
Mar 2009 Newsletter.

Jack Wallace is found –Arlington Natl Cemetery Section 60, Grave 3894 interned 20 Mar 89
I received the following email from Jack Wallace’s daughter (I never knew he was married or had children):

"Nancy Dillard", scottlandfever@netzero.net
Hi, I found an article on the web with your email address. You have my father listed as being in the 4400 CCTS or Jungle Jim. My parents divorced when I was very young and I never saw my father after that. I found out a few years ago that he had passed away. I was wondering if you knew him and if you did, could you tell me about him. His name was Hillard Jack Wallace. He was stationed at Eglin and Hurlburt. I don't know a lot about him but have heard tales of Jungle Jim. I thought his friend Jim Walls was in it with him but I may be mistaken on that. Any info about my dad would be great. Thanks so much, Nancy Wallace Dillard

 Nancy -- I have tried for years to locate your father but no luck since he was one of our missing Air Commandos. Later Bill Palank, one of the pilots who flew with your father, said he had heard Jack died. I certainly would like details on when, where and how your father died and where he is buried. I knew your father in FL where we served in the 4400th CCTS, In Vietnam in 62 at Bien Hoa AB with Det 2A , again in FL when we returned and then in 1970 we served in Laos together. Your father was quite a troop and I had many a good time with him. He was flying T-28s in FL and in Vietnam. In Laos he was the Air Operations Center Commander at Luang Prabang, the royal capital of Laos--in the NE near China and Vietnam on the map. When he left Laos I had to take care of him in Vientiane , the capital, until I could put him on the aircraft to fly home. Your father and I had some really good times together. He had a great sense of humor and was a good story teller.
I met your mother when I was in Washington DC I think in 1962/63 when I had to go to a firm and she worked there as the executive secretary. I never knew Jack had any children--how many were there? Do you have any old biography of your father?
I will put the details of your father's death and other details you can send me in the Air Commando Association Newsletter with a note that you would like to hear from anyone who knew him. I will also look for any old pictures and anything else I have and send them to you. It is nice to hear from children of our old Air Commandos because we cherished all the guys we served with in this fine organization. Since you are a dependent of an Air Commando you are elgible to join --check our web page at http://www.wpecialoperations.net. Eugene Rossel

Mr. Rossel,
I found out in the year 2000 that my father died March 14, 1989. All I know is that he died in a hospital in Asheville, Buncombe, North Carolina. According to records, he was living in Henderson, North Carolina at the time of his death. I tried to get the information from the hospital but they would not release it to me so I have no idea what he died from. He is buried at Arlington National Cemetery.
You said that you met my mother in D.C. but I asked her and she said she was never in D.C. and that she was not a secretary either. Maybe daddy had another wife somewhere lol. I do know that he married right after he and mom divorced and that would have been in 70 or 71. That is when we came to Texas from Florida. I never had any contact with him after that. My brother did go to see him one summer but when he came back he never spoke of him again so not sure what happened. Why did you have to take care of him when he was in Laos? What happened?
He had 3 children: Donna Gail Wallace Berry, Kenneth Jack Wallace and me, Nancy Wallace Dillard- I was the baby...still am rofl. You said he was a good story teller...can you elaborate? I really don't know anything about him at all. Pictures would be great. You can either send them via email or snail mail to me at 100 Helen Cove, Hutto, Texas 78634. I would really love to hear from other people that knew him. Thanks so much for your help—Tel 512-846-1888/512-759-2285
"Nancy Dillard" scottlandfever@netzero.net

A number of people, beside myself wrote to Jack’s daughter and if you knew him it would help her if you dropped a line-email or snail mail. I sent a picture of Jack as we were going to Vietnam in 1962 and one of the hutches we lived in. Here are some of the emails sent to her:

Bill Chambers, blc11@cox.net , Memories of Jack
Nancy, I heard from Gene Rossel about your query on your father, Jack. I knew your father very well at Hurlbert Field, Florida and in Vietnam. Jack and I flew together in Vietnam. I remember one morning we were scrambled very early-about one hour before sunup- to escort some C-123s one mission in the southern part of Vietnam. It was raining and we had a very low ceiling- sometimes below 800 feet. Jack was on my wing and he stayed glued to me. He was a very good pilot. We later had a regular foursome in golf at Ft. Walton Beach and played golf every Saturday that we weren't on a mission. Jack was also very good at golf. Please feel free to contact me if you have any more questions. Bill Chambers

L.W. “Svede” Svendsen, Jr, LWSven@aol.com Jack Wallace of 4400 CCTS Jungle Jim
Nancy, I read your e-mail to ACA and I knew your father so I thought I would add whatever I can to your search for info about him. I was Jack's Fighter Squadron Commander at Hurlburt Field in Florida,circa 1965, it was the 6th Fighter Squardon - Commando. Jack was a good pilot and an affable personality. Having said that he could be feisty at times, especially at beer call, at the officers club, when adult beverages were being consumed. He was a spirited officer with an appetite for adventure - or he would not have been in this all volunteer organization formed for extra hazardous duty. I was glad to have him in my command and think about him often. You mention Jim Walls and you are correct that he was a friend of Jack's - and mine. Jim also died early – a loss for all who knew him. As to Jack's death, I only heard rumors that he had died but never found anyone with first hand knowledge of how or why. I hope this is of some help to you. Sincerely, L.W. "Svede" Svendsen, Jr., Major General, USAF(ret)

"Joseph Holden", aceusaf@earthlink.net , Jack Wallace
I recall one funny story about him is that when he first arrived at the 4400 he was assigned to the U-10, he looked shocked and said "you wouldn't assign a former X-15 pilot to the U-10 " apparently someone bough it and assigned him to T-28s, I was in the 6th ACS at the same time Jack was and he was a major player in the Friday night fights at the Officers Club (the original one which supposedly had been a hotel owned bynotorious Chicago criminal, Yeah they had crooks there way back then) The last time I saw him he was getting ready to depart the second Water Pump rotation, I was in the third rotation and was moving into the house he was vacating. You can say one thing about him, he was "colorful" and you couldn't miss him anytime he was in your location.. About a week after he departed a young woman who claimed to be from Laos showed up at the door looking for him, I was afraid to ask why. Joseph Holden

Joe Kittinger, acoljoeadv@aol.com, Jack Wallace of 4400 CCTS Jungle Jim
Gene, please pass on to me anything that you get back on Jack. Please tell Nancy that everyone that was in the Air Commandos during the period that Jack was an Air Commando for sure knew him as he was very active (@3$^0-+
"Jim Roper", jimroper@ropersbooks.com, Jack Wallace

Hey, Gene, I did not know Jack Wallace. AOC at LP was Bender, who followed Chestnut, who probably followed Wallace. I suggest you tell his daughter that she can obtain a copy of her father's military records online. Here is an excerpt from that site:

Quote: The National Personnel Records Center, Military Personnel Records (NPRC-MPR) is the repository of millions of military personnel, health, and medical records of discharged and deceased veterans of all services during the 20th century. (Records prior to WWI are in Washington, DC.) NPRC (MPR) also stores medical treatment records of retirees from all services, as well as records for dependent and other persons treated at naval medical facilities. Information from the records is made available upon written request (with signature and date) to the extent allowed by law.

