High Life 003 PCN Home | Post to PCN | Post an Illness | Post a Death | HL Archive | Sign Up 8/14/2009

Do Not REPLY to sending email address – inbox is unmonitored.

A merger on Aug 1, 2009 of RSP and Delta Retired Pilots Communication Network
High Life
For all Delta people who have truly touched the High Life/

Dear PCN,
If you missed any earlier High Life issues - http://pcn.homestead.com/Archive_HL.html
News Section

Mark’s Remarks:
How the signup is going.

Over a couple of thousand have been signed up successfully and more come in every day. I just reviewed and corrected 12 emails that were either typed or transferred wrong. About 25 or so Dupes, have also been corrected. All in all that isn’t too bad considering the size of this group and transition. Right now this registration process is the focus of my attention and will hopefully in a few weeks allow a turning to other functions and improvements. Please forgive these signup issues, as I am working hard to correct.
++++++

The following is repeated from last issue, since some of these issues still exist.
Email Problems:

Didn’t get the High Life from @pilotcommunication.net? Thank you for those who have adjusted your filters. I am getting a fewer amount of bounced-back emails. I am asking you to do it on your end though, because servers like bellsouth and others have a far too tenacious and consuming procedure to get on the “friendly” list. Part of this transition requires some testing and these first few issues also serve to test a number of things. It is possible, though you signed up that the spreadsheet transfer didn’t occur correctly. It is also possible that the email server dropped a batch, or finally that your spam filters are not adjusted properly to accept @pilotcommunication.net.
NOW HEAR THIS!!!!
I repeat - spam filters must be adjusted properly to accept any email from --@pilotcommunication.net The PCN doesn’t have the required time to sign into your servers “friendly” list. It must be handled on your end!
DUPES - Getting emails TWICE: A first scan for dupes has been completed. If any remain please just email misc@pilotcommunication.net with DUPE in subject line and it will fixed.

Hot Links inside emails: If you don’t have “live” or hot links inside your emails than you are not receiving html emails. Time to reset your email client, or to get a new account altogether. Inside the High Life I will utilize a number of links that have hidden URLs behind them. If you do not have html emails than you will see them as plain text and will be unable to “click” on them.

Who is invited to Join PCN? Ans. – All Delta affiliated.
Editor has updated mission statement: “The PCN will, however, be a private site. The primary focus of our net will involve pilots and their family members, but all Delta affiliated personnel are welcome.” Editor note: The PCN Mission statement has been also modified.

Salutations – Salutations: When larger spreadsheets of info is imported into a data base many times the wrong salutations like “Dear Edward” when “Ted” would be better. I know that there are errors and I apologize, but as I mentioned before, please don’t get too hung up on the salutation because as the list grows, that will undoubtedly have to be waived.
Dinner for David?

Dave, You are truly a marvelous person. You work on behalf of the Delta pilots is the most significant action of my career. NO ONE is more deserving of recognition as the God-father of the Delta family than you. Certainly a testimonial dinner or party in your honor is appropriate and I have forwarded this to Mark and DP3.

Best wishes in all you do.

Warmest regards,

John Morgan, Miami

Delta News (Recent stories of interest): Yahoo, AJC
Wednesday, August 12, 2009, 9:31am EDT

Delta plans domestic hub at LaGuardia

Atlanta Business Chronicle

Delta Air Lines Inc. plans to start a domestic hub at New York’s LaGuardia Airport, thanks to an exchange of flying rights with US Airways.

Atlanta-based Delta (NYSE: DAL) reported a deal with US Airways (NYSE: LCC) to exchange certain flying rights and airport facilities at LaGuardia and Washington's Reagan National airports, allowing Delta to expand its New York customer service by creating a domestic hub at LaGuardia.

The agreement, which is subject to government approvals, calls for US Airways to transfer 125 operating slot pairs to Delta at LaGuardia and Delta to transfer 42 operating slot pairs to US Airways at Reagan National. The airlines also will swap gates at LaGuardia between the Marine Air Terminal and US Airways' Terminal C to consolidate all Delta operations -- including the Delta Shuttle -- into an expanded main terminal facility with 11 additional gates for Delta customers.

