High Life 007 PCN Home | Post to PCN | G-Group | Calendar | HL Archive | Sign Up 9/20/2009

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,
Group Section
With regard to creating a google group.
 “My wife made me do it!””
She saw my life twitter away trying to email everyone.!
One member’s plea:

“THIS IS IMPOPSSIBLE! I HAVE TRIED A DOZEN TIMES AND IT WILL NOT LET ME SIGN IN. I HAVE EVEN TRIED THREE TIMES TO LISTEN TO THE FRIGGING NUMBERS AND THAT WONT WORK EITHER. WHAT WAS SO WRONG WITH THE WAY IT USED TO BE?”
This stressed member is in the midst of a bad experience. Hopefully that isn’t widely shared. Google group account does distort a word recognition eye test that I had trouble passing myself. Relief is in sight. Please see below for my offer for ANYONE having registering problems. But let me answer the change issue. Why change? Well, for two reasons. First, I am not David Roberts and have a different style and capabilities. But secondly and most importantly I am currently having trouble trying to do what Dave did. Mass emailing has presented problems and the G-Group promises to help.
Dual PCN notices will be sent for a time, then we will wean to the

google group method singularly.
Mark’s Remarks:
RE: Helping with the signup for our google group
The below pie-chart shows our progress. Blue shows our g-group confirmed.

[image: image1.emf]In Grp

To Go

It is going swimmingly, but it is not over yet!
If you have not joined the PCN google group click here for your invitation: http://pcn.homestead.com/files/Misc_Files/INVITATION_to_PCN_Group.doc

If you have been confirmed – I really want to give you a big thanks.

Thank You –Thank You!

You have proved that you are more tech savvy then what
we would expect from a bunch of old pilots.
2 Quick tips:

1. Don’t fly over Lake Tahoe again: The PCN sign up Step I for our data base is on a form with Lake Tahoe in the background. Some are filling that out again and again. PLEASE once is enough, that only creates dupes that I have to delete later. For an email address change, YES you may use that form but remember you only need your name, new address and an explanatory comment.

2. Gmail account….OK, but - If you wanted to do that, its ok. But to join a google group all you really needed is a google group login which is separate from an email (Gmail) account. You may KEEP your preferred email address with no problems. Your choice. The important thing is that you do not need a Gmail account to be in our group. Conversely, if you already have a Gmail account then you do not need to create a google groups account. All you need to do is register with our group (at Step II -2).
~~~~~~~~~~~~~~~~~~

I never wanted to have a 2 step signup process for the PCN, so I thank you for your extra help. Nor did I envision forming a google group.  But as it has turned out there are some added benefits. Please realize that I know there are issues with google and yahoo groups.  Also, know that I believe that we can limit many of those issues by limiting the breadth of our group.  Remember, the main reason that this group was created is for email distribution.  Should we consider opening the group up for member posting, then we would have to deal with the moderation and spam issues.  Currently, our PCN Google Group will serve us well simply by handling our vast emailing requirements.  The PCN has 2400 members and growing every day.  My original goal was to encourage approximately ½  of our list to expand their membership to our google group.  You are on your way to exceed my expectations.  Thank you.   Other added benefits below:
· Email delivery will become effortless.  PCN will be able to email our entire group instantly as if we were emailing to a single person.  For any group managers that is huge! 
· With Google Groups we can control membership.  At some point we can close the view of our content to members only.  By the way, each registration has been matched to our data base and individually approved.  I am doing that to avoid unwanted guest spammers or illicit guests from finding their way into our group. So far so good. 
· Each member has individual control – Subscription, email delivery style and other features are in the control of the individual member. One word about those who selected “digest email”.  Theoretically, this combines notices into one combined email, yet I have no history with this service.  You may find that the digest style will distribute notices to infrequently.  Even that choice, is totally in your control. 
About the G-Group:
PCN’s Google Group is up:
http://groups.google.com/group/PilotCommunicationNet 
If you visit the above link a few things you should know:

1. G-Group DOES NOT replace our web site.  

2. Member info (like your name and email address is hidden)

3. Pages are public accessible (for now at least)
4. Why be a member if pages are public?  Because ONLY MEMBERS get email notices.  And as mentioned above, there really will be no reason to keep the G-Group public once all are members.  