This site is provided for those seeking information regarding military personnel, health and medical records stored at NPRC (MPR).

If you are a veteran or next-of-kin of a deceased veteran, you may now use vetrecs.archives.gov to order a copy of your military records. For all others, your request is best made using a Standard Form 180. It includes complete instructions for preparing and submitting requests. Please Note: All requests must be in writing, signed and mailed to us at the address shown below.

National Personnel Records Center, Military Personnel Records Address National Personnel Records Center Military Personnel Records

9700 Page Avenue St. Louis, MO 63132-5100 End Quote

Good luck! Jim Roper Raven 12

"Ron Phillips", randtphillips@cableone.net
Love to see your reply to his daughter, Gene. I knew Jack, but not very well. I have no pictures I can find and really nothing much I could communicate to his daughter that would be beneficial or uplifting for her so I will not be sending her any comments directly. I do appreciate and support her interest and efforts to find out more about her long lost daddy. I did try to respond directly to Don Gephart's daughter, but couldn't get the email address to work. Perhaps you could forward my comments about Don to her that I emailed to you. Ron

Nick Emigholz, n.emigholz@earthlink.net
Thanks, Gene. I did not know (or at least cannot remember) Jack Wallace, but the name does sound familiar. I cannot tell you how often I have tried to describe the quarters that we lived in at Bien Hoa. Now that I have a picture to show people, no one will probably ask me again...

Robert Gleason, Rlgleason22@aol.com
How about that .That's Jack Wallace in the picture alright. Bob G.

Charles Brown , cbrown16@att.net

	Nancy, Gene is correct about the huts (we called them hutches). I lived in the same hut as your father, it may have been the one in Gene's picture. I can't be certain but I think ours was hut # 30, as pictured. We were in the hut directly across form the entrance to the mess hall, your dad felt that was appropriate as he was a big eater for his size. The huts had four bunks (single cots like) and ours were in the four corners with them positioned long side along the long walls to leave us a maximum of space in the middle of the floor. The hut crew as I remember was Jack, your father, Jim Elliott, Gene Connelly, and me, Charlie Brown. Gene, your Dad, and I went over on the same airplane, the other two in the hut had been there a while. Your dad and I were both flying the AT-28 (an old trainer that the Navy and USAF had stopped using) and we had flown together a fair amount while checking out at Hurlburt Field, Fla. Your dad and I were First Lt. Gene was a First Lt, while Jim Walls was a Capt.

 Our hut had a good refrigerator and we kept it well supplied with the local beer, 33 or Bahm y Bah, (Not sure of the Vietnamese) but it was also the heading of the most used runway, so we heard the numbers a lot. Any way we were kind of the local bar, the base club or bar was a couple of blocks away. We also so had a liberal dress code.

 I didn't get to fly with your father much, in fact the only time I recall is when there were only 4 or 5 of us left to fly for various reasons and we had an emergency launch which your dad and I took. I was assigned to the US Embassy for about half of my tour and I came back later the your Dad, so I really was only in the hutch

 If you have any specific questions, I will try to answer them. Charlie Brown, cbrown16@att.net

"Katrina" ,kruiz@cfl.rr.com Donald Gephart
My father was Donald Gephart. My sister came upon your website very recently
and was excited to see information regarding our father. She ordered the book
and it just arrived yesterday. Unfortunately our father passed away last year. He was very silent about his years in
the military so we did not have a lot of information about his 20 year career. The only things
we heard were rumors from other family members. Little tidbits of information that
always left us wanting more info. But we never were able to obtain much to satisfy
our curiosity. I was born in 1961 and knew there was something “secret” that my father
did during that time but never got any more info. I see on your website that
the dates are around my birth month (September) so it leaves me wondering whether
my father was at Eglin or possibly overseas at that time.
My sister happened upon your website not too long ago and was very excited to
see our father’s name. She immediately ordered the book and is anxious to read it.
I plan on ordering the book also. Thank you for providing us the opportunity to learn more about our father.
Katrina Gephart Ruiz (Rebecca Gephart – my sister)

Bob Gleason, Rlgleason22@aol.com
Donald Gephart was one of the original T-28 pilots and I remember all of them well. I have a picture of him in my mind but I cannot recognize him from any of those in the photo. As I recall he was a solid officer maybe not as spectacular as many fighter pilots but solid. He was on several of the MTT's we sent out from Panama. He could always be depended upon to do his job and I never had to worry about him getting into trouble. To me that was important. He was one of Bill Dougherty's (the T-28's flight commander) favorites and I placed great importance into Bill's judgement. Bob

Paul Schueler, peschueler@hotmail.com
Gene, Indeed I do remember Don Gephart. He was an instructor in MY FLIGHT at Greenville AFB, 59-H . I was having problems flying formation and my instructor said to me," Schueler, you can't fly formation worth a SHIT and I don't seem to be getting through to you. I'm gonna give you to Gephart and if MADHATTER(his call sign) can't teach you----nobody can". Well the rest is history. YES, he was a very silent type, but in his own "quiet" way he taught me to fly formation. I saw Don when he came to the Air Commandos and we had several "cool" ones over our training days at Greenville. I am in contact with several instructors in our flight if further contact with them is warranted. Let me know. Merry Christmas and a Happy New Year, Paul Schueler

Bill Chambers, blc11@cox.net

Gene, I remember Don Gephart very well. However, we never "ran" together. I don't think Don was much of a "Happy Hour" person. He was a rather quiet person and an excellent pilot. I believe he came to the Commandos from the Training Commend where he was an instructor. Bill

RANDALL WADE EVERETT, rwe111@embarqmail.com
GENE -----DON GEPHART WAS IN THE FIRST CADRE OF JUNGLE JIM IN THE SPRING OF 1961 AT HURLBURT -----WE WERE THE 4400TH CCTS THEN -----HE WAS A T-28 PILOT -----I'M PRETTY SURE HE WENT OVER TO BIEN HOA , SVN , IN THE FIRST DEPLOYMENT -----I WAS THERE AT BIEN HOA THE SAME TIME IN SPRING 1962 ----I REMEMBER SOMETHING FUNNY ABOUT DON ----WE GOONY BIRD CREWS HAD TO FLY DON AND A COUPLE OF OTHER T-28 PILOTS UP TO DANANG , AND THEY WOULD STAY UP THERE FOR A FEW DAYS ON ALERT ----ONE DAY MY CREW WAS FLYING DON AND SOMEBODY ELSE UP THERE , AND WE WERE FLYING UP THE COAST LINE , ABOUT 20 FEET ALTITUDE OFF THE BEACH , EVEN HAVING TO LIFT OUR WING OCCASIONALLY OVER A NATIVE SAILBOAT -------DON GOT REALLY AGITATED WITH US , AND TOLD US WE WERE CRAZY ----HE WAS GLAD TO GET OFF OUR PLANE AT DANANG-----HE WAS A GOOD GUY, AND HAD A VERY CLOSE FRIEND THE SAME HEIGHT ----I CAN'T REMEMBER HIS NAME , BUT I THINK HE DIED IN A CAR CRASH ON HGWY 98 ----WE CALLED THEM THE BOBSEY TWINS , CAUSE THEY BOTH WERE SHORT ----DON WAS A VERY GOOD T- 28 PILOT !! WADE

Now we can tell stories out of the classrooms—it seemed funny in the C-47 and C-46 to get down near the water and sometimes scare your passengers.

