presentations, and panels--a full-scale examination/re- examination of United States policy, beginning with the Indochina War (1946-1954), continuing through the American periods of advice and support (1955-1964) and intervention (1965-1973), and ending with the Fall of Saigon (1975). Finally, the conference will explore the relationship between force and diplomacy in both the prosecution of the war and the peace negotiations. Proposals on the post-1975 era leading to “normalization” will be considered but the conference will focus on the period of greatest American involvement.

The first day’s program will include the following: a keynote address by a senior official of the Department of State; a roundtable discussion by Kennedy, Johnson, and Nixon-Ford Administration policy advisors on Vietnam; presentations by scholars from the Socialist Republic of Vietnam; and a panel of presentations by senior scholars of the War. The second day’s program will consist of a series of panels where academic and independent scholars will present papers on topics/themes related directly or indirectly to American policy in Indochina from 1946 to 1975.
Those interested in submitting proposals should keep in mind that the Program Committee will be more likely to form panels by historical period than by theme, but the latter will be considered.
To achieve the above objectives, the Program Committee welcomes proposals for original papers/panels dealing with, but not limited to, the following topics:
● The Cold War and United States policy in/for Southeast Asia ● Early United States involvement in Southeast Asia: Truman to Kennedy ● The Americanization of the Vietnam War—policy, strategy, and operations ● United States relationships with and/or involvement in South Vietnamese governments ● The role of force and diplomacy in the implementation of policy ● The air war against North Vietnam ● Vietnamese Communists’ approaches to the war ● The influence of non-governmental players—e.g., the media, the anti-war movement—on policy and public opinion ● Intelligence and policy ● Pacification and nation-building in South Vietnam ● Embassy Saigon and the implementation of United States policy in South Vietnam ● Explanations for the outcome of the Vietnam War ● The legacy of the Vietnam War for American military and foreign policies
Paper and panel proposals (abstracts and curricula vitae) must be in English, which is the language of the conference, and should be sent, via e-mail or fax, by March 1, 2010 to: Dr. John M. Carland, Program Committee Chair, Office of the Historian: email:
Reg Newell, regnewell@orcon.net.nz , Ben King,USAAF & Operation Goodtime

I wonder if you could help me please.I am researching a book on Operation Goodtime,the retaking of the Treasury Islands,27 October 1943.There were a group of American aviators shot down and who took shelter on Mono Island prior to the invasion.One was Ben King,who I have learned from your website went on to a very distinguished flying career & became a Brigadier General.Do you have any further references to his time on Mono or could you point me in the direction of someone who could provide further information please.Walter Lord wrote a book called Lonely Vigil which touched briefly on Ben Kings experiences.
I am a 55 year old New Zealander & last year completed my PHD on New Zealands contribution to the land war in the South Pacific.I came across Ben Kings combat report in NZ Archives but it was sparse. Thanks, Reg Newell

Reg I am sending you a load of information on King and hope you can use it. I wil also put this in our newsletter.
GEOFFREY KRIZAN, G_KRIZAN@MSN.COM , C-123 Crash - 1/25/66 An Khe Pass, Binh Dinh Province, Vietnam

I KNOW THIS WAS LATER BUT WE LOST A PLANE (19TH ACS) DURING THE PERIOD THE 1ST CAV WAS IN BONG SON. I LOST A FRIEND A1C MAYO ON THAT PLANE.

	 JAMES RUSSELL MAYO,

	

	 His tour began on Apr 29, 1967
 Casualty was on Sep 4, 1967
 In LAM DONG, SOUTH VIETNAM
 Hostile, died while missing, FIXED WING - CREW
 AIR LOSS, CRASH ON LAND
 Body was recovered
 Thanks for your rememberance of one of ours.

	

'Doc' Wagner, av8rdoc@yahoo.com , USAF Flight Surgeon, C-123 Crash - 1/25/66 An Khe Pass, Binh Dinh Province, Vietnam

There were two C-123 crashes during 1970 that killed all on board (except one). A Provider was on short final at CRB, and began to lower the electronic flaps at about 200' ASL. One flap failed to deploy, the plane rolled inverted, and crashed in the surf. Thereafter they never lowered flaps below 500'.

