High Life 018 PCN Home | Post to PCN | G-Group | Calendar | HL Archive | Sign Up 12/06/2009

PCN Services – High Life Newsletter, News, Events, Deaths, Illness Notices and PCN Calendar

Large Web Community for World’s Largest Airline
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……
Mark’s Remarks:
May during this 2nd week of Advent your family experience love & peace!
+++++++++++

RE: Telemarketer Warning on Cell phones:
Mark---You have been "Snoped"----wear it with pride!!!!

Denny Zollweg

zteamtwo@bellsouth.net
Retired Dec 2002

Please check your dire warnings out on Snopes.com before scaring a bunch of retirees. This old scare has been around for years and is as false today as it was at least three years ago when it began.

http://www.snopes.com/politics/business/cell411.asp

Thanks
Thomas Miller
B767 Capt. retired

email Tom

Jake Boyd ekaj@orcasonline.com
I just received Highlife 017 and there is a posting warning that Cell Phone Numbers Go Public this month. This is false and comes up every year about this time.

Please read the Snopes information on this rumor. .

I am not sure how you can filter false information and I think that registering your cell phone MAY be ok but it is not necessary. The point is Highlife is not the place to have these rumors posted.

Editor: WOW, I thought no one really “read” the High Life, because I so seldom here responses from ya! By golly, forwarding one errant rumor has awoken a sleeping giant. To Denny, Tom, Jake and the rest of the PCN, YES, the cell phone warning is a hoax. On top of that the Canadian Pharmacy link may have been a scam as well. I will try better next time. I got more than these responses regarding it. I apologize for forwarding out these emails I received from subscribers. By way of review, I post much of what I receive and don’t have time to verify everything. On occasion I will pass along something that is not right. If that happens I apologize and thank you for correcting the record. Your responses will keep the PCN on the straight and narrow…..as you guys and gals have done on this and in the past.
While I apologize for not checking out the forward, here are four interesting elements:

1. I have received telemarketer calls on my cell phone and
2. You can register your cell phone on the do- not-call list for no harm no foul. So everything in that warning, was not inaccurate.
3. As Jake mentioned the High Life isn’t intended, nor should it be, for passing along false and inaccurate rumors. I would love to trust what you (the PCN subscribers) send my way. Guess I will ask you all to do a little background first, and I will try to do the same. But all that said, if the info were true, the response would have been the opposite, instead of a chastising I would have gotten kudos for sharing. Geeezz…..when I flew airplanes the crowd wasn’t this tough.
Yet that is what I love about this group……high standards. Your help does definitely keep the High Life accurate and I thank you for that.

4.
Further, many of you quoted snopes and many of us (including myself) have used snopes. I would, however, caution you about the veracity of snopes itself. Seems that snopes, which sounds like a big investigative organization, instead is just a man and wife working out of their San Fernando Valley garage with not only the obvious limitations but accusations of having a hidden agenda.
Mark’s Tidbits:
A walk in the woods: I have found that almost nothing re-connects me as much as a simple walk in the woods. There the world becomes in view. No, not the noisy, hectic and sometimes frustrating modern world. Rather, the natural world. In just a few minutes, last week, I was able to see and identify 10 different feathered friends. Couple that with the trees and the plant life that literally jump out at you, every minute is worthwhile. Nothing like standing under towering majestic hardwoods stretching to the sky to feel quite humble.
+++++++++

Have a question or two? Check out the PCN’s FAQs. I update them periodically and a lot of the questions you may have may be covered here. If you see something that should be added please let me know. http://groups.google.com/group/PilotCommunicationNet/web/pcn-member-faqs

+++++++++

Group home page: Our PCN website is used for publishing info online, that the group may find of interest. Our Google Group, however, is used for email distribution. This is the link that gets you to the home page of our g-group. I suggest that you save it in your favorites. From this page you can access our latest and the archived notices: http://groups.google.com/group/PilotCommunicationNet

+++++++++++

Will publish Forwarder: On some of the recent forwards I have included in the High Life I have omitted the forwarder. I will try to be more faithful about sharing who sent the info in.

 News Section……
Delta News (Recent stories of interest): Yahoo, AJC
Delta cites improving revenue trends

· On 2:42 pm EST, Wednesday December 2, 2009

ATLANTA (Reuters) - Delta Air Lines Inc (NYSE:DAL - News) said on Wednesday that revenue was showing month-to-month improvement despite a persistent reduction in premium class demand.