JACK KELSO, e.kelso@dishmail.net
Gene, I remember Don Gephart.. I think that he was one of the orginal Jungle Jim troops.. I took him on a couple of my survival training trips.. I can not be sure, but I think he may have been on the first deployment Bien Hoa.. He was a great guy, and I enjoyed working with him... Col. Gleason might be able to give you more info on him... Jack

Al Wight at The Edge of Nowhere, aawight@peoplepc.com
Don lived diagonally across the street from us in Panama. His wife Betty occasionaly visited my wife. She remembers Katrina. Time frame 64-66. Two things I remember about Don was he liked to be a contrarian. If you said it was hot he would insist it was cold. The other recollection I have was when he made Major. He and Billy Chancelor, a navigator, stayed up all night celebrating out in the yard. We could hear Billy hooting as he always did when drinking. Joe Boone and Billy Chancelor, (Chancellor?), would know more about Don. Joe was also a T-28 driver. Al

Lt. Gen James Cassity, Served in the 605th ACS in Panama and flew C-47. I served with him in Panama and later worked for him when he became the SPO director of Combat Grande the program to modernize their Air Defense system we had in installed in the sixties.

Funeral services for Lt. Gen (ret) James S. Cassity, of Fair Oaks Ranch, formerly of Gary, were held on Tuesday, January 6 at 10 a.m. at the First United Methodist Church in Boerne. A luncheon reception followed. Burial with full military honors was at Fort Sam Houston National Cemetery at 2:15 p.m. Lt. Gen Cassity died Tuesday, December 30, 2008.
Gen Cassity was born June 17, 1935 to Juanita and Shelby and considered Gary his hometown. He was a 1958 graduate of Texas A&M University and received a Master of Science degree in systems management from the University of Southern California in 1969. In addition, he completed the Air War College, the Defense Systems Management College and the advanced management program at Harvard.
Gen Cassity received his commission through ROTC in 1958. He earned his pilot wings at Laredo AFB, Texas. He is a command pilot with more than 4,500 flying hours, including 180 combat hours in helicopters during Vietnam. In 1964 he was assigned to Air Force Special Operations at Howard AFB, Canal Zone. From 1970 – 1974 he worked in the F-15 Systems Program Office at Wright Patterson AFB, Ohio.
General Cassity’s Communications and Information career started in 1974 when he was assigned to Headquarters, Electronic Systems Division, Hanscom AFB, Massachusetts. He went on to lead a variety of C&I organizations including the Engineering Installation Center, served on the HQ USAFE staff as DCS for information systems, and the NORAD and Air Force Space Command DS for Communications. In 1988, he was appointed Commander, Air Force Communications Command. His final military assignment was Director, Command Control and Communications System for the Joint Staff which supported National Command Authority and specified commands on operations. He retired from the Air Force July 1, 1991.
After his military retirement, Jim was vice president and general manager for C4 and Information Management Systems at BDM International and later TRW. He enjoyed working in the church, handing out Gideon Bibles and playing golf.
Jim was married to Patricia Ann Smith on July 3, 1959. He is survived by her and by his children, Marcus Andrew Cassity and Judith Lynn Fitz and her husband, Jim, and two grandchildren, Eric and Elena. His mother, Lily Juanita Cassity also survives her son.
In lieu of flowers, the family requests memorial contributions to the Gideon’s International, San Antonio North West Camp No. 4223.5, P.O. Box 681505, San Antonio, Texas 78268-1505 or First United Methodist Church, 205 James St., Boerne, Texas 78006.

David Smith , treesmith21@yahoo.com , Capt.America

	I was so sorry to hear of the passing of a true hero;;John Grove was one of the best pilots I had the honor to fly with. John was my hard crew pilot for our tour in the 21st special ops squadron in south east asia and as I said he was great. John was a wonderful man in the hopper AND in the hootch bar. He never cared if you was an officer or enlisted he treated all the same. He was a pilot that cared and took care of his friends and crew. I can’t believe that I won’t be seeing him at the reunions any more.....To everyone, try to make our reunions and see your friends before they arere gone; it hurts to lose them and it hurts them to lose you also. Can you tell me where John is put to rest? This is a huge loss to the Air Commandos and the world as a whole. Thank, TREE Smith; retired 53 flight engineer.

Young and New Blood Members are needed for the continuation of the ACA. We need to get more young people in the ACA and I would like to suggest that a selling program be made to the Airman, the NCOs, Junior Officers and Field Grade Officer at Hurlburt to recruit them in the ACA to keep the movement alive and to continue in the future. I would suggest having meetings with all these groups by peers, offering those who can serve on our ACA director staff would receive free one year memberships. The idea is that these younger members would start a program to act as recruiters to continue our rich program both in history, bank account and facilities. They would be a part of our director staff and would eventual become officers in the ACA. Running our association. I will send you 5 copies of Gleason's book to hand out if you start on a program to indoctrinate our younger warriors. We probably need some shared organizations responsibility with the eventual takeover by the younger group to generate interest and enthusiasm for the future. There are a lot of skilled managers in our Association that could be used to organize an effort to get these younger people--you just got to be motivated and be imaginative. We might want to consider renaming the ACA to ACA/SO. We should also ask the younger people to submit articles for the ACA Newspaper to tell us how Special Operations is now.

Hall Of Fame . There has been complaints that we are not getting enough people nominated for the HOF. I believe that it should be made more simpler by providing a standardized form with the information needed and that the narrative have certain facts and attaching supporting documents if there are any. It could be submitted either written or typed with the preference being typed. The HOF Committee could use this for their evaluation and suggest changes to make a candidate competitive.

"Lloyd & Suzanne Van Zee", LloydSuzanne@spro.net, Raven Down
RAVEN DOWNGentlemen: It is again my sad duty to inform you of the loss of a Raven. Steve Neal (Raven 24) departed the fix suddenly on Jan 3, 2009. He was at a family function at the time. A private family service is planned. Steve's widow, Connie (Sarah) would appreciate contact from Ravens who knew Steve. She can be reached at the number in the Raven Phone Book. In lieu of flowers, donations to the Mildred Elementary School Library, 5475 S. Highway 287, Corsicana, TX. are requested. Ed Gunter,, Raven President
"L.D. Strouse", loongles@gmail.com (Thailand) Rumor of his death Proved false

The Lone Staar on Washington Square had their traditional Christmas Eve free dinner at 1500 on the 24th. I did not attend since I was fixing my own Christmas dinner. On Christmas morning a friend called Mayuree and asked her how I was. She said, "He is fine, he is upstairs". "Do you want to talk to him?" He said that he did, so she brought her phone up and I was very curious as to why he called on that phone and not mine. He explained. The rumor at the Lone Staar on Christmas Eve day was that I had passed away. He wanted to confirm this without being too obvious. He called his sources and I emailed mine to squelch the rumor. Hope everyone got the message.