 The other was a C-123 carrying ARVN, and USAF troops from CRB to Phan Rang in Monsoon weather. They drilled a hole in mountains between CRB & Phan Rang. One ARVN troop was found alive in a tree. One of our SOS pilots from Nha Trang was on board. DEROS was at hand, and he'd been hired by an airline. He was going to Phan Rang to get his SOS Personnel records. 'Doc' Wagner

JOE COLEMAN, cjoeidaho@msn.com , Bush Hat
To: paultobey

Paul,
I read the article in the ACA newsletter about the real story of the AC bush hat and I recalled when we were on the way to Water Pump in Jan. 1965,we stopped at Travis . While we were waitng in the terminal, a local Chief Master Sargeant arrived and told the Air Commandos to get the bush hats off as they were not authorized in the ZI. Have I turned the corner to senility or did this event occur? If you do remember this, please let me know. Joec

Paul Tobey, paultobey@verizon.net, Bush Hat
To: cjoeidaho@msn.com
Yes, I do remember, but I don’t remember anyone paying attention to him.
 As you may recall, CoS USAF Curtis Lemay had already put the word out that bush hat was standard air commando uniform for wear with fatigues. All the best for a Merry Christmas and a Happy New year! Paul

Nobody touches our BF Hat!
Army drops charges of My Lai cover-up, January 6, 1971. Sounds like what is happening today.

The Army drops charges of an alleged cover-up in the My Lai massacre against four officers. After the charges were dropped, a total of 11 people had been cleared of responsibility during the My Lai trials.

The trials were a result of action that occurred in March 1968. During the incident, 1st Lt. William Calley, a platoon leader in the 23rd (Americal) Division, allegedly led his men to massacre innocent Vietnamese civilians, including women and children, in a cluster of hamlets in Son Tinh District in the coastal south of Chu Lai.

By 1971, charges were pending only against Lt. Calley, Capt. Ernest Medina, and Capt. Eugene Kotouc. On March 29, 1971, a Fort Benning court-martial jury found Calley guilty of the premeditated murder of at least 22 South Vietnamese civilians and sentenced him to life in prison. Kotouc was cleared by a court-martial on April 29, and Medina was acquitted on September 22.

On May 19, the Army disciplined two generals for failing to conduct an adequate investigation of My Lai, demoting Maj. Gen. Samuel W. Koster from two-star to one-star rank. At the same time, both Koster and Brig. Gen. George W. Young Jr., his assistant divisional commander at the time of the massacre, were stripped of their Distinguished Service Medals, and letters of censure were placed in their personnel files. The trials ended on December 17, when Col. Oren K. Henderson was acquitted of cover-up charges. He was the highest-ranking officer to be tried.

Of those originally charged, only Calley was convicted. Many believed that Calley was a scapegoat, and the widespread public outcry against his life sentence moved President Nixon to intervene on April 3, 1971. He had Calley removed from the Fort Benning stockade and ordered him confined to quarters pending review of his case. On August 20, Calley's life term was reduced to 20 years. In November 1974, a Federal Court judge ruled that Calley was convicted unjustly, citing "prejudicial publicity." Although the Army disputed this ruling, Calley was paroled for good behavior after serving 40 months, 35 of which were spent in his own home.

Jim Schueckler, The_Virtual_Wall thevirtualwall@frontiernet.net , ZAP Patch and Capt Robert L Simpson

Thank you for the patch and the text descriptions.

I have cc'ed this note to Ken Davis, our president, for his consideration.

The Virtual Wall is not accepting remembrance requests at this time because we are rebuilding our processes and software. I plan to send you an email note when The VIrtual Wall is fully operational again. Sincerely,Jim Schueckler, Webmaster@VirtualWall.org