5. Potential expansion of this venue is there.  However, we will walk before we run.  The group concept does offer some nice features that we will explore and beta test in time.  At first though, the primary function of the group is to distribute email notices. 

6. Group members have some control.  Have you ever “unsubscribed” to a service only to find that you keep getting their unwanted poop?  Well, no more with the PCN.  Should you find that we need to part ways, when you decide to cut the cord, you will be through.  You will not hear from the PCN again.  In addition, you have some controls over how you receive email and potentially later on may have an ability to direct post. 

Mark’s Tidbits:
Football is full swing!  Yeeeehaaahhh!!!!

Email folders in INBOX: If you manage more than one email account, make it simple on yourself.  Use an email client.  I use Incredimail and really like it.  You can set up RULES for handling incoming emails to pre-sort them in folders.  Example -- illness notices from PCN could be delivered to a specific inbox folder called PCN ILLNESS. Why would this be handy?  Because, I have some friends that never send me a personally written email, rather they just FORWARD.  I therefore have a folder that is labled, FORWARDERS.  In this inbox folder I receive all my forwarded email that I peruse at my leisure.  Just a quick tip, but to organize INCOMING email can make life a little less complicated.

After the registration process is mostly complete, than my remarks and this 

group section will be relegated to less intensity.

++++++++++++++++++
From: Gerald Grieser
Date: 9/18/2009 9:27:29 PM

To: Mark
Subject: Re: PCN SignUp II INVITATION

Thank you so much Mark,

 

At one time I started the 60th Bum Group email service here in DFW and had about 350 members with email and know how much work that was.  I cannot imagine what a task you have taken on and I say a big THANK YOU for helping each of us keep up to date on what we need to know.  I also enjoyed reading each of your emails when Dave was still doing the job, and thought you had a very good grasp on reality in a tough

situation.

 

I kept trying to get signed on as I knew where the problem was, and as I mentioned I even had my wife come in and see if we agreed on what we saw.  When we did agree and it was still wrong, it became frustrating.

I think the idea is good to make sure it is not an automatic response by a random computer, but I don't understand the need to make them unreadable.  I happened onto the refresh idea after I had written my

first email to you.

 

Thanks again for doing this and I hope it becomes easier as time goes on. 

Gerry Grieser

Editor:  I would have manually added every one of you guys and gals but there are just too darn many of ya.  I thank all for the effort taken to get registered in the g-group.  However, if anyone is having an extraordinarily tough go, I can help.  Just stop struggling and email me and I will add you manually.  We’ll get through this and all be the better for it. 

News Section

Delta News (Recent stories of interest): Yahoo, AJC
Friday, September 18, 2009, 3:46pm EDT

Delta TechOps signs deal with LAN Airlines

Atlanta Business Chronicle - by J. Scott Trubey Staff Writer

The maintenance division of Delta Air Lines Inc. announced Friday it has inked a one-year contract with LAN Airlines to install fuel-conserving winglets and perform airframe maintenance services on a portion of the Latin American carrier’s fleet.

Delta TechOps officials said the installation of wing-tip extensions, known as winglets, will help LAN reduce its fuel usage by nearly half a million tons annually, while lowering carbon dioxide emissions by 5 percent.

Read More: http://atlanta.bizjournals.com/atlanta/stories/2009/09/14/daily108.html?ana=yfcpc 

+++++++++++++++++++++++++
Delta Air Lines Named One of the Best Places to Work for LGBT Equality in 2010

· Press Release 

· Source: Delta Air Lines 

· On Monday September 14, 2009, 5:33 pm EDT 

ATLANTA, Sept. 14 /PRNewswire-FirstCall/ -- Delta Air Lines (NYSE: DAL - News) today announced it has earned a perfect 100 percent rating in the 2010 Corporate Equality Index, an annual survey administered by the Human Rights Campaign (HRC). The rating distinguishes Delta as one of the country's best places to work for lesbian, gay, bisexual and transgender (LGBT) employees and recognizes the company's efforts within the LGBT community.

Read More: http://finance.yahoo.com/news/Delta-Air-Lines-Named-One-of-prnews-3396886859.html?x=0&.v=1 
Other Airline News (Recent stories of interest): 
Japan Airlines reportedly to cut ops sharply

Possible investor Delta seeks JAL to switch flyer alliance

By MarketWatch 

LOS ANGELES (MarketWatch) - Japan Airlines Corp. plans to sharply cut its flight operations over the next one to two years, according to reports Tuesday. 