Read More: http://atlanta.bizjournals.com/atlanta/stories/2009/08/10/daily44.html?ana=yfcpc

+++++++
To: Delta Colleagues Worldwide
From: Gail Grimmett, Senior Vice President – New York
Subject: Winning in New York

In recent years, Delta has taken a number of steps and made major investments to solidify its commitment to New York, the world’s largest and most competitive air service market. From the addition of more than 30 new international routes at JFK and the creation of more than 2,000 jobs across the state to significant investments in New York marketing and advertising, we have boosted Delta’s economic impact in the tri-state region to more than $13 billion annually.

Today, we are announcing the next major milestone in our commitment to New York: An agreement with US Airways that will allow us to build a domestic hub at LaGuardia by expanding our slots and facilities and increasing the number of customers we serve. The agreement, which will exchange some of our flying rights at Washington’s Reagan National Airport for US Airways’ rights at LaGuardia, would allow more than two million additional passengers to transit New York’s preferred domestic airport each year without adding congestion or increasing the total number of takeoffs and landings.

While more than 40 percent of US Airways’ current LaGuardia schedule is operated with small turboprops, Delta plans to use the same limited airport takeoff and landing rights to operate a schedule with all slots occupied by jet aircraft. This improved efficiency will not only increase the total capacity flown from LaGuardia, but also will result in service upgrades for customers in numerous small- and medium-sized communities throughout upstate New York and New England where Delta will operate larger regional and mainline jets.
Read More inside DeltaNet
+++++++++++++++++++++
Delta: Use the Northwest Brand or Lose It

by: Garland Pollard August 12, 2009 | about: DAL / LCC

It's a fundamental of trademark law. To keep a trademark, you have to use it.

My old Virginia bank Virginia National Bank learned that lesson. It dropped the name VNB, and merged a number of times into what is now Bank of America (BAC). A few years ago, a new start-up bank decided it wanted the name Virginia National Bank and so it claimed it, no problems at all.So it was unfortunate that I read in the Seattle P-I online (now that's an old brand that's staying alive) that Delta Airlines (DAL) attorneys are writing nasty-grams to the owners of a travel website called GoNorthwest.com. Go and read the back and forth between the lawyers when you click on the preceding P-I link; it appears that not only has Delta made a legal boo-boo, but it has alienated the entrepreneurial community in the Northwest, an area it is trying to win over.

Read More: http://seekingalpha.com/article/155558-delta-use-the-northwest-brand-or-lose-it?source=yahoo

+++++++++++++++++++++

Delta, Atlanta deal to lead to big bond: report

· On Thursday August 13, 2009, 3:24 am EDT

 (Reuters) - U.S. carrier Delta Air Lines Inc (NYSE:DAL - News) and the Atlanta airport are close to a lease agreement that would pave the way for an $800 million bond sale, the biggest such offering in the U.S. this year, Bloomberg reported, citing people familiar with the talks.

The world's busiest airport will use the proceeds to pay for a new international terminal, the news agency said. It said the airport is in talks with Atlanta-based Delta and other airlines as their leases expire after 30 years.

Read More: http://finance.yahoo.com/news/Delta-Atlanta-deal-to-lead-to-rb-1802633940.html?x=0&.v=1
Other Airline News (Recent stories of interest):
Republic wins bid for Frontier, beats Southwest

Republic Airways wins bankruptcy court auction for Frontier Airlines, beating out Southwest

· By Joshua Freed, AP Airlines Writer

· On Thursday August 13, 2009, 9:42 pm EDT

Republic Airways Holdings won the bankruptcy court auction for Frontier Airlines on Thursday, buying the Denver-based carrier for almost $108.8 million after Southwest Airlines Co.'s rival bid was rejected.

Southwest said its $170 million bid was deemed unacceptable because the carrier would not back down from a requirement that its pilots and Frontier's work out their integration before the deal would close.

Frontier said Republic made several improvements to its original June bid and has already received federal antitrust approval for the deal. A bankruptcy judge had approved Republic's earlier bid but left open the door for another bidder.

Read More: http://finance.yahoo.com/news/Republic-wins-bid-for-apf-314351494.html?x=0&.v=14
Finance Section (section containing items with financial consequence to our group):
FINANCE: CLAIMS/PBGC/HCTC/INSURANCE/PLANNING/TAX/ESTATE

Remaining financial items for retirees to watch:
After Aug 2007 these are retirement items remaining with financial consequence.