Bill Brown, ac119pilot@embarqmail.com ,All American Airman By Walter J. Boyne. A good article on WWII Air Commandos.
This article was sent to me by fellow Air Commando (actually his wife). You have probably seen it but thought you may have missed it, so here it is, enjoy, Bill B.
http://www.airforce-magazine.com/MagazineArchive/Pages/2000/March%202000/0300alison.aspx
This is a real succinct history of some of the things which happened to us in SEA. Dating some of these things gives you a better perspective of what happened and who was responsible for it.
First Operation Farm Gate missions flown January 13, 1962
In the first Farm Gate combat missions, T-28 fighter-bombers are flown in support of a South Vietnamese outpost under Viet Cong attack.
By the end of the month, U.S. Air Force pilots had flown 229 Farm Gate sorties. Operation Farm Gate was initially designed to provide advisory support to assist the South Vietnamese Air Force in increasing its capability. The 4400th Combat Crew Training Squadron arrived at Bien Hoa Airfield in November 1961 and began training South Vietnamese Air Force personnel with older, propeller-driven aircraft. In December, President John F. Kennedy expanded Farm Gate to include limited combat missions by the U.S. Air Force pilots in support of South Vietnamese ground forces.
By late 1962, communist activity and combat intensity had increased so much that President Kennedy ordered a further expansion of Farm Gate. In early 1963, additional aircraft arrived and new detachments were established at Pleiku and Soc Trang. In early 1964, Farm Gate was upgraded again with the arrival of more modern aircraft. In October 1965, another squadron of A-1E aircraft was established at Bien Hoa. Secretary of Defense Robert McNamara approved the replacement of South Vietnamese markings on Farm Gate aircraft with regular U.S. Air Force markings. By this point in the war, the Farm Gate squadrons were flying 80 percent of all missions in support of the Army of the Republic of Vietnam (ARVN). With the build up of U.S. combat forces in South Vietnam and the increase in U.S. Air Force presence there, the role of the Farm Gate program gradually decreased in significance. The Farm Gate squadrons were moved to Thailand in 1967, and from there they launched missions against the North Vietnamese in Laos.

Kenneth Jacobsen , kjacobsen@knology.net , Benefits for ARVN Veterans

Steve Moczary forwarded this info. Please pass to all former ARVN people you know

I hope that the following information is useful for former soldiers of the Army of Republic of Vietnam (ARVN) who are Texas residents and served between 2/21/1961 and 5/7/1975.

 The Texas State Government has an agency called the "Texas Veterans Land Board" P.O. Box 12873, Austin, Texas 78711-2873. Phone #(800) 252-8387, or www.texasveterans.com. ARVN Veterans are eligible for Home Loans at fixed rate for 15, 20, 25 or 30 years and Home Improvement loans for 10 or 20 years with no down payment. I'm not sure if this information is useful, however in this economical times may be worth to share it with Vietnam veterans living in Texas. Respectfully, Steve Moczary

This is excellent helping those who supported us in the past.
Jim "Banzai" McClain, banzaisgi@comcast.net
Helicopter stats: Helo losses in Nam were operational and non-hostile action than combat. Helos were recovered instead of being totally abandoned. 11,933 aircraft were lost; Value being 3.16 billion were recovered. Over 4000 helos fell in SEA. Over half were Hueys. Majority were US Army. USAF losses Nam 51 helos by ground fire, 4 to ground attack, 17 to ops losses, 2 to unk, 1 HH-53 shot down by Mig. (USAF losses Korea 5 by ground fire, 5 to other, 17 to ops losses). Of total of 1724 Navy major helo mishaps from 54-76, 999 were during Nam. 1/3 losses between 67-69. Total 13 USN and 270 USMC helo losses to hostile action during Nam. 34 CH-47 and 430 Hueys lost in Nam after communist takeover in April 75.

Grenada: 1983 helo force lost was 107, 85 Army/22 USMC. 9 losses, 6 Blackhawks/2 Cobras/1 CH-46E Of 32 Blackhawks, 10 combat damaged/1 total loss. All remaining were to accidents. 1 Blackhawk had 45 bullet holes, punctured fuel tanks, holes in rotors, most control instruments destroyed, and wounded pilot, but mission completed.

: Ralph LeFarth Book

Bill...........the article stated that the book is not for sale in stores............but I called Ralph LeFarth..........314-846-1009.........who told me it's available from the AC-119 Gunship Association website........which is

http://www.ac-119gunships.com/welcome.htm
 And if you click around a bit.......he said you'd find an order blank.
David Pegg, eggerace@hotmail.com , Richard E. Pegg

Please be advised that LtCol. Richard E. Pegg passed away on 20 September 2009, due to lung cancer. He talk fondly of the many reunions he attended. Thanks, David Pegg

 From the FACNET
We toast our hearty comrades, who have fallen from the sky,
and were gently caught by God’s own hands to be with him on high.

To dwell among the soaring clouds they have known so well before,

from victory roll to tail chase at heavens’ very door.

And as we fly among them there, we're sure to hear their plea:

Take care, my friend, watch your six, and do one more roll for me.