Japan's Kyodo news reported that the airline, Asia's largest by revenue, would cut its flight-related sales by 20% and operating expenses by 30% from fiscal 2008 levels over the three years through March 2012. 

The Nikkei business daily, meanwhile, said JAL had decided to scrap a further 20 or so international flights, roughly 20% of such routes, starting next month, with the cuts expected to be completed by the fiscal year ending in March, 2011. 

The Nikkei said the cuts will focus on flights to China, discontinuing around 10 routes this fiscal year.

Read More: http://www.marketwatch.com/story/japan-airlines-reportedly-to-cut-ops-sharply-2009-09-14?siteid=yhoof 

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

· SEPTEMBER 19, 2009 

British Air Urges JAL to Remain in Alliance 

BY KAVERI NITHTHYANANTHAN AND DOUG CAMERON 

British Airways PLC on Friday said it is trying to keep Japan Airlines Corp. inside its oneworld alliance amid efforts by the rival SkyTeam grouping to lure it away.

But unlike fellow oneworld partner American Airlines, BA isn't offering JAL funding, people familiar with the situation said. BA's discussions instead focus on deeper cooperation, these people said, adding that the talks have been ongoing for several months.

Keeping JAL in the alliance secures geographical reach into Asia for other members of oneworld and helps move transfer traffic onto more lucrative long-haul flights.

Air France-KLM in talks to invest in JAL: source

· On Monday September 14, 2009, 9:08 pm EDT 

NEW YORK (Reuters) - Air France-KLM (Paris:AIRF.PA - News) is in talks with Japan Airlines (Tokyo:9205.T - News) to form an alliance by injecting a few hundred million dollars and taking a minority stake in the struggling carrier, a source familiar with the matter said.

Air France-KLM, Delta Air Lines (NYSE:DAL - News) and American Airlines (NYSE:AMR - News) are in separate "early stage" talks with Japan Airlines, said the source, who declined to be identified because the talks have not been made public.

The carriers are discussing an investment of $200 million to $300 million each, in exchange for a minority stake and a code-sharing relationship, but talks are fluid and the numbers could change every day, the source said.

Read More: http://finance.yahoo.com/news/Air-FranceKLM-in-talks-to-rb-3322029123.html?x=0&.v=2 
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 '10 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
8. Expiration of HCTC 80% premium subsidy will expire on December 31, 2010.

Insurance (issues about health, life or disability that are of interest):
Pension:
From HL 006 – (See reply following) On the application to begin Social Security, under the "Military Details" column, there is the following question:  Receiving or eligible to receive military or civilian Federal agency benefit:  The answers are either Yes or NO.  
Since I am receiving the remnants of my pension from Delta from the PBGC; the PBGC being a Federal agency, do I mark YES ?  I know this sounds silly but I don't want to make a mistake that will cost me even more. I appreciate your help. Thanks,  Tom Brennison
[image: image2.png]


From: Tom Brennison
Date: 9/17/2009 4:13:23 PM

To: marksztanyo@gmail.com
Subject: Social Security Question: HL006

Mark, 
Thanks for the posting about signing up for Social Security benefits.  I actually found someone at SSA who says they know.  If you are not receiving a military pension, if you have not worked for any federal agency outside of the military, then you are to check the box NO.
You never know with these people but I decided to go with that answer.  It sounded the lease innocuous.  Hopefully the next email won't be from prison.
Regards, 
Tom Brennison
++++++++++++++++++++++++++++
I am very interested to know if anyone has received a recalculation of their QDRO (Qualified Domestic Relations Order) from the PBGC.   I have not.  If you have please give me an idea of how it went and did you get more money afterward or not.  My email is rqj@bellsouth.net.   Like to hear from anyone interested in this and will make a list to keep you informed in the future.

 

5. Final PBGC re-calc "determination" of qualified annuity (likely after claim stock sale) - pending

 

Bob Jameson rqj@bellsouth.net
Atl 1011

_________________________________________________________________________________
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):
Misc Commercial:
Okay -- Here is the link to my book excerpt. Now help kidney patients out by referring referring and referring!

Buhwahahaha! 