1. PBGC 2nd look re-calc at qualified annuity benefits - completed 8/24/07
2. PBGC make up lump payment for underpayments since termination: most reported received 1/31/08
3. Final claim distribution by DAL through BSI - pending (now likely in '09 according to Kight)
4. Class Action suit against DAL concerning 5 yr look-back worth in excess of $100 million - withdrawn
5. Final PBGC re-calc "determination" of qualified annuity (likely after claim stock sale) - pending
6. Pension reinstatement/contribution request by DP3 representing the retired pilots. very long shot....pending
7. Roth IRA creation as per Worker, Retiree, and Employer Recovery Act of 2008 - deadline June 22nd, 2009
Insurance (issues about health, life or disability that are of interest):
Section reserved for future content.

Pension:

Commercial Section

Investment (Many legitimate firms have helped our group. They are encouraged to contact PCN to add articles here):
Section reserved for future content.

Travel & Non-Revving (share a quick reco):
Subj: TSA “Secure Flight” (will need full middle names)

Secure Flight

This communication explains the Secure Flight TSA requirement which will be implemented on August 15, 2009, and how it will impact non revenue travel.
DELTA PIONEERS ACTION:

Please link from the Delta Pioneer site to information on this topic.

OVERVIEW
 As part of the U.S. Department of Homeland Security’s Secure Flight regulations, all passengers traveling on Delta flights will be required to provide additional information for any air travel booked on Aug. 15, 2009, and beyond. Employees, dependents and their buddy pass riders traveling as nonrevenue passengers or on company business will be asked for this information as well.

 Secure Flight is a behind-the-scenes watch list matching process that happens before passengers arrive at the airport, current security checkpoint procedures remain the same at this time.
 This information will be needed when making reservations on Delta for air travel to, from or within the United States. The required information is the passenger’s full name, gender, and date of birth. Optionally, employees may also provide a number from the DHS’s Travel Redress Inquiry Program (TRIP). For more details, go to www.dhs.gov/trip.

 All employees will be required to verify their full names in Employee Self Service to ensure the names of the employee as well as all dependents match that of their government-issued ID. Similarly, buddy pass riders should be authorized using their name as listed on their government-issued ID.

WHAT WILL RETERIEES SEE & WHAT ACTION SHOULD RETIREES TAKE?
 Beginning August 15, 2009, a new Name Validation screen will appear in TravelNet when making a non revenue listing or if traveling on company business on Delta flights.

 If the traveler’s information matches the traveler’s government issued ID, the Create Listing button should be selected and the listing is created.

 If the traveler’s information does not match the traveler’s government issued ID, a correction can be made on the screen before creating the listing. This will send a message with the information to the TSA, but will not make a permanent change in our HR system.

 For instructions on how to make a permanent name change or update, employees should go to Employee Connection. In the How To section, select Make Name Changes.

 TravelLine will include a voice prompt to validate the traveler’s information against the government ID. If the traveler indicates that the information on your listing matches their government ID, they can proceed to complete the listing through TravelLine. If the traveler indicates that their information does not match their government ID, they will be automatically transferred to a Reservation Representative.

Example of Change from Middle Initial to Middle Name.
Name Currently Appears in HR System as:

 Ann L Smith

Name Appears on Government ID as:

 Ann Lee Smith

Name Will Appear in Name Validation Screen in TravelNet as:

 Ann L Smith

You Will Need To change the name in the Name Validation Screen in TravelNet to:

 Ann Lee Smith

After creating your TravelNet listing, an auto-generated message is sent to the TSA with the information from the Name Validation screen. You will not see this change or the message. The name change is not permanent will not be reflected on your boarding pass.
Secure Flight is a behind-the-scenes watch list matching process that happens before passengers arrive at the airport, current security checkpoint procedures remain the same at this time.

For instructions on how to make a permanent name change in the HR system for future travel, go to Employee Connection. In the How To section, select Make Name Changes.

SUPPORT MATERIAL

 A job aid on how to make name changes is posted on Employee Connection in the How To section.

 FAQ’s are posted on the Pass Travel site along with the TSA feature article.