Captain Tom Storey USAF

Sherry Kittinger, acoljoeadv@aol.com , Space Jump Project

Hello all,This project is what has been keeping Joe busy for 2 years.
Let me know what you think! Sherry
 FELIX BAUMGARTNER UNVEILS MISSION TO THE EDGE OF SPACE
Aerospace legend Colonel Joseph Kittinger introduces Red Bull Stratos research effort to capture data from Mach 1 freefall

NEW YORK – January 22, 2010 – Pilot Felix Baumgartner announced today his intention to expand the boundaries of aerospace exploration by attempting to become the first person ever to break the speed of sound with his own body. Baumgartner hopes to ascend in a capsule lifted by a helium balloon to the upper reaches of the stratosphere to at least 120,000 feet and, protected by a full-pressure “space suit,” launch a freefall jump that could exceed Mach 1.0 – more than 690 miles per hour – before parachuting to Earth. If successful, the Red Bull Stratos mission hopes to establish four world records; the data captured by the mission’s world-leading scientists could promise new standards in aerospace safety and enhanced possibilities for human flight.

In a dramatic landscape draped in black and lit in blue on the 40th floor of a New York high-rise, United States Air Force Colonel (Ret.) Joseph Kittinger, who in 1960 launched a stratospheric jump from 102,800 feet that opened the door for space exploration, and whose records Baumgartner aims to break, introduced the Austrian pilot to media from around the world during a briefing in New York City.

“People have been trying to break my records for fifty years, and many have died in the attempt,” Kittinger said. “But I believe that with our unique assets, an extraordinary mission team, the dedication of Red Bull, and Baumgartner’s outstanding skills, Red Bull Stratos will succeed.”

Kittinger, Baumgartner (best known for being the first person to fly across the English Channel with a carbon wing in 2003), Red Bull Stratos Medical Director Dr. Jonathan Clark and Technical Project Director Art Thompson provided an overview of the mission, which will we will expect to launch in North America with a target launch date in 2010.

“This is truly a step into the unknown. No one can accurately predict how the human body will react in the transition to supersonic speeds,” said Baumgartner. “But we’ve got to find out. Future aerospace programs need a way for pilots and astronauts to bail out at high altitude in case of emergency.”

Clark, who served as a crew surgeon for six Space Shuttle missions, confirmed that data captured from the mission will be shared with the scientific community, and noted that he expects long-awaited medical protocols to be established as a result. He also commented, “I think one of the most profound benefits of Red Bull Stratos is going to be the inspiration for our youth… The kind of stuff Felix is doing is like the early astronauts and cosmonauts.”
Red Bull Stratos has secured specialized technical communications from Riedel Communications that will facilitate the coverage of the Red Bull Stratos mission with a live TV broadcast and live webcast delivered by Microsoft Silverlight. In parallel the mission will also be streamed on mobile platforms through a mobile application powered by Ovi by Nokia. Global broadcaster, the BBC, will produce a special 90-minute documentary, which will air exclusively in the US on the National Geographic Channel and be distributed globally to national broadcasters by BBC Worldwide.
The Red Bull Stratos trailer can be viewed and shared at www.redbullstratos.com.
A live satellite feed of news footage from the press briefing today in New York will be available for downlink today at 5 p.m. EST via the coordinate details below:
US BROADCASTERS 17.00 EST/ 22.00 – 17.15 EST/ 22.15 GMT
Please access the feed by using the 'Treehouse loop #1407', at Ascent New York (also known as the Waterfront Switch).
For hi-res images, B-Roll, web videos, and additional press materials, throughout the project please visit: www.redbullstratos.com/newsroom.
Red Bull Stratos content can also be accessed as well as other Red Bull productions at www.redbullcontentpool.com.
BBC Documentary:
An exclusive, all access documentary about the Red Bull Stratos project is being produced by the BBC and National Geographic. The feature-length film, “SPACE DIVE,” will premiere in the US on National Geographic Channel and in the UK on BBC-2 a few weeks after the jump in 2010. It will be aired across the rest of the world soon after. “SPACE DIVE", the 90 minute documentary about Red Bull Stratos is being globally licensed and distributed to broadcasters by BBC Worldwide.
Red Bull Stratos is proud to share this mission with the following partners:
Nokia
As the official global mobile sponsor, Nokia has developed the Red Bull Stratos application to monitor this groundbreaking project. Available exclusively through Ovi Store by Nokia, users can learn more about the mission’s progress by reading articles and watching videos from the Red Bull Stratos team of experts. Nokia users can also follow the countdown, stream the final jump in real-time and watch Felix Baumgartner’s pulse race by monitoring his biometrical data before, during and after the jump. Once complete, the app will deliver unique content about mission Red Bull Stratos direct to handset. For more information please visit http://www.ovi.com.
Microsoft
Microsoft is the global media technology partner for Red Bull Stratos. Microsoft’s Silverlight and IIS Smooth Streaming technology bring an interactive live experience in High Definition to web viewers worldwide. To learn more, visit http://www.microsoft.com/silverlight.
Riedel Communications
Riedel Communications – renowned for its pioneering advanced fiber, intercom and radio technology – provides the entire communications solution for this outstanding project, integrating both wireless and wired digital intercom systems. Additionally, Riedel furnishes the fiber-based video and signal distribution as well as the wireless video links to the capsule's onboard cameras – enabling stunning pictures to be delivered from the Red Bull Stratos capsule. Please visit http://www.riedel.net.
Maddy Stephens
Red Bull Communications - Flight
O: 575.532.9313
C: 210.414.1904
E: maddy.stephens@us.redbull.com
Red Bull Air Race Flight Plan
www.redbullairracenewsroom.com
Making Spinal Cord Injuries Curable
www.wingsforlife.com
ANITA MESSEX, sew2244@live.com , Al Hoffman