Chief Financial Officer Hank Halter said while the carrier still expects unit revenue to be down in the fourth quarter, the magnitude of the decline was softening from earlier this year.

Delta's unit revenue was off about 23 percent in June, he told a Morgan Stanley transportation conference.

"By October, we were down in the 11-12 percent range and for the fourth quarter, our previous guidance was unit revenue down about 8 percent and we're tracking to that," Halter said.

Halter said the majority of its bookings were still for seats at the rear of an aircraft as opposed to pricier upfront cabins.

Morgan Stanley analyst William Greene raised his outlook on the airline sector to "attractive," saying the industry is on the cusp of a multi-month series of catalysts that could lift shares, including lower fuel prices since early November.

Read More: http://finance.yahoo.com/news/Delta-cites-improving-revenue-rb-3725765586.html?x=0&.v=2
+++++++++++++++++++++++++

Monday, November 30, 2009, 4:22pm EST

Delta to close call centers, bring jobs back to the U.S.

Atlanta Business Chronicle - by J. Scott Trubey Staff Writer

Delta Air Lines Inc. will shutter call centers in Montreal and London next year, and move some of those jobs back to the United States in a measure to improve efficiency, airline officials confirmed Monday.

The closures are part of an alignment of call centers among SkyTeam members Delta and Air France-KLM Group.

It is not yet clear where in the U.S. the call agents will be housed or the exact number of jobs to return stateside, Delta spokeswoman Susan Chana Elliott said. All jobs returning to the U.S. will be for French-speaking agents, and will likely result in new job openings. Delta said affected employees would be offered other positions within the airline, severance packages or employment counseling.

The move will affect 142 jobs at its Montreal center and 187 positions in its London reservation offices. The Montreal facility will closed Aug. 31, 2010, while the London center will close in the fourth quarter of 2010.

Read More: http://atlanta.bizjournals.com/atlanta/stories/2009/11/30/daily8.html?ana=yfcpc
++++++++++++++++++++++

Monday, November 30, 2009, 5:57pm EST | Modified: Monday, November 30, 2009, 6:30pm

Union protests US Airways-Delta slot swap

Atlanta Business Chronicle - by J. Scott Trubey Staff Writer

The union representing US Airways Inc. pilots has asked the U.S. Department of Justice to investigate a slot and facilities swap between US Airways and Delta Air Lines Inc. for possible violations of anti-trust laws.

In a letter to the Justice Department Monday, US Airline Pilots Association President Mike Cleary said the deal between Delta and US Airways to swap takeoff and landing slots, gates and facilities at New York City’s LaGuardia Airport and Washington National Airport in the nation’s capital could be anti-competitive.

“We are extremely concerned about the market concentration that this transaction would create if it is allowed to be consummated,” Cleary said. “Those conditions raise the prospect of much higher fares and, if history repeats itself, a reduction in service to smaller communities.”

Read more: http://atlanta.bizjournals.com/atlanta/stories/2009/11/30/daily12.html?ana=yfcpc

Other Airline News (Recent stories of interest):
Japan to give JAL $7.7 billion loan guarantee: report

· On 9:32 pm EST, Saturday December 5, 2009

TOKYO (Reuters) - Japan's government plans to guarantee about 700 billion yen ($7.7 billion) in loans and other funds provided by financial institutions to keep Japan Airlines Corp. afloat, the Nikkei business daily reported.

The plan will be funded through an extra budget for the current fiscal year to next March, which is expected to be compiled this week, Nikkei said on Sunday without citing sources.

The plan is aimed at keeping JAL from having to suspend scheduled flights due to a shortage of operating funds, Nikkei said.

Read More: http://finance.yahoo.com/news/Japan-to-give-JAL-77-billion-rb-624592201.html?x=0&.v=1
+++++++++++++++++++++

Dec. 3, 2009, 9:08 a.m. EST

American sharpens attack on Delta over JAL

NEW YORK (MarketWatch) -- American Airlines parent AMR Corp. (NYSE:AMR) is sharpening its argument for why Japan Airlines (NQB:JALS.Y) should not defect from the oneworld alliance and join rival Delta Air Lines (NYSE:DAL) and the SkyTeam alliance. In a news conference late Wednesday, AMR Chief Financial Officer Tim Horton said the oneworld alliance provides JAL with $500 million annual revenue, and that it will cost the troubled Tokyo carrier at least that much to switch alliances, and likely more. "Lost revenue would be an additional and unnecessary risk at a time when JAL is focused on a successful restructuring," Horton said. AMR is seeking closer ties with JAL, as a gateway to the fast-growing Chinese market, but Delta is trying to tempt the carrier with about $1 billion in funding. AMR argued it has a better chance of obtaining anti-trust immunity from the U.S. than Delta, noting a failed immunity attempt with Delta would take a heavy toll on JAL.