++++++++++++++++++++++++++

A visitor to your Web site has filled out the form located at:

http://PCN.homestead.com/MISC_Form.html

Joel Payne

C Email flyplayne@bellsouth.net
D Issue Area Travel

E Comments Here are a couple of sites that may prove useful. The ST, a NWA non rev site may not be around much longer. It is only good for a month into the future. Also note that you use your old 6 digit employee #, and the employment date starts with "year". I believe retirees are classed as "3R's". The other site has useful inf. about DAL crew hotels.

Shortcut to: http://www.nwa.com/cgi-bin/nrev.pro

Shortcut to: http://mycrewguide.com/

Life Section
Cares and Concerns:
Thank you to George Chaudoin for sending the initial info on the passing of former F/A Frances Lyman. More details expected soon, Mark
Frances Lyman (NE/DL) passed away this morning (8/15/09) after a long illness. Frances began her career as a Flight Attendant with Northeast Airlines, continuing with Delta, before joining Boston Reservations as a Sales Agent from where she retired. She was a member of the Yellowbird Chapter of the Delta Pioneers. Details of services are not known at this time and will be advised as soon as published.
Messages of sympathy may be shared with her family at Post Office Box 476, North Pembroke, MA 02358-0476. George
++++++++++++++++++++++++++++++++++
Thank you for well wishes from Bert Smoker:
Having recently returned from MD Anderson and started on a national research chemo therapy at UT Knoxville, Steve and Bert were awed by the response from the Delta Pilots. Many of your recent messages called back very special memories of times spent at Delta. Steve regrets not being able to personally respond to all the words of encouragement and prayers which were sent his way. Thank you. Thank all of you.

A Full nameof ill 2 Stephen Smoker

B Relationship 2 Pilot

C Active Retired 1 Retired

D Update 1 Update #2

E Domicile 1 ATL

F Description of illness 1 pancreatic cancer

G Living Spouse 1 Roberta "Bert"

H Address 1 150 Oostanali Way

I City 1 Loudon

J State 1 TN

K Zip 1 37774

O Contact Name 1 Bert Smoker

P Contact Email 1 bertsmoker@earthlink.net
R Contact Phone 1 8654584317

Misc Posts to PCN :
Airbus concern:

 From: TIM KIT TUTHILL Date: 8/9/2009 11:52:20 PM To: misc@pilotcommunication.net
Subject: RE: HL 002 Summer days
Stay off the Airbus gus!! Mark, I'm not kidding. I will not get on any of them. After looking at the 777 control systems, I'm off that too. I use Southwest at all times now. Controls are hooked up! Bring back the 727, 707, 720B, 747. Their all hooked up! I guess it shows my age. The Bus should be taken out of service! Tim

++++++++++++++++++++++

TAX Question Response:

Jerry Battenhouse's question about the IRS and the '07 distribution-you will need to file a 1040X (amended tax return) with a form showing the initial value of the stock. After doing that you will most likely get a refund. Charlie Chauvin

charleschauvin@sbcglobal.net
++++++++++++++++++++++++

From: Bruce Cullen
Date: 8/11/2009 8:49:20 PM

Hi Mark,
Would you please add this email to your Delta Retiree communication. The link is for the Air Force EC-47 site for anyone interested in The Electric Goon's history et al in Vietnam from about 1966-1974. A number of our pilots flew EC47's during Nam, myself included. They are currently adding names for the next semi-annual reunion in May 2010. It will be held May 21-24 +/- in Ft Walton Beach. Anyone interested will find the info on the bottom of the opening page along with much more at the site. http://www.ec47.com/dir.htm
Thanks much, Bruce Cullen

++++++++++++++++++++++++++++

Subject: Scott Rolen (Response to last issue alluding to Scott Rolen as a Red)
From: Jim McCloskey

To: Mark Sztanyo

Sent: Monday, August 10, 2009 9:39 AM
Mark,
Thanks for taking the communications job. Scott Rolen is the son of my high school friend and fellow athlete from southern Indiana. I saw Ed at a reunion this year - his 50th. Believe Scott came up in the Cardinal organization and did well there till shoulder surgery slowed him down for a couple of years. Believe it was necessitated by a collision at home plate. Then he got sideways with the coach and went to Montreal where he was doing well hitting for average and driving in runs. He recently was moved to the cleanup spot. He's a good kid. He bought his parents, both retired school teachers, a new home with his signing bonus. He should do well for the Reds as long as his shoulder holds up.