Reminds me of a story the Leigh Coleman and I used to tell. (No, I have not heard from her since she left our group!) Leigh's father was an AAM pilot and Leigh, as a pre-teen had baby sat my kids when they were in Taipei. Now she was an older teenager and we frequented one particular bar fairly often. She would always refer to me as Dad. "Dad, what are you doing here?" "Mom, won't like it!" Me, "Leigh, your mother would not like to know that you come here either." This basic conversation went on every time we met at that bar. I went on home leave and shortly after I left her father was killed in a crash. I returned after my month of home leave and one of my first stops was at "The Up Country Room". When I walked in Leigh was at the bar but all of the girls in the place tried to disappear into the walls. They knew that her father had been killed and now her "Dad" came walking in! Leigh, who spoke Lao, had a difficult time explaining to them what the deal was. Her real father was never a customer at that bar so they did not know him. Some of the girls still thought that I was a "Phi" (spirit). I often wonder what would have happened if Leigh had not been there that day. It was not planned that way. The rumors of my demise are greatly exaggerated! I am alive and well here in Pathumthani, Thailand. Happy New Year,Les Strouse

Kham , KManiT28FB@aol.com
CPK Red that was shot down was Sisay Thipphavong. He took over Squadron leader also the call sign when I left for C/AC-47. Mike Cavanaugh one of the Raven came back another tour as F4 from Ubon witness that and mistook for me. He was surprise to see my email and email me. "I thought you were shot down at PDJ, I went down to check it with my F-4 and I was sure that no survival. "And I let him know who really was that CPK Red. Sisay was one of my best friend and buddy, he was coming back from vacation and from become Monk for a week (that's Laotian Traditional) That morning before I flew my C-47 to L-54 on the ramp I yanked his officer hat off and rubbed his shaved head. In the afternoon when I flew back from L-54 that when I leaned he was downed, and I lost another good friend.Kham CPK Red.

 Hi Kham, looks like it was lucky after all. My 13th birthday was on
Friday the 13th. I'm sure you'll remember this sad day in 1971:

Cripple (UG074448) reported intermittent ground attacks and TICs all
night on 18 December. Cripple also reported tanks at UG089432. Whiskey
02 also reported intermittent heavy incoming fire and ground assaults
all night. Rossini (TG992553) reported tanks at UG025588. Pressure 02
(UG100417) reported intermittent heavy ground assaults from 1120Z
until 1245Z. Friendly forces reoccupied LS-275. The site was abandoned
earlier in the day due to heavy incoming fire. Painter and Blue Chip
advised Alleycat that the NBL around Khang Khai is withdrawn. "At
1040Z, Cripple reported that Tla Pha Khao Red 02, an RLAF T-28, had
been shot down while attacking tanks in the vicinity of UG089432, this
is the second reported T-28 crash this day. Alleycat was involved in
the SAR effort for Falcons 66/74/75 all during the night." Strike
aircraft destroyed four trucks during the night. Ray

Kham, KManiT28FB@aol.com
First I was issued a Colt .45 it was too big for my small hand to handle, I can hardly hit 55 Gal. drum from 30 yards and too heavy for my hip, but it would be good extra weight if I had to bail out. Then I was issue Colt .38 with 2 inch barrel for it light weight and it fit my hand. I think I can use 5 for the enemies or whatever but the last one for myself. Then I got the Smith & Wesson .38 Special from Gen. VP (and most of our T-28 Jocks) which I like better and I practice a lot, quite efficient for me I can hit a beer can on top of the post while riding my motorcycle. I think I can take a few of enemies with me if I had to bail out and land in an enemy area, but luckily that never happened. After Lee Lue bailed out and lost his .38, I started carrying both .38s the Smith & Wesson in the holster and the .38 Colt short barrel in my flight suit chest pocket, just to make sure I will have at least one hand gun with me at all time. I think most air crews get them for their lightweight compared to .45 Auto. Kham CPK Red.

"L.D. Strouse", loongles@gmail.com , ACA Laos 1970, Thailand
Gene, Been busy farming! Just now getting caught up on emails. Who was the Commander of Water Pump in 1964 immediately before the Road Runner? CRS When I arrived with AAM in April 1964 I would see some old faces from Hurlburt in both the ACA club and AAM restaurant at Wattay. They would not talk to me cause they did NOT know what I was doing. I would not talk to them cause I DID know what they were doing.One Friday night at ACA the Commander came up to me and asked, "Capt. Strouse, are you ever going to talk to us"? We laughed at both sides playing "spook" and we enjoyed a few beers together. BTW Road Runner chastised me for flying co-pilot on the "ARMY" Caribous (they were still painted in Army colors with the U.S. ARMY and Stars and Bars painted out) when I had four stripes. I told him that I was a Helio Captain but was just sitting in the right seat of the Boo to keep the Pilot on his toes and to draw my Captain's pay. Then he got me into trouble with the AAM Chief Pilot cause HE requested me in the T-28 program. AAM Chief Pilot....."Strouse, I determine who flies on special projects so stop trying to get in the back door". I was soon banished to Saigon! LOL. Les

Walter J. Boyne is a good friend of the Air Commandos though I have never met him personally we have been emailing each other for the last 10 years. He has written a number of articles on Air Commando organization and operations and is currently writing an article on the T-28D for Air Force Magazine. A number of you have helped in this article. I don’t know when it will be published but I expect in a number of months. He is a former director of the National Air and Space Museum of the Smithsonian Institution. He enlisted as a private in the United States Air Force in 1951, went through the Aviation Cadet program and retired in 1974 as a Colonel with more than 5,000 hours in a score of different aircraft, from a Piper Cub to a B-52. He has written fifty books and hundreds of articles on aviation subjects and is one of only a few authors to have had both fiction and nonfiction books on The New York Times bestseller lists. His nonfiction books include The Smithsonian Book of Flight, The Leading Edge, Weapons of Desert Storm, and Boeing B-52: A Documentary History; his fiction books include The Wild Blue (with Steven Thompson), Trophy for Eagles, Dawn Over Kitty Hawk, and a trilogy on the history of jet aviation that includes Roaring Thunder, Supersonic Thunder and Hypersonic Thunder. He has appeared on hundreds of television programs (the History Channel in particular) , and hosted and narrated two television series based on his books. The first was a 5 part series. The second was an 18 part series that appeared on PBS, based on his book Clash of Wings: World War II in the Air. (Somewhat mutilated by its cutting, editing and re-narration, it also appears on television under another name.) As a part of his television endeavors, Boyne co-founded Wingspan, the Air & Space Channel, which debuted successfully on the air prior to being purchased by the Discovery Channel.
Over the years he has received many honors including the Cliff Henderson Award from the National Aeronautics Association in 1987. In 1998 he was named as Elder Stateman of Aviation by NAA. The Federation Aeronautique Internationale honored Boyne with its 1998 Paul Tissandier Diploma. In 2005, he received the coveted Lauren D. Lyman Award for outstanding achievement in aviation public relations, and . National Aviation Hall of Fame. I would like to recommend him as an honorary Air Commando for his historical contribution to Aviation.