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

American, partners offer $1.1 billion to JAL

Delta says $1B offer to JAL to join alliance is unchanged; American, partners offer $1.1B

· By Malcolm Foster and Harry R. Weber, Associated Press Writers

· On 11:35 pm EST, Wednesday December 2, 2009

TOKYO (AP) -- American Airlines upped the ante in the tug-of-war over Japan Airlines, vowing Thursday to lead a $1.1 billion investment in the struggling carrier to prevent it from falling into the orbit of rival Delta.

American's chief financial officer, Tom Horton, told reporters that the offer is "far superior" to the $1 billion rival proposal from Delta Air Lines and its SkyTeam partners.

He refused to describe the composition of the offer, or say how much of the money would come from American. But he said the proposal by American, its oneworld partners and private equity firm TPG Inc. is part of a larger restructuring plan to get JAL back on solid footing.

Delta, meanwhile, is trying to lure JAL away from its partnership with American.

Japan Airlines has been teetering for years, hammered by surging fuel prices, global competition and an image problem caused by a series of safety lapses.

JAL President Haruka Nishimatsu has said he will make a decision regarding the offers by the end of the year.

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:
 Commercial Section……
Investment (Legitimate firms that have helped our groupare encouraged to contact PCN to add articles here):
Often times I hear about folks using their IRA to purchase a variable annuity. My brother just did it without talking to me first, the nerve of that guy. I believe people do it mostly because of hearing the key words like “guarantee”, lower “stock risk”, and “worry-free.” Generally speaking this strategy is just too expensive for my blood. I am not anti-annuity kind of guy, but there is a type, time and place for them. Below is an article on the subject you may find of interest. Mark

Should a variable annuity be inside an IRA?

- Alan Lavine and Gail Liberman

It sounds like a redundant idea.

Put a tax-deferred investment, like a variable annuity, inside an already tax-deferred IRA or retirement account?

Many financial advisers say this usually is a bad move. Yet, nearly one-half of all variable annuity sales are in IRA rollovers, the National Association of Variable Annuities, Reston, Va. has reported.

Is this appropriate?

First, understand that a variable annuity is a contract with a life insurance company. With it, you can do your own investing in a selection of investment options tax-deferred. When you retire, you have the option to withdraw funds or "annuitize" the contract so that you get periodic income for life.

The idea behind putting the variable annuity inside an IRA often is to obtain insurance guarantees. At least, that's according to Brandon Buckingham, director of qualified plans and special markets attorney for John Hancock Annuities, Boston. Those guarantees include:

 Guaranteed death benefit. When you die, your beneficiaries are guaranteed to receive the principal or market value of the annuity, whichever is higher.

 Guaranteed Minimum Withdrawal Benefits. With these guarantees, you're promised a return of at least all your contributions--regardless of how the underlying investments perform. The guarantee can come in the form of regular withdrawals paid over a specific period. One popular type of guaranteed minimum withdrawal benefit, for example, promises a five percent withdrawal rate annually for life starting at age 65--regardless of how the market performs or how long you live.

 Guaranteed Minimum Income Benefit. With this, you can receive a guaranteed dollar amount in monthly income--regardless of how the contract's investments perform.

Annuities in IRAs, Buckingham says, also can help transfer wealth to family members. For example, a variable annuity beneficiary can withdraw in installments over his or her life expectancy. The undistributed amount continues to grow tax-deferred.

Plus, we've heard some advise putting a variable annuity inside an IRA for tax protection when you withdraw. While variable annuities are "tax-deferred," you'll still owe ordinary income tax--which can run as high as 35 percent--when you withdraw. By sheltering it in another tax-advantaged retirement account, you might postpone or eliminate these taxes.

Despite these possible benefits, financial advisers frequently advise against putting variable annuities in IRAs.

Chief reason: They're so expensive!

Jane King, president of Fairfield Financial Advisors, Wellesley, Mass., notes the average variable annuity charges more than two percentage points annually. Tack on the added cost for features, such as a guaranteed minimum withdrawal benefit, and you can wind up paying 2.50 percentage points to more than 2.85 percentage points annually. You also need to consider surrender charges if you withdraw early.