Jim McCloskey
mccloskey@windstream.net
Editor: From all I here he is above nice. He also has a work ethnic only a few possess. My analogy was not to disparage him, only to make the point about premature praise.

++++++++++++++++++++++++++++

Suggestions:
From: Tom Peace
Date: 8/11/2009 9:02:30 AM

To: mark@pilotcommunication.net
Subject: Blogs

Mark,

Gene Hall, a retired Delta Capt, has a large email contacts list, and has solicited pilots to write stories about their early experiences with Delta. He has had a couple of contributors including me. Most of that has been about the MSY base, and I have tried to balance that with tales from ORD.

I think these stories could be enjoyed by a wider base of Delta folks, and while I don't have his permission to send you his stuff, here are a couple of examples of my submissions. Perhaps you could do something like this as a subsection of your net, and I am sure you would get a lot of funny, poignant and interesting tales submitted with a lot of Delta history from the grass roots point of view.

Tom Peace

MD-11 Capt Ret

Editor: The Capt. has a good idea. When I can catch up, there are a number of ideas that interest me. Ideas including a group calendar, photo site, book reports, Blog etc. I will likely solicit regular coordinators and contributors to run sections of the PCN. With that in mind, one can imagine a number of additions that could be helpful. All rolled out in due time. Right now, I am swamped with just back office stuff.
+++++++++++++++++++++++++++++
From: Yvonne.Wright@delta.com
To: Yorkieatl@aol.com Paul Schmidt
CC: Lashonta.Drinks@delta.com, Janice.Hull@delta.com
Sent: 8/15/2009 5:48:49 P.M. Eastern Daylight Time
Subj: RE: Full-time Student Verification Process Update

Paul - The message below will be emailed to impacted employees, retirees and survivors this weekend who cannot complete the full-time student verification process for their dependents age 19-23. There is a system issue that prevents some individuals from completing the verification process at this time. Retirees and survivors may not receive this email message so please feel free to share this update if you receive inquiries from your Delta Pioneer membership. Please adised impacted individuals to log in to Benefits Direct to complete the verfication process on or after August 19 when the issue is expected to be resolved. If you have any questions about this verification process or this issue, please contact LaShonta Drinks at lashonta.drinks@delta.com. Thank you

On August 11, 2009 you were notified by mail that you needed to log in to Benefits Direct to verify that your full-time student(s) meet Delta’s full-time student eligibility criteria. Our records indicate that you have a full-time student dependent(s) who is eligible for Delta medical, dental and vision benefits but is not currently enrolled in Delta benefits. Due to a system issue, individuals with dependents in this category will receive a "no full-time student on file" error message and will not be able to complete the verification proceess at this time.

The issue is expected to be resolved by Wednesday, August 19. Please log in to Benefits Direct on or after August 19 to complete the verification process.

Verifying your Full-Time Student on-line:
Step 1: Go to the DeltaNet portal if at work at Delta. If you are not using the Delta portal at work, logon to http://dlnet.delta.com to access the Delta Extranet home page. Enter your 9-digit Delta Passport ID (Username), along with your Delta Passport Password to get to the DeltaNet home page.

Step 2: Once on the DeltaNet home page, mouse over “Employee Info” on the top toolbar and select the “Self-Service” link. [Note: if you are entering the DeltaNet portal at work, you will be required to enter your 9-digit Delta Passport ID (Username) and Delta Passport Password at this time.
Step 3: On the Self-Service home page, mouse over “Benefits” on the top toolbar and click on the “Benefits Direct” link.

Step 4: Once in Benefits Direct, you will see a message in the “Message & Alert” box in the right margin. Click the Full-Time Student link and follow the appropriate steps.

You can also contact the Employee Service Center (ESC) and speak to a Customer Service Center Representative if you need assistance completing the verification process on Benefits Direct.

If you do not successfully complete the verification process by September 30, 2009:

o The last day of medical, dental and/or vision coverage for your dependent will be September 30, 2009.
o For travel privileges, your dependent’s status will be changed to a non-dependent and he or she will be subject to yield fares effective September 30, 2009.