BG Ben King. I will be starting in a few months to work up a page in the “Wikipedia, the free encyclopedia” on the life and history of BG Ben King the modern organizer of the USAF Air Commandos/Special Operations. I have already started getting an account in Wikipedia top start this project and if there are any who would like to contribute to this effort please let me know.

Ravens of Long Tieng, in the Air & Space Magazine

This article can be found at http://www.airspacemag.com/military-aviation/ravens.html and is quite good.

"Bill Keeler", bkeeler041@cox.net>

Bill was the USAF attaché in Venezuela and sent me this notice. We in the 605th ACS in Panama went there at the end of 1964 to help the Venezuelans with elections which the Communist threatened to derail and now we have Chavez that ruined all our work.
COUNTRY DESCRIPTION: Venezuela is a medium income country whose economy is dominated by a substantial oil industry. The political climate in Venezuela is highly polarized and volatile. Violent crime is a serious problem, and the capital city of Caracas has been cited as having the highest per capita homicide rate in the world. Kidnappings, assaults and robberies occur throughout the country. Scheduled air service and all-weather roads connect major cities and most regions of the country. Venezuela's tourism infrastructure varies in quality according to location and price. For an in depth country description of Venezuela, please read the Department of State Background Notes (http://www.state.gov/r/pa/ei/bgn/35766.htm) on Venezuela.

Jim Meade , meadejr@optusnet.com.au.

Jim is an Air Commando in Austrtalia and on the 21 st Jan he entered the hospital to have a feeding tube installed in his belly in preparation for Chemo and Radiation treatment for throat and mouth cancer. Jim is a frequent contributor to my email on happenings in Australia and on the FACNET. He married an Australian girl and they have a passel of kids and grandkids. Their address is 21 Hill Road, Birrong, New South Wales, Australia 2143, and Jim's email is meadejr@optusnet.com.au.

James Mason IV, lil_jameys_dad@yahoo.com> , Det two alpha

	 I had recently read your article on your webpage, and it got me thinking about my grandfather. First let me start off by introducing myself, I am James L. Mason IV and I am a staff sergeant in the Air Force, stationed at Moody AFB Ga in the 723rd AMXS/71AMU. As I was reading about the first air commando I was wondering if you have any information about anymore of the personnel that were there with you.

 The reason why I ask is that I have just recently inherited some of my grandfather's belongings after he died and he had some patches and pins that I would think he wore on his uniform??? They are the same patches and pins that is the same on your webpage of the "zap patch". I have been doing some of web surfing and researching of my own and I have always came up empty handed on anything about his military career, or the things that I have gotten, has been blacked out or there looks to be things taken out of the transcripts. If you have any information that you may be able to pass on or some pages that I could go to, for research of my own, that would be greatly appreciated, thank you and have a good day.-- James L. Mason IV --

Can anyone help Jim Mason?

GENE ADCOCK , gene.adcock@embarqmail.com. I have a new email address

GENE ADCOCK (Ak)

(352) 391-1269

1027 Isle of Palms Path The Villages, FL 32162

* History never looks like history when you are living through it. John W. Gardner

To read CCT history click on: http://ccthistory.arrowmaker.com/introduction.HTML

"Jari Salo", jarisalo@netikka.fi. From Finland

THE HISTORY OF AIR AMERICA is at
http://www.utdallas.edu/library/collections/speccoll/Leeker/history/index.html

Kelly Lanigan, KLanigan@vfw.org , Spetsnaz at Lima Site 85
Mr. Rossel, Can you either confirm or discredit that Russian GRU Spetsnaz Mountaineers were involved in the ground attack on Lima Site 85? I am actually working on a story about this incident right now—starting reading through research today, even. The timing on this is perfect, and neither the editor nor I knew anything of this article.Kelly Lanigan, Senior Writer, VFW magazine.

All the people involed in LS-8 to include MG Secord, Air America, Col Jerry Clayton USAF Site Commander, CIA and Air Commandos all indicated that they never heard of the Russian GRU Spetsnaz Mountaineers were involved in the ground attack on Lima Site 85. Send me advanced copies of your article because we are very interested in it.
MacAlan Thompson, mactbkk@gmail.com , Report on Laos from Thailand 24 Jan 09
Gene; FYI, some fighting going this morning and yesterday just SW of Ban Xon, LS-272, vicinity TF 5586Seems to be quieting down now. That's the main road back and forth to Xaysomboun/Moung Cha/LS-113, Sunee & I were on that road last December, although we usually use a different route when traveling back and forth to Xaysomboun and Long Tieng. Mac

Gran Torino Movie, first movie about the Hmong with Clint Eastwood.

I saw the movie Gran Torino with Clint Eastwood featuring new and untrained Laotian actors. It is a great movie and it is almost what is expected out of a Korean war veteran who fought in the war and killed the commies. In 2 hours he used about every racist word for Asians that I have ever heard. It was like a dictionary of every American slang/racist words for Asians.. Of course Clint took on religion, other ethnic groups and generally could be an old bastard. The Lao Hmong women were the more natural actors in the film. The men were not as good as the women. The Hmong Lao girl Sue (Ahney Her) who played the young daughter was really good. I hope she gets recognized for her contributions to make the movie a great remembrance of Laos. Bee Vang played the key role of Tao, a teenage boy, who tries to steal Walt's prized 1972 Gran Torino. The woman who played the grandfather was really funny. In fact the movie was quite funny and it received a lot of laughs. The movie did a good job of explaining the Hmong cultural to America who really doesn't understand who they are. The story ending has a lot of surprises. I hope the movie does great and I recommend everyone see the movie who was involved with Laos.

Lest we forget –Moments of the past
*January 2, 1967** - Operation Bolo occurs as 28 U.S. Air Force F-4 Phantom jets lure North Vietnamese MiG-21 interceptors into a dogfight over Hanoi and shoot down seven of them. This leaves only nine MiG-21s operational for the North Vietnamese. American pilots, however, are prohibited by Washington from attacking MiG air bases in North Vietnam.

February 22 - May 14 1967 - The largest U.S. military offensive of the war occurs. Operation Junction City involves 22 U.S. and four South Vietnamese battalions attempting to destroy the NVA's Central Office headquarters in South Vietnam. The offensive includes the only parachute assault by U.S. troops during the entire war. During the fighting at Ap Gu, U.S. 1st Battalion, 26th Infantry is commanded by Lt. Gen. Alexander M. Haig who will later become an influential White House aide. Junction City ends with 2728 Viet Cong killed and 34 captured. American losses are 282 killed and 1576 wounded. NVA relocate their Central Office headquarters inside Cambodia, thus avoiding capture.

April 15, 1967 - Anti-war demonstrations occur in New York and San Francisco involving nearly 200,000. Rev. Martin Luther King declares that the war is undermining President Johnson's Great Society social reform programs, "...the pursuit of this widened war has narrowed the promised dimensions of the domestic welfare programs, making the poor white and Negro bear the heaviest burdens both at the front and at home."