http://hoglogblog.wordpress.com/2009/09/17/an-excerpt-from-kevins-book-not-only-geese-float-on-rivers/

Seriously, all the profits from this book (such as they are) go to the National Kidney Foundation.  

Thanks,  kevin garrison
Ph.859/492-2009
http://www.kevincreates.com
_________________________________________________________________________________
Life Section
Cares and Concerns:

Death Notices

Many apologizes that these are combined.  Emailing difficulty has forced consolidation of notices. 

Thanks to Bill Arnold for news about Cid Cercone.  And thanks to Captain P.T. 'Pete' McCurdy and   Mrs. Carol Ann Faulkner who sent me the information about the passing of Verna McCurdy.
Mark
Cid Cercone, NEA 1958-1963, passed away Sunday, Sep 13 at his summer home in KY from heart problems. Viewing will be at Hawkins Funeral home Smithtown, NY 9/18 7-9 PM, 9/20 10:30-11:30.  Bill Arnold

Passing of Verna McCurdy, wife of ret. DL pilot Parry 'Pete' McCurdy....

personal condolences may be sent to the McCurdy residence at

295 Wylstream Pl SW.  Marietta, GA 30064-1569  ..  (770) 420-9608

 

Marietta Daily Journal (GA) - May 13, 2009

Deceased Name: Verna L. McCurdy

Mrs. Verna L. McCurdy of Marietta passed away Monday, May 11, 2009.

 

Funeral services will be 11 A.M, Thursday, May 14th in the Chapel of

Carmichael Funeral Home in Marietta with Dr. Ernest Easley officiating.

Burial will be in Cheatham Hill Memorial Park Cemetery.

 

Mrs. McCurdy was an active member of Roswell Street Baptist Church where she

served as the Secretary of the Christian Friends Sunday School Class.

 

Mrs. McCurdy is survived by her husband of 54 years, Parry T. "Pete" McCurdy

of Marietta; sons & daughter-in-law, David & Rhonda McCurdy of Lithia

Springs, James McCurdy of Marietta; brother, W.G. Dunaway of Peoria, IL;

sisters, Ida Read of Murfreesboro, TN, Bertha Bruning of Flintstone, GA, Sue

Stafford of Hendersonville, TN & Martha Adams of Annandale, VA; four

grandchildren, Aaron, Ross, Amanda & Mason McCurdy; & numerous nieces &

nephews.

 

In lieu of flowers the family asks donations be made to Journey In Faith

Building Program at Roswell Street Baptist Church, 774 Roswell Street,

Marietta, GA 30060.

 

The family will receive friends from 2-4 & 6-8 P.M., Wednesday, May 13th at

Carmichael Funeral Home in Marietta (770) 424-4924.

 

Obituary above.  Expressions of condolence may be sent to retired ATL Captain P.T. 'Pete' McCurdy at 295

Wylstream Pl. SW, Marietta, GA 30064-1569, 770-420-9608, email pvmc2@aol.com.

Illness Update

From: Roberta Smoker
Date: 9/14/2009 7:58:44 PM

To: 'Illness in Family'
Subject: RE: Re: PCN ILLNESS Notice ret pilot Steve Smoker

 Thank you for asking about Steve.  He is currently in his sixth week of chemo, fighting blood clots and weight lost with the tenacity of an airline pilot after a pay raise.  He has not given up hope despite the rollercoaster ride for the past two months and thanks everyone for all the prayers sent his way.  There is someone who astonishes us every day with forgotten memories of such times as a river crossings at night, watered down tequila and interesting moments of flying.  How quickly what is forgotten is remembered.  The resulting laughter also helps pass the time during chemo. 

Again we can not thank you enough,  Bert Smoker

Misc Posts:

[image: image3.png]ADELTA s i2ES


CHANGING LIVES TOGETHER

Attention All Delta Employees, Retirees, Survivors and family members:

The American Red Cross needs you!

On April 21, 2009, President Barack Obama signed legislation that officially established September 11th as a federally recognized National Day of Service and Remembrance.  President Obama is asking Americans to volunteer on Sept. 11 and The National Day of Service and Remembrance is an excellent way to get involved in service.  Please join us and help strengthen our Delta community by volunteering for our Changing Lives Together Partnership. 