You do not need to provide any supporting documentation at this time. You may, however, be randomly selected to provide documentation of your dependent’s status at a later date.

If you Have Questions
For more information, you may contact a Customer Service Representative at the Employee Service Center (ESC) at 1-800 MY DELTA (1-800-693-3582), Monday – Friday 8 a.m. to 5 p.m., Eastern Time, except on certain holidays. You can also access Benefits Direct through the Employee Connection web site, 24 hours a day, seven days a week.

++++++++++++++++++++++++
A few thank yous:
From: Ann Ratterree
Date: 8/10/2009 12:48:13 AM

To: Pilot Communication Net
Subject: Re: HL 002 Summer days

To All, I wish all the best to Dave and will miss hearing from him. I am

glad he found a good sucessor to this never ending job which we all

appreciate so much. In my time at Delta I did not know many of the

pilots but I knew of a lot of them as I grew up in Hapeville. I wand

to wish Mark much success in this undertaking. Ann Ratterree, Nat'l

VP Finance Delta Pioneers, Inc.
Mike,
Just a note to tell you that what you have done in "a couple of days" is fantastic! If someone had to succeed Dave, I am really happy that it was you. Keep up the good work!
Thanks,
Tom Peace
MD-11 Capt Ret,

tom@thecollaboration.biz
Human Interest:
Subject: AUSTRALIAN SINGERS TRIBUTE TO USA MILITARY BY (The Ten Tenors ...) Thanks Eric.
This is about US servicemen and women. Do yourself a favor and watch:
http://www.youtube.com/watch?v=LL-0mdEg0U4&feature=related

+++++++++++++++++++++++++++++

Just in case you have not seen this….Makes you very proud of the DL people (Thanks Mike)

Please watch the youtube video...it says it all

 http://www.youtube.com:80/watch?v=u2aHPEGS-3w
This is from a friend at Delta.....makes me very proud of the Delta family
Good Read (Please share a quick reco about a good book you just read):
Event Announcements (Click here for PCN Org & Groups Page):
Delta Golden Wings 41st Annual Reunion
TIME IS RUNNING OUT! THE HOTEL IS FILLING UP!

 Get your registration in now for our reunion in Saint Louis

 Call 1-314-214-9500 for reservations at the Millennium Hotel re-union registration

41st Annual Reunion

October 1, 2, 3, 4, 5

Complete this form and mail with a check payable to Delta Golden Wings, Inc.

Or write the information below on a note and send with a check to:

Delta Golden Wings
6245 Preston Creek Drive

Dallas, TX 75240
Please Print

Name(s)__

Address__

City___________________ State___ Zip Code _________

Telephone contact number in September___________________

Name Tags:

Name or Nickname___________________ Spouse__________________
Registration Deadline is August 28, 2009. Registration Fee Covers:

All Tours and bus transportation, Entertainment, Hospitality Room, Thursday Welcome Banquet, Saturday Night Banquet, and all Gratuities and Taxes for these things.

Cost: Single $275 Double $550

If you do not wish to participate in a particular event, you may deduct the following from the registration fee:

Friday, October 2nd Air & Space History Exhibits and lunch $76 per person

Saturday, October 3rd St. Louis Highlights $39 per person

ENTRÉE CHOICES FOR BANQUET

Give number of meals desired per choice

Sunday Night Banquet

A. Double Bone Pork Chop stuffed with spinach, Portobella mushroom & roast garlic

B. Bake Tilapia on Creamy Risotto with charred onion-tomato confit & lemon oil

C. Molasses Marinated Sirloin with roasted artichoke hearts & Lyonnaise potatoes

MELLENNIUM HOTEL ST. LOUIS

The Millennium Hotel St. Louis is hosting the 2009 Delta Golden Wings Reunion. The room rate is $115 per night in the North Tower which includes buffet breakfasts for two. This arrangement is available for three days prior and three days following the reunion. You may request arch or stadium views if they are available.

RESERVATION PROCEDURES

Reservations must be made directly with the Millennium Hotel’s Reservation Department by calling 314-241-9500, preferably between 8:00 AM and 5:00 PM Central Daylight Time. The cutoff date for this rate is September 1, 2009 12:00 AM. Please identify yourself as part of the Delta Golden Wings Reunion. Rates cannot be changed at check-in or check-out. After 09/01/2009 at 12:00 AM, all rooms not guaranteed will be released back into the Millennium Hotel inventory.