April 24, 1967 - General Westmoreland condemns anti-war demonstrators saying they give the North Vietnamese soldier "hope that he can win politically that which he cannot accomplish militarily." Privately, he has already warned President Johnson "the war could go on indefinitely."

May 13, 1967 - In New York City, 70,000 march in support of the war, led by a New York City fire captain.

*August 18, 1967** - California Governor Ronald Reagan says the U.S. should get out of Vietnam citing the difficulties of winning a war when "too many qualified targets have been put off limits to bombing."

August 21, 1967 - The Chinese shoot down two U.S. fighter-bombers that accidentally crossed their border during air raids in North Vietnam along the Chinese border.

November 29, 1967 - An emotional Robert McNamara announces his resignation as Defense Secretary during a press briefing, stating, "Mr. President...I cannot find words to express what lies in my heart today..." Behind closed doors, he had begun regularly expressing doubts over Johnson's war strategy, angering the President. McNamara joins a growing list of Johnson's top aides who resigned over the war including Bill Moyers, McGeorge Bundy and George Ball.

June 22, 1970 - American usage of jungle defoliants in Vietnam is halted.

June 24, 1970 - The U.S. Senate repeals the 1964 Gulf of Tonkin Resolution.
December 22, 1970 - The Cooper-Church amendment to the U.S. defense appropriations bill forbids the use of any U.S. ground forces in Laos or Cambodia.

American troop levels drop to 280,000 by year's end. During the year, an estimated 60,000 soldiers experimented with drugs, according to the U.S. command. There were also over 200 incidents of "fragging" in which unpopular officers were attacked with fragmentation grenades by men under their command. In addition, many units are now plagued by racial unrest, reflecting the disharmony back home.

February 2, 1970 - B-52 bombers strike the Ho Chi Minh trail in retaliation for the increasing number of Viet Cong raids throughout the South.

February 21, 1970 - Although the official peace talks remain deadlocked in Paris, behind the scenes, Henry Kissinger begins a series of secret talks with North Vietnam's Le Duc Tho, which will go on for two years.

March 18, 1970 - Prince Sihanouk of Cambodia is deposed by General Lon Nol.

Sihanouk, who had been out of the country at the time of the coup, then aligns with Cambodian Communists, known as the Khmer Rouge, in an effort to oust Lon Nol's regime.

The Khmer Rouge are led by an unknown figure named Pol Pot, who eagerly capitalizes on the enormous prestige and popularity of Prince Sihanouk to increase support for his Khmer Rouge movement among Cambodians. Pol Pot will later violently oust Lon Nol then begin a radical experiment to create an agrarian utopia, resulting in the deaths of 25 percent of the country's population (2,000,000 persons) from starvation, overwork and systematic executions.

April 20, 1970 - President Nixon announces the withdrawal of another 150,000 Americans from Vietnam within a year

April 30, 1970 - President Nixon stuns Americans by announcing U.S. and South Vietnamese incursion into Cambodia "...not for the purpose of expanding the war into Cambodia but for the purpose of ending the war in Vietnam and winning the just peace we desire." The announcement generates a tidal wave of protest by politicians, the press, students, professors, clergy members, business leaders, and many average Americans against Nixon and the Vietnam War.

The incursion is in response to continuing Communist gains against Lon Nol's forces and is also intended to weaken overall NVA military strength as a prelude to U.S. departure from Vietnam.

May 1, 1970 - President Nixon calls anti-war students "bums blowing up campuses."

May 2, 1970 - American college campuses erupt in protest over the invasion of Cambodia.

June 3, 1970 - NVA begin a new offensive toward Phnom Penh in Cambodia. The U.S. provides air strikes to prevent the defeat of Lon Nol's inexperienced young troops.

June 22, 1970 - American usage of jungle defoliants in Vietnam is halted.

August 11, 1970 - South Vietnamese troops take over the defense of border positions from U.S. troops

Eugene Rossel <aircommando1@earthlink.net>
SR-71 Locations (Static)
This is an extraordinary site on the SR-71 and it occasionally has some advertisements. Otherwise if you wanted a lot of information on the SR-71 someone put a great site together on this magnificent aircraft. I remember when working with the the Spanish Air Force on updating their air defense at their radar site at Benidorm, Spain which overlooks the Mediterranean they watched the SR-71 streak Across the Mediterranean in 1976 (??) when the Israel and Arabs were going at each other. They covered the flight from the entrance at Gibraltar to Israel in 6 minutes. They could track it on their search radar but their height finder (an FPS-6) could not even touch it since it was so high. An hour later it came back over and let down over Portugal and a special QC-135 refueled it and it then streaked to the US. What a magnificent aviation show to our allies. http://gmaps.tommangan.us/blackbirds.html
Xieng Khouang Province Laos Injury, death, and economic stagnation, 36 years after US bombing stopped

Buried in Laotian soil, a war's threat endures Email|Link Posted by Kenneth Kaplan January 22, 2009 02:25

BANGKOK -- It was intended as a rhetorical question.

“The area we are in has been cleared of unexploded ordnance (UXO), hasn’t it?” The answer, a firm “No,” very quickly put this trip into focus.

At the time we were standing just off a dirt road in the Phoukout district of Xieng Khouang province in Laos. In the party were two members of Phoenix Clearance Limited, a mine/UXO clearance company; a local surveyor familiar with the location of mine fields and the cleared/non-cleared status of areas in the province; and myself, representing the Australian charity Mines Victims and Clearance Trust, or MiVAC. MiVAC is considering how to support the clearing of thirty mine fields in Xieng Khouang province covering more than 1,000 acres.

It is a disturbing fact that during the secret US war in Laos from 1964 to 1973, Xieng Khouang was the second most heavily bombed province in a country that would gain the unenviable distinction of being the most heavily bombed country per capita in history. An estimated 20 million devices remain unexploded in and on the land. Included in that figure are a large number of anti-personnel cluster bombs, called bombies by the Lao people, as well as other bombs, mortars, artillery shells and land mines.

As MiVAC’s program manager for Laos my job is to find and coordinate projects that help the people whose lives have been impacted by these explosive remnants of war. The purpose of this trip was to view some of the thirty mine fields, meet with villagers, who are mostly ethnic Hmong, to determine how else to support them, and discuss with the clearance company how to proceed.

Laos is primarily a rural and agricultural country, yet very little of the land used for growing rice and other crops has been formally cleared. The farmers have become accustomed to finding UXO in the normal course of planting and harvesting. There are still injuries and deaths as a result of UXO even now, 36 years after the bombing stopped.

Last year in Xieng Khouang province three people died as a result of UXO incidents, all children. Of the 699 people killed or injured by UXO in the province since 1994, 53 per cent were children. Sometimes the explosions are caused by playing with the devices because they are brightly colored or the size and shape of tennis balls. Other casualties occur while harvesting UXO for the value of the scrap metal currently priced at approximately 30 cents per pound and often referred to as the dry season crop.

By the end of 1973 every structure in Xieng Khouang reportedly had been leveled. The only thing left standing was a statue of Buddha at Wat Phiawat. Phoukout Mountain lost about 23 feet in height due to the intensity of the bombing. No one goes to the mountain because of the preponderance of UXO.