As part of our new partnership agreement, the American Red Cross will conduct disaster volunteer training for Delta employees, retirees and survivors or their dependents. Once your training is complete, you can serve as a local disaster team member or as a national member who can be deployed to relief operations in other communities. 

The American Red Cross is one of several community organizations working together to respond to disasters. The Red Cross involves annually matching knowledge, skills, interests and experience of individuals with opportunities to serve their community. It is not for everybody. It is not a job for amateurs. It takes commitment. It takes training. However, if you’re in good health and you’re willing to help, you can become part of the elite cadre of trained Red Cross volunteers who are swiftly mobilized when disasters strike near home. 

Whether you’re an active or retired agent or flight attendant, an accountant, mechanic, programmer, administrative assistant or pilot, your special skills can help the Red Cross – and the disaster victims.

You can be part of the community. You can meet other people who care. You can be ready when disasters strike. To find out how, call your local Red Cross office to learn how you can be trained with other Delta people who are committing to make a difference.

Future enhancements to this program for active and retired Delta people will include a Disaster Leadership Institute that is under development. Many of the job skills at Delta readily translate into disaster relief job skills – customer service, logistics, staff services and mass care. Building on these life skills, Delta people will be trained to become Red Cross Disaster Leadership Volunteers through a Delta Disaster Leadership Institute.  Training provided will complement and build upon crisis management training that candidates have already received within Delta. 

In your first assignment, you may:
· Put worried families in touch with flood victims. 

· Distribute vouchers so families can replace lost clothing. 

· Read to children at a temporary shelter. 

· Help cook dinner for a hundred displaced families.

As you gain experience, you may also be trained to:
· Help victims meet long-term needs by replacing lost personal and household items. 

· Work with reporters to help them file accurate stories. 

· Make damage assessments that will help the Red Cross and government agencies offer lasting assistance.
Once trained, your participation in our joint program will be to your advantage and to that of Delta. It will lead to a less distracted work force. In case of a disaster, you and your family will be informed, you will have a plan to handle any situation and with this awareness, there will be less worry both at home and in the workplace.

As part of our new partnership agreement, the American Red Cross will conduct disaster volunteer training in Atlanta for Delta employees, retirees and survivors or their dependents. (Those over 18 who are listed in their PPR). 

The next training classes will be offered at World Headquarters starting Saturday, September 13 and running through Sunday, September 21. All training must be done on personal time. To attend a session in Atlanta, send an e-mail to RedCrossDisasterInfo@arcatl.org. To attend the above academy training, all paperwork must be completed prior to arriving at class. Class size is limited so earlier applications will be given priority. Training will be held at the World Headquarters in Rooms 4012, 4014 and 4024 in the Operations Center 3 located at 980 Virginia Avenue.  Additional training opportunities are available with the Metro Atlanta Chapter and other Red Cross chapters. You will be interviewed about your interest in helping in specific areas and then directed to the appropriate training based on the training schedule. Dates and times will vary based on areas of interest. Once your training is complete, you can serve as a local disaster team member or as a national member who can be deployed to relief operations in other communities. 

OUTSIDE OF ATLANTA:  If you would like to attend training in your own community, you may contact your local Red Cross chapter. You can locate your chapter by entering your ZIP code from www.redcross.org and select VOLUNTEER YOUR TIME. Let them know you are participating in Delta’s national Red Cross partnership. All disaster volunteers will be supervised and deployed by the Red Cross. Disaster volunteer training is free. You will be responsible for hotel expenses during your training if you do not attend local training. Employees must attend training on personal time, and if deployed through the Red Cross, must arrange personal time off with their manager.

We Depend on Volunteers
Volunteers constitute 96 percent of the Red Cross’ total work force to carry on their humanitarian work.

Once you have completed your training and are a Disaster Volunteer, please send an Email to jjmaynard@usa.net and you will be registered with Delta for your Completion Reward.  All Delta people who are now serving as disaster volunteers are requested to contact the above Email address to enroll in the program. Additionally, a form will be available for everyone to fill out upon completion of each deployment.

Thank you for your interest in becoming a Disaster Volunteer.

Soon we will be Changing Lives Together!