SCHEDULE OF EVENTS

Thursday, October 1, 2009 Registration:

11 AM-4 PM Millennium Hotel St. Louis, hotel lobby

11 AM – 5:30 PM Hospitality Suite is Open

6:30 PM Welcome Buffet & Introduction to St. Louis (casual)

Friday, October 2, 2009 Tour:

9 AM – 4 PM Meet at the buses to tour the Boeing Company and James S. McDonnell Prologue Room followed by lunch at Spazio’s in West Point. After lunch, we’ll stop at the Historic Aircraft Restoration Museum for a guided tour; then enjoy St. Louis tradition, Ted Drewes Frozen Custard on our return to the hotel. Our bus tour guides will point out special sites throughout the day as we pass them by.

5 PM – 6:30 PM Hospitality Suite is Open

Dinner is on your own with many options including the Top of the Riverfront, St. Louis’ only revolving restaurant, on the top floor of The Millennium Hotel.

Saturday, October 3, 2009

9 AM – 4 PM Today we will go on the St. Louis Highlights Tour. Our Destination St. Louis tour guide will trace the history of St. Louis including Laclede’s Landing, the Old Cathedral and Old Courthouse, with a stop at the amazing Cathedral Basilica of St. Louis with the largest collection of mosaics in the world! Next we’ll stop at Forest Park, site of the 1904 World’s Fair, now home to the St. Louis Zoo, Art Museum, History Museum and Science Center, among other attractions. You’ll be able to explore these sites at your own pace and find your own choice of restaurants for lunch. A motor coach will shuttle between each attraction and a pickup time will be established so we can head off to our final stop, the Anheuser-Busch Brewery. On our way to the Brewery, we’ll enjoy a Gus’ Pretzel, another St. Louis tradition.

5 PM – 6:30 PM Hospitality Suite is open.

Dinner is on your own at one of the many fine choices around the hotel.

Sunday, October 4, 2009

2:00 PM Business Meeting

Following business meeting until 6 PM Hospitality Suite is open.

6:30 Farewell Banquet

Monday, October 5, 2009

Check out of the hotel and make plans for next year’s reunion in Atlanta!

One final note, if you do hold a hotel reservation and do have to cancel, please contact me (Larry Rollow, 972-960-1408), first so I can hold the room and I will cancel if we don't get someone to take the room. Rooms are getting scarce and I don't want someone to miss out because there are no more rooms.

+++++++++++++++++++++++++++++++++

E-Class, June 2, 1969 to our 40th class reunion

A visitor to your Web site has filled out the form located at:

http://PCN.homestead.com/MISC_Form.html
A First name Tom

B Last Name Peters

C Email tnch@comcast.net
D Issue Area General

E Comments Mark, would you please post this invitation to E-Class, June 2, 1969 to our 40th class reunion on August 29th at the Westin Atlanta Airport Hotel.
Contact person and number is: Tom Peters, 678-427-6843 tnch@comcast.net

Thanks, and thanks for taking this huge job on,

Tom Peters

++++++++++++++++++++++++++

Hi Mark, I just got back from a mission trip to Costa Rica and I'm not up to speed yet on how the new pilot information system is suppose to work now that you are taking it over from Dave. By the way, Thank You Very Much for doing that. It is so important to keep the retired pilots in the loop.

Anyway, while I was gone, the ORD Delta Pilots have changed their monthly breakfast to the 1st Tuesday of the month rather then the 1st Monday of the month. It will still be at Mama Rini's 177 W. Virginia Ave, Crystal Lake, IL at 09:30 now on the 1st Tuesday of the month.

 Our ORD Delta Pilot's Simulated DC-9 Layover is still held on the 3rd Thursday of the month at 19:00 at Nick's Pizza & Pub 856 Pyott Rd, Crystal Lake, IL. One and all, everyone and anyone is always welcome at both the ORD Delta Pilots get together's.

 Also, please let everyone know that the Annual ORD Delta Pilot's Fly In which is always held on the 2nd Wednesday in Sept, this year Sept 9th, will be at the Poplar Grove airport. Come fly in or drive to join in some old fashion fly in fun.