(Walter Kopek photo) This centuries-old statue of Buddha in Phiawat village, Meuangkhoun district, is all that was left standing after nine years of fighting.

Perhaps the most disturbing aspect is the total resignation of the people to the presence UXO. They live with it because they literally have no choice. They move through and farm in UXO contaminated areas because there are not any clear areas in the land around the villages.

The limited amount of land for safe or risk assessed farming is the leading factor in the extreme poverty level in Laos. Limited food supply is a cause of malnutrition which in turn leads to various medical problems. Income levels are low because there are no crops to sell. Many areas lack electricity because the paths for the power lines need to be cleared of UXO.

Education suffers because sites and access roads must be made safe. The need for land to be cleared increases even more as Hmong refugees are repatriated from camps in Thailand.

Despite these circumstances the villagers we speak and work with for the most part maintain amazingly positive attitudes. They have hope for their children’s future through education. As land is gradually cleared of UXO not only is a direct threat to life and limb removed but more land becomes available for cash crops, power lines, schools, clinics, even toilets and other basic things we in the developed world take for granted but many people in Xieng Khouang and throughout Laos may be getting access to for the first time.

Charitable organizations such as MiVAC are extremely active in health, education and other areas. Although the overall goals of escape from the threat directly due to UXO and resultant afflictions are far from being realized, with assistance from organizations such as MiVAC there is increasing light at the end of the UXO tunnel

Walter Boyne, wboyne@verizon.net , Rough draft of T-28D article as it stands
Gene: this is how it looks now. If you are too busy to read it, I understand!
 THE NORTH AMERICAN T-28D TrojanMany trainers have been chosen for combat work, from the Avro 504 through the de Havilland Tiger Moth to the North American T-6 and Cessna T-37, but few have performed so well in so many places as the North American T-28 Trojan. Modified for combat, the Trojan fought valiantly on four continents; rugged and reliable, it was well liked by its air and ground crews.
 Intended originally as a trainer to to replace the obsolete T-6 Texan, the T-28A was purchased in quantity by the United States Air Force. It was powered by the troublesome 800-horsepower Wright R-1300 engine. Nonetheless, the Trojan performed well enough to convince the Navy to by the T-28B and T-28C with a larger Wright R-1830. The USAF used the Trojan as a trainer through 1956 when it was replaced by the Beech T-34 and Cessna T-37. The Air National Guard retained it for a few years, while the Navy employed it until 1984. The good performance of the T=28 intrigued foreign governments seeking a low-cost counter-insurgency aircraft. The T-28 served as a trainer, close air support, reconnaissance and patrol aircraft.
 The first T-28D to serve in Vietnam were a part of Operation FARM GATE’s 4400th Combat Crew Training Squadron. The original mission was to train South Vietnamese pilots but soon included combat strikes. South Vietnamese pilots liked the Trojan and it was incorporated into the VNAF.
Withdrawn from combat in Vietnam in 1964, it continued to operate with the 60th Special Operations Squadron of the 56th Special Operations Wing on missions over Laos and Cambodia.
Walter J. Boyne
 In Brief
 Designed, built by North American; some conversions by Fairchild; flight of T-28A on 24 Sept 1949; Crew 2; total built about 2,232, all models; Specific to T-28D: one Wright R-1830 radial engine, 1,425 horsepower; armament: two .50-caliber machine guns in underwing pods; six external hard points for 1,800 lbs of bombs, rocket launcher pods, minigun pods; max speed 352 mph; cruise speed 203 mph; max range 1,335; weight (loaded) 15,600; 40 ft 7 in; length 32 ft 10 in; height 12 ft 8 in.
 Famous Fliers : Test pilot George Hoskins; Major General William A. Studer; Lt. Col. Lee Lue, Vang Tuoa (Hmong Laotian pilots); Capt. Robert L.Simpson, Lt. Hoa (SVNAF), died in first US attack aircraft shot down in Vietnam, 28 August 1962; Col David R. Williams and LtCol Robert A. Govan of the 606th Air Commando Squadron.
 Interesting Facts:
T-28D wing strengthened for combat loads; 606th Air Commando Squadron operating out of Nakhon Phanom in Thailand used call sign “Zorro;” 23 lost in combat in Vietnam, with 34 KIA; AT-28D used by USAF for training; twelve variants, not including civilian conversions; YAT-28E used Lycoming turboprop engine, unsuccessful; French bought 250 T-28As; Sud Aviation modified them with larger engine, hard points and armament, called it the Fennec; used in Algeria; also saw combat in the Philippines, South America, Central America and the Caribbean; used by 23 air forces; nicknames include Trojan, Nomad, Fennec, Nomair (civil versions) popular “warbird” because of low operating and maintenance costs; estimated 150 still active;
 Walter J. Boyne

 "Joseph Holden", aceusaf@earthlink.net , Jim Low
I met Jim in 1958 in Taiwan, this was the period when there was a big to do about the off shore islands of Kinman and Matsu which we affectionately referred to as Tension In The Straits and dared anyone to turn that into a NATO situation. In any event a number of forces were deployed to the island and off shore. Among the units deployed was a F-104 squadron, they were deployed to the base which is now the Taipei International Airport and also had U-2 and RB-57 deployed there. I met Jim through Arnie Tillman who was stationed on Taiwan at the same time I was. In any event Jim was quite strait forward and told me he had pissed off a lot of people and didn't think he would ever be promated above Captain. He admitted that some of his kills were achieved on the wrong side of the Yalu, but so were kills by a number of other pilots. He said he liked flying the F-104, I didn't spend that much time with him but he seemed fairly laid back and friendly to me. I think some of the age number are incorrect, the article said he was seventy eight but that he joined the Navy in 1943 which would make him 13 or 14 when he joined. I joined the Navy in 1945 when I was seventeen and I am eighty one. Joseph Holden

"BILL BROWN", ac119pilot@embarqmail.com , Hotshot pilot or reckless kid? Ace's career full of achievement, controversy--Lt Low Hi Gene: I, too, have not heard of this story and there may be a couple of contentions here. 1. If he is 78 years old now, that puts him two years younger than I am. I was born in 1928 so he would have been born in 1930 (give or take a few months). So in 1943 he would have been 13 years old. I question someone that young being able to enlist, even in the Navy which had numerous enlistees under 17, including my oldest brother who was 16 when he enlisted.2. I used to keep track of the "aces" of the Korean War and I don't recall ever seeing his name and with Nine (9) credits I feel certain I would have had that in my notes. But again, I haven't kept track nor my listings since I moved here (2003). 3. The entire story smells of "publicity seeking" or "Want-a-be Hero".I'll try to do some research and if I find something concrete I'll let you know. Take Care and Happy 2009. Bill B.
 "JOSEPH LUTHER", JLUTHER@stx.rr.com, Air Commando Videos
Date: Mon, 5 Jan 2009 10:52:46 -0600
http://www.youtube.com/watch?v=1aXYhVN2ODM
http://www.youtube.com/watch?v=D7iFfEdMs5I&feature=related
 Joseph Luther, Ph.D.