Jon J Maynard; National Volunteer Leader 

Delta/American Red Cross Partnership 
[image: image4.png]ADELTA s i2ES


RED CROSS DISASTER VOLUNTEER PROGRAM GUIDELINES
	PARTNERSHIP
	Delta and the American Red Cross are enhancing their Partnership called “Changing Lives Together” strengthening the bond between the two organizations and outlining new opportunities for Delta employees, retirees and family members to engage in expanded Red Cross preparedness training, volunteering and financial support in addition to the ongoing Blood Drives held across the system.

	WHY DELTA?
	The Delta workforce, including retirees and survivors, contains individuals with varied specialized skills that are a great fit with the requirements of the Red Cross. These skills include ex-military, pilots, flight attendants, mechanics, logistics, customer service, call center, community activists, Care Team members and experienced leaders. As a volunteer organization, the Red Cross has the need for these skills to support all types of emergencies.  Delta can also transport our disaster relief volunteers with no expense to the Red Cross.

	OBJECTIVE
	When a disaster occurs such as a fire, flood, hurricane or tornado, it is natural to want to aid those affected.  The American Red Cross provides an opportunity for volunteers to become actively involved.  It is, however, not a job for amateurs.  It takes commitment and training in advance.  The Red Cross is involved annually matching knowledge, skills, interests and experience of individuals with opportunities to serve their community.  The objective of our partnership is to expand the working relationship to prepare for and respond to disasters and provide disaster preparedness education for Delta people.

	OPPORTUNITY
	Establish opportunities for Delta employees, retirees, survivors and family members nationwide to train and deploy as Red Cross disaster volunteers (includes anyone listed as a Primary Pass Rider / PPR.)

	DEPLOYMENT
	All disaster volunteers will be supervised and deployed by the Red Cross.

	TIME OFF
	Delta operations will in no way be impacted by deployment by the Red Cross. Volunteer times will be planned around work schedules and any long-term deployment can be covered by vacation or personal time.  All training will be on personal time or by taking authorized time off.

	COSTS
	There will be no cost to Delta or disaster volunteers.

	BENEFITS
	VOLUNTEER: All who volunteer will be personally prepared in the event of a local disaster and, therefore, the employee/retiree and his or her family will have a plan of action and will know exactly how to respond. Volunteers will also benefit from serving their community through an established partnership with the Red Cross.
DELTA:  Delta will be rewarded with an educated workforce, prepared for emergency situations and ready to respond when disaster strikes.  Participation will encourage and support development of Leadership Skills that will benefit the volunteer and Delta’s operation.

	PARNERSHIP FEATURES


	Red Cross Partnership site on DeltaNet, online Disaster Preparedness Education, Disaster Volunteer Training (ATG & local Red Cross chapters), Disaster Volunteer Leadership Program, co-branded donation sites for employees & customers, 1,000 My Delta Reward points for employees who are registered volunteers

	WHEN DISASTER STRIKES
	The Delta Employee & Retiree Care Fund is available to provide financial assistance when disaster strikes. Delta’s Employee Assistance Program can be reached at 800-533-6939 for additional support. See DeltaNet, Employee Info, Delta People Care Fund for more information on these programs available to help Delta people.


PS Note from JJ:
Mark, thank you very much for expressing your interest in our Delta / Red Cross Volunteer Project.  Because of our desire to go to press by September 11th only 1/2 of our material made it to the Delta Newsline. I will attach additional information 9shown above) for you.  As explained in the document, it's as simple as going to The Red Cross Website and entering your Zip code to join the training.  I will always be here to help you along the way, please Email me with any further Questions. 
Thanks again. JJ

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

Jean Marie Cinotto

Email   jeancinotto@sbcglobal.net
Issue Area - General

Comments - Wheels for Warriors is a tremendous opportunity to directly help our men and women whose lives have been altered as a result of the wars in Iraq and Afghanistan. The following details the most recent van and the wonderful man and his family.

 

http://www.hometownannapolis.com/news/top/2009/09/13-43/Navy-grads-rally-to-support-wounded-veteran.html
 

Wouldn't it be great for all retired and active airline employees to band together and donate enough to purchase a van? After all, our industry was targeted. Send in your donation and just write your airline in the memo section. Maybe we can get enough to show our appreciation to our military.

++++++++++++++++++++
From: robert moser
Date: 9/15/2009 10:20:01 AM

To: Mark
Subject: Re: ORD (& CVG) STORY

 

Mark,

Here's what I know about the ORD story. Some of it I knew when I was in Marketing, and some I learned from many listening hours spent, after he retired, with Joe Cooper, senior VP marketing, on whose watch, Delta made more profits than any other airline in the history of aviation. I am going back in history about 37 years so the dates are not exact.