Hope this is helpful. Al Hoffman, Gene Roland and Curt Messex were members of a C-47 Crew. I knew them because I was Curt’s wife. We were a close knit bunch who cared for each other and the enlisted men as part of the team. My responsibility was the wives and families whie the crew was on TDY.
I remember Al as being big, not terribly coodinated and the brunt of much good natured teasing. The guys ferried a Goon to SEA early on (it wasn’t really a war!) And they lived in tents, may have been Bien Hoa. His wife was different than Jessie Rolandand and the rest, not really comforable with the military life style. I do not remember her particpating in our pot lucks and other get togethers. Also that Al recieved a dear John letter while out of country. I may have photos but no promises. Curt was concerned about Al ’s occasional difficulty with maps while he was good at triangulation and shooting the stars.
Should mention here that the remastered audio version of Curt’s books (Combat Pay and Combat Support) are again being marketed by BooksInMotion. Phone 1-800-752-3199. I’d buy an advertizing blurb, but haven’t a clue on the costs. Many of Curt’s short stories from the 1970's are available on line, search Plane & Pilot, Air Force Magazine, etc. Anita Messex

"Ron Volz", ron.volz@comcast.net, Vietnam Veterans Memorial Project
	
Request your help in distributing this to the command, if possible. Was asked
to see if there were veterans and active duty folks who knew of someone listed
on the Vietnam Memorial Wall in Washington, DC as pictures are being sought of
those listed for the new Education Center being constructed. Would appreciate
it if you could pass this around to the command(s) for anybody's participation in providing support for this
worthwhile project. Requested paperwork to accompany any photographs of
veterans on the Wall is attached for this purpose. Cordially,
Dr. Stanley (Doc) Puckett. Ph.D., DAFC
Tel: (813) 827-6604 DSN (312) 651-6604

Al Brashear, cironen@hughes.net VIRTUAL WALL - Vietnam Deaths by State/Town

This website is a virtual wall of all those lost during the Vietnam war with the names, bio's, and other information on each person lost.

First click on a state. When that opens, find the town and then the name of the person you want info about. You should then see a picture of the person or at least his bio and medals.

http://www.virtualwall.org/iStates.htm

Robert Cardenas, robertcardenas@me.com , RIP Gunther Rall

In Vista,CA there is a Dennys restaurant where "Old Bold Pilots" meet for breakfast on Wednesday mornings. I had breakfast with Gunther and Walter Schuck another ME-262 pilot where we compared notes on flying the ME-262. Gunther was genuine! Bob

Mr Rall, who died Oct 4 at the age of 91, was credited with shooting down 275 planes during WWII, making him one of the most lethal fighter pilot in history.

Eugene D. Rossel

Tel/Fax 909-591-5710

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

http://www.specialoperations.net