 Happy Landing, David W. Skjerven DWSkjerven@aol.com
Good Deal/Bad Deal (Share a quick good deal or bad deal you have found – no commercials here!)
Cellphone Caution: (Thanks Lane for sending in a similar report)
Spying is a real problem. Personal advice for blackberry and other internet operative phones, that owners be careful about entering passwords on sensitive accounts. They are very easily intercepted.

Even Text messages can be read. View this: http://www.youtube.com/watch?v=IW1o3dlFkAw
Hangar Flying (Share a bit of ole hangar flying with the net) :

Fancy Single Pilot Family Fliver:

This isn't news to some of you, but it sure took me by surprise. On Tuesday I went flying in a Cherokee Dakota equipped with the Garmin 530W. Was I impressed? Oh boy, was I! In fact I am still shaking my head. This little device allows for GPS VNAV approaches, it overlays ground data wx, shows a moving map that auto updates and auto changes ranges, shows traffic, serves as comm 1, displays checklists, and sooo much more. It just simply blew me away. I couldn't help think, while this thing was drawing and capturing the approach coupled to the A/P, that for crying out loud this is a Cherokee.

The pilot was practicing IFR approaches and he turned to me and said, "without a help like this, I don't know how a single pilot used to do it." Well, that is the same thought that countless aviators have had over the years looking at earlier equipment. I had that exact thought when I stuck my head into the cockpit of a WWII Bristol Beaufighter at WPAFB Museum, of how it was even possible that my father flew that thing night IFR.

Watch this video to see what is out there now for the single pilot family fliver, and maybe it is time for a new toy:

http://www.youtube.com/watch?v=KEHiXPaRH74

Humor & Fun (Share some “vulgarity free” humor with the net):
(This has been around but still fun to watch. Thanks Ken)

From: Ken
Date: 8/11/2009 7:34:09 PM

To: mark@pilotcommunication.net
Subject: How to dispatch a jet

Mark,

For your newsletter. Maybe it could be forwarded to Delta Ops to teach the “bro’s” in ATL a new way to dispatch aircraft??

Ken Melnick

http://www.youtube.com/watch?v=LYER5zhj26Y
+++++++++++++++++++

British Retirement Plan (Thanks Dick):
Outside England’s Bristol Zoo there is a parking lot for 150 cars and 8 buses. For 25 years, its parking fees were managed by a very pleasant attendant. The fees were £1 for cars ($1.40), £5 for busses (about $7).

Then, one day, after 25 solid years of never missing a day of work, he just didn't show up; so the Zoo Management called the City Council and asked it to send them another parking agent.
The Council did some research and replied that the parking lot was the Zoo's own responsibility.
The Zoo advised the Council that the attendant was a City employee.
The City Council responded that the lot attendant had never been on the City payroll.
Meanwhile, sitting in his villa somewhere on the coast of Spain (or some such scenario), is a man who'd apparently had a
ticket machine installed completely on his own; and then had simply begun to show up every day, commencing to collect and keep the parking fees, estimated at about $560 per day -- for 25 years.
Assuming 7 days a week, this amounts to just over $7 million dollars!
.....
And no one even knows his name.

Mark Sztanyo
Retired B767 Capt., CVG

Pilot Communication Net
Contact the Net

Life on earth will soon be past, only what's done for Christ will last!
Serving the Delta community, and pilots (active and retired) and their families, including original Delta, and former: Northeast, Pan-Am, Western, NWA, Republic, North-Central, Southern Airways, Hughes- Airwest, and all the Delta Connection carriers.

 ===================
Delta Extra Net Portal -http://dlnet.delta.com/
Delta Museum & Fly-in information - http://www.deltamuseum.org
 Delta Pilots Pension Preservation Committee - http://www.dp3.org
 Delta Pioneers - http://www.deltapioneersinc.com/
 Delta Retiree Connection - http://www.dlretiree.info
 Delta Retirement Committee - http://www.dalrc.org/
 DAL Pilots DDPSA - http://www.ddpsa.com/
To assure receiving the High Life set spam filters to accept from @pilotcommunication.net. To Unsubscribe simply click and send with unsubscribe in subject line.