Joe was without a doubt the most amazing person I ever met at Delta in the senior management ranks. He was a walking encyclopaedia, and whatever he told you, you could take to the bank. He loved his scotch, smoked like a chimney and would whip your ass anytime of the day or night in serious poker, his professional and personal passion. He learned the art of airline marketing from Tom Miller, who was Delta's first marketing VP, and the inventor of the hub and spoke system, first successfully tested in ATL. Joe hated Tom Beebe and he hated Ron Allen and he told me that the day that that "grinnin' smart-ass sonovabitch" became his boss, he would retire, and he did. Joe even found ways to quietly work around the chain of command that stifled Delta, and made Delta always play catch-up in a rapidly changing industry. He encouraged "young Turks" to speak to him by holding court on Wednesday afternoons at the "Scotch House" and it was free wheeling and he got some of his best suggestions and ideas at that watering hole.

Joe did not want to become the third airline and tangle with UA and AA in ORD. But Beebe, who was originally with Chicago and Southern, Delta's first merger partner, wanted to build up ORD because Delta had very good working relationships with the "feeder airlines" like Southern, North Central, Piedmont, Ozark, etc. At that time there were only 2 "connecting hubs" in the US, ORD, and ATL. All the other big city airports were considered "feeder hubs", such as STL, DTW, DFW, DEN, LAX, JFK, BOS  with the possible exception of Memphis where Delta had a mini connecting hub, a true North South East West hub.(It was the best run hub on the system but the guy who ran it was not politically strong--but that's another story)


Anyway, Joe and his staff kept running the numbers on ORD and they never showed the kind of profit that Joe wanted to see. Nevertheless, Tom Beebe wanted Chicago to work so they decided to build the Delta terminal there. Within weeks after the terminal was announced, UA and AA announced a massive expansion of their route networks thru ORD. Joe was right and Tom was wrong. Joe wanted to come up with an alternate mid-west hub and the strategic route planner for Delta showed Joe a very interesting weather phenomena called the "snow line" which stopped just north of CVG. This meant that when snow was hampering air travel in the mid-west in ORD, or DTW, that CVG would still be moving the aluminum. Many meetings later, when the potential for runway and terminal growth was realized at CVG, and the route overlays were modeled, the back burner goal was to build up CVG as a hub, dominate it and fight off all competition (the so-called fortress hub concept) and avoid a 3 way pissing contest in ORD. And that's how the CVG hub came to be.

That's the story as I remember it.

Rob Moser
++++++++++++++++++++++++++++++++

Human Interest:
Can someone help Capt. Carpenter?
From: Mike Carpenter
Date: 09/14/09 15:08:30

To: misc@pilotcommunication.net
Subject: Locating

 

I am trying to locate a for classmate from UPT training by the name of Thomas L Forster originally with WAL and later DAL. Hope someone can help.
Thanks Mike Carpenter Capt L-10 Ret 1997 

Good Read (Please share a quick reco about a good book you just read):
Event Announcements (Click here for PCN Org & Groups Page):
Good Deal/Bad Deal (Share a quick good deal or bad deal you have found – no commercials here!) 
Cell Service Providers:

From: StanFranks
Date: 9/15/2009 3:07:46 AM

To: misc@pilotcommunication.net
Subject: Verizon discount revisited:

Re: Verizon Cell phone discount [20%]
 

Since I last wrote you, I was denied my discount of 20% [at Verizon] until such time as I could provide an ID card or a copy of my pay stub. 

I took my retiree ID card down, and that was it....I have once again been approved...YOU must be sure 

to input the Delta ID # that Verizon recognizes.... 

Delta Code:   90961 

Stan Franks
From: John Adkins
Date: 9/14/2009 9:39:49 PM

To: misc@pilotcommunication.net
Subject: Verizon

 

My experience with the Verizon discount is almost identical to Stan Franks'.  The young man spent at least a quarter of an hour looking for the code which is 90961 as reported.  The 20% discount appeared on my last statement; it applies only to the basic access charge not to additional phones/numbers.  I showed my DAL Retired ID card.  Don't give up.