Bob Reynolds, VOSixtySeven@aol.com
 I am passing this along because it is probably the best search list ever compiled about the Vietnam War. This simply has to be shared with anyone who ever served in Vietnam or knew someone who served in Vietnam . It would take months to look at everything this site offers.

http://www-static.cc.gatech.edu/fac/Thomas.Pilsch/Vietnam.html

Joseph Holden", aceusaf@earthlink.net , White Rose and Lulus
There were some interesting occurrences at the White Rose, it is claimed that a high ranking CIA operative performed oral pleasuring ofone of the girls on the dance floor, with his wife looking on. When I was there a number of the girls were quite good looking, on an inspection trip to the second floor I found that the rooms contained bath tubs which had not been used for some time. I have some where a document granting me the "Order Of The White Rose" and signed by Col. Paul Pettigrew. I wasn't there but understand that Ambassador Sullivan used the girls as waitresses at an event he sponsored. I don't know if is the same girl, but Arnie Tillman and I found a girl who could not only smoke a cigarette there but blow smoke rings, this was in the fall of 1967, at that time she worked in a little bar across the street from Wattay.There was also a Thai style night club there which we called "The Green Latrine", because we couldn't pronounce the French name. There were a number of attractive hostesses who worked there. Lulus was perhaps the most unique establishment in Laos, no telling who you might run into there. Shortly after I retired I got a job with PA&E who had purchased a small airline in Laos called Laos Air Charter,or as I was told by some of the old hands it was also known as Air Opium. My boss flew to Vientiane with me to show me the set up since I was to be the station manger, He wanted to see some of the exotic places he had heard about so I took him to Lulus, we all ordered a beer and were in the reception room, several of the girls were circulating around and I noticed my boss playing tonsil hockey with one of the girls. I went over and took him aside and explained what the specialty of the house was, guess he had a lot to drink since he went back to the bar and continued the activity, maybe he was in love. Joseph Holden

"Robert Eveleigh", kenny07@earthlink.net , White Rose & Lulu's
I can see Joe Holden sitting in front of his computer right now composing a letter to you in response to the White Rose email. Joe has a million stories to tell, so I will wait to read his response before I fill in a couple things that he may have forgotten - like the capers of he, Karl & the "one-eyed Doc"; or the time we had to take a member of the Country Team & his family out of the country in the middle of the night, or how we had to help Joe onto the embassy C-47 when they would go to Bangkok for a targeting meeting, etc. A former intell Lt (Jerome Brown, aka Jerry Brown) wrote an article in one of the original Penthouse magazines about Lulu's. Jerry also wrote a book about Laos and "borrowed" some photo's, etc., from Joe, but Joe never got his material back. Jerry submitted his book for publication and - to the best of my knowledge - has never been heard from since. I think Joe knows more about this than I do. Joe spent a LOT of time in SEA. He & I both arrived in Vientiane in May 1967. He went to Udorn in May 1968 & I returned to the states at the end of June 1968. Robert Eveleigh

Eugene Rossel ,aircommando1@earthlink.net , USAF T-28 Combat Losses
http://www.geocities.com/Pentagon/Quarters/9553/losses.html
"Jari Salo", jarisalo@netikka.fi , From Finland

I don't know if you ever saw Napier's Thesis on the Air commandos but someone has put it on line. A very interesting history of the USAF Air Commandos/Special Operations in the early days.

THE AIR COMMANDOS IN VIETNAM November 5, I96I to February 7, I965 ...

COIN SUPPORT OPERATIONS IN VIETNAM 127. VII. "THE PEANUT AIR FORCE" 154. BIBLIOGRAPHY 199 principle, he reinstated the SF green beret as the symbol ...

Http://www.afsoc.af.mil/shared/media/document/AFD-051228-001.pdf -

 It is a very good thesis and is now available on line in PDF. Thanks AFSOC for doing this.

Charles F. Spicka, GunshipII@aol.com , Spooky Gunship Crew List
Interesting that Col. Ron Terry the ASD developer of the AC-47 Spooky Gunship isn't listed on that roster. Ron is known as the only developer to take his weapon system to the combat zone for test and evaluation. It's never been done before in the AF and it probably won't happen again. As the first pilot of the AC-47, don't you agree that Ron should be listed? Take care.
 Charles F. Spicka, Oceanside, Calif. - Ubon, Thai. AC-130 Gunships .. '68 - '69
 I will see what I can do onthis Charlie.

Battle of Lima Site 85 - Wikipedia, the free encyclopedia
http://en.wikipedia.org/wiki/Battle_of_Lima_Site_85
General Bill Creech. Anyone who served with Creech was amazed art his calm ass chewing. He had a unique style. He was in Spain while I was there and many of you served under him around the world. I have some fond memories attending some of his staff meeting. Very calm and knew how to solve problems even if he was investigated about it at a later date. He was reported to have had 2 heart attacks but still stayed on as a General. He also served as a FAC in Korea.

"L.D. Strouse", loongles@gmail.com , ACA Laos 1970
Gene, Been busy farming! Just now getting caught up on emails. Who was the Commander of Water Pump in 1964 immediately before the Road Runner? When I arrived with AAM in April 1964 I would see some old faces from Hurlburt in both the ACA club and AAM restaurant at Wattay. They would not talk to me cause they did NOT know what I was doing. I would not talk to them cause I DID know what they were doing. One Friday night at ACA the Commander came up to me and asked, "Capt. Strouse, are you ever going to talk to us"? We laughed at both sides playing "spook" and we enjoyed a few beers together. BTW Road Runner chastised me for flying co-pilot on the "ARMY" Caribous (they were still painted in Army colors with the U.S. ARMY and Stars and Bars painted out) when I had four stripes. I told him that I was a Helio Captain but was just sitting in the right seat of the Boo to keep the Pilot on his toes and to draw my Captain's pay. Then he got me into trouble with the AAM Chief Pilot cause HE requested me in the T-28 program. AAM Chief Pilot....."Strouse, I determine who flies on special projects so stop trying to get in the back door". I was soon banished to Saigon! LOL. Les

"Joseph Holden", aceusaf@earthlink.net , Water Pump Commanders
The order should be Barnie Cochran, then Thomas, then Mahon then Uhlman, I can't recall the fifth one but do recall that he used to get so frustrated that he used to stick his feet in the trash can and hide his head in his hand, at my age my memeory computer is very slow but I am sure , wait I think it was Bradburn. Joseph Holden

"Province, William R CTR USAF AETC BOS/SVHL", William.Province.ctr@keesler.af.mil
Hi Gene; I located3 copies of the FAC history book, and a draft copy of FAC History book, dated 30 January 2003. I have not been able to locate the art prints. I have searched but have been unsuccessful. I did want to let you know I had located these materials and will try to put them into the display case. Thanks for your interest. Bill Province, WILLIAM R. PROVINCE, Library Director, CSC, Building 2222 -- 512Larcher Blvd, Keesler AFB, MS 39534-2345, ATD ! p: 228-377-3760/2604 ! f: 228-435-0203 ! william.province.ctr@keesler.af.mil ! www.csc.com

Eugene D. Rossel

Tel/Fax 909-591-5710

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

http://www.specialoperations.net