John

PS  I suggest going to a regular Verizon store, not one of the many kiosks they have in the malls.

From: btruesdale
Date: 9/16/2009 3:21:21 PM

To: Mark Sztanyo
Subject: AT&T discount

     
I applied for the Delta discount with AT&T for my cell phone and was turned down due to the fact that I am a retiree.  How is everyone getting around the retiree limitation?   

Ben Truesdale
btruesdale@cox.net
Hangar Flying (Share a bit of ole hangar flying with the net) : 

2nd Career:  Couple of airlines with pilot opportunities.

China Air Cargo through VOR Holings: 777 and 747-400 hiring.

From: Ted Revis
Date: 9/15/2009 11:38:25 PM

To: Mark Sztanyo
Subject: Re: Job Application for B777 Captains (China Cargo) - Shanghai, China

Hi Mark,

Sorry, 55 is the cut off for both Air China Cargo and China Cargo.  Air China Cargo requires a minimum of 500 hours in type for the B747-400 and China Cargo requires a minimum of 1,000 hours in the B777.  The Chinese airlines do not do any training or development.  They will only hire captains with direct experience in what they want.  They have thousands of their own local people to train.

I am sorry that we could not help you.  Good luck in your search.

Best regards,

Ted Revis

Phone:  +8610 6436 6688
Fax:       +8610 6437 6848
Website: www.vorholdings.com
Qatar Airways 777 pilots:
From: Michael Bowen
Date: 9/16/2009 3:05:09 AM

To: mark@pilotcommunication.net
Subject: Re: Qatar reference

 

Mark, 

Those are the addresses. flightopscareers@qatarairways.com.qa   deckcrew@qatarairways.com.qa 
I've got good news and bad news.

Qatar is currently only screening F/O's. (bad news) They do not expect to start looking at Capts.' applications until Nov. at the earliest (more bad news).

They have not looked at any new Capt. applications since July. (good news, may have not looked at yours) Any Captain that was interviewed was done so because his application was on file earlier in the year. You will not receive a notification of receipt of your application. Your notification will be your interview invititation.

If I were you I would wait until Jan. before I sent any updated info. They should be in full Captain hiring mode by then.

If, by chance, they do a road show in the US. I would make every effort to attend. They may say they are looking primarily at F/O's, but the will screen you if you attend. I know of someone who was hired that way.

When you get invited for the interview. Read "Ace the Pilot Technical Interview", it will help prepare you for the written exam.

Feel free to pass this on if you like.

Good luck, please keep me in the loop.

Mike  


Humor & Fun (Share some “vulgarity free” humor with the net):
In case you need something to smile about -- Monthy Python on Airline Pilot Practical Jokes! (Thanks John)

 

http://www.youtube.com/watch?v=YEIB4baOSd8&feature=related
++++++++++++++++++++++++++++++++++

You`ll find this amazing with a "zing".  It`s a list of defunct American car companies that I ran into at Wikipedia.  (Thanks Tom)
 

Subject: List of defunct United States automobile manufacturers - Wikipedia, the free encyclopedia 

http://en.wikipedia.org/wiki/List_of_defunct_United_States_automobile_manufacturers
++++++++++++++++++++++++++

Kevin has done it again --- Very Funny tongue in cheek blog!
Subject: A Tofu in every garage! Let's Solve the Health Food Crisis!

 

http://hoglogblog.wordpress.com/2009/09/14/lets-solve-the-health-food-crisis/
kevin garrison
Ph.859/492-2009
http://www.kevincreates.com
++++++++++++++++++++++++
FLYING EMERGENCY!  
http://www.worteldrie.com/flash/emer.html 

+++++++++++++++++++++++++++++
Thanks (Tom Jacobus  pylot@numail.org )

Here's a great way to get airline passengers to pay attention to the flight attendant safety brief at least one time.

 

http://www.flightglobal.com/airspace/forums/thomson-airways-safety-video-superb-27746.aspx#33820
++++++++++++++++++++++++++++ 

Subject: Swine flu advice...


 
  If you wake up looking like this ...   
  
[image: image5.jpg]


3w
  
Don't come to work! 
_____________________________________________________________

Mark  
Mark Sztanyo, PCN Dir
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 Golden Wings - http://www.deltagoldenwings.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.
_1314964251