On top of that, King says, many insurance companies prohibit you from keeping all your money in stock funds, which over the long term, typically perform best. Bottom line: Your variable annuity's net return, after expenses, often is not great.

A 60 percent stock-40 percent bond mix historically has grown at more than 8 percent annually since 1926, according to Ibbotson Associates, Chicago. Subtract 2.85 percent in annuity charges, and your annual rate of return could drop with a thud, to say, 5.15 percent.

That's not so much different from what you might expect from a bank deposit, which has the added advantage of a government guarantee.

King prefers to invest IRA rollovers in no-load, low-cost mutual funds. She diversifies in growth and value stock funds, international funds, bonds and money funds for attractive risk-adjusted rates of return.

She prefers that retirees use up their non-retirement savings assets first, leaving the retirement account to grow in value--even while taking the minimum required distributions.

The tax-deferred IRA can be left to a child as an inherited IRA. Then the child can take distributions based on his or her life expectancy.

If you consider a variable annuity, always evaluate the financial strength of the insurance company and all the fees involved. Strive for the lowest cost possible.

Spouses Gail Liberman and Alan Lavine are syndicated columnists. You can purchase Alan Lavine & Gail Liberman's latest book Quick Steps to Financial Stability (QUE Publishing 2006) online at www.moneycouple.com or at your local bookstore. E-mail them at MWliblav@aol.com.
Travel & Non-Revving (share a quick reco):
 Life Section…
Misc Posts:
Congrats Barry & Mike:

From: Barry Boustead
Date: 12/3/2009 3:12:05 AM

Hi Guys,
I am now an official Chinese pilot! Mike Brown and I finished a rating ride from 4-8Am this morning on the 757 and now head home Sat. They rated us on our previous plane and will add the 747-400 rating to the license. Nothing like a cold rating ride after a year and a half! We had the Chief 757 Pilot for China Southern give us the ride (17,000 hours on the plane!), so much for an easy ride... Fortunately, old habits die hard and getting lucky doesn't hurt!

Our flight home is 2 legs - HKG-SFO-DFW so I will be home at 4PM on Sat. Mike does HKG-SFO-BOS. I have to leave for Kuala Lumpur on Christmas Day. Great news, the Hyatt we stay in in KL has a free happy hour! I guess being old has some benefits...

Barry
+++++++++++++++++++++++++++++++
From: lawrence Brackett
Date: 12/3/2009 11:49:42 AM

To: Mark - Delta Communications Net
Subject: DUPE FOR PHARMACY PARAGRAPH

 Mark,

 The following paragraph appeared in your 017 High Life with no indication as to who provided that information. The link takes one to Canadian Family Pharmacy web site where there is no listed phone

number, and no response to email requests for information within a reasonable time frame, which makes one wonder about the company. I only point this out so you may verify the origination of the information, or web site, or have more knowledge of the company. Thanks. Larry Brackett

Editor: Thanks Larry. I am going to try and publish the forwarder more faithfully. I think that was a bad link. While Canadian Pharmacies may provide cheaper pills, one has to verify the company.
++++++++++++++++++++

Representatives from our Ret. Pilot Group for Mother Malone Honor:

From: Schramek, Chuck
Subject: Re: Mother Malone - GA Aviation Hall of Fame

At 11:56 AM 12/4/2009, you wrote:

Good morning Dave,

This has probably not been widely dispersed since I am waiting for the official document but Mother Malone will be inducted into the GA Aviation Hall of Fame for 2010. The enshrinement will be April 24th in Warner Robbins. We have a team which will work Delta’s commitment beginning in January. I will be sure to get reps from the retired pilots as we work this. Do you have anyone in mind to use as a primary contact?
Best regards,
Chuck Schramek
(404) 715-1112
++++++++++++++++++++++

[image: image1.png]

From: Don Piltz
Date: 12/04/09 20:10:27

To: misc@pilotcommunication.net
Subject: PONZI ANYONE?

PONZI ANYONE: Any one that does not have a PONZI in their life... keep on scrolling & be happy.

Any Investors in TEFG, Inc. (aka Worldwide Entertainment) that have claimed an investment fraud loss on their taxes and have not yet received a notice of audit from the IRS.... bend over. Thanks to our N.W. pilot brother Jack Utsick (and his Delta pilot recruiters) we are not being afforded the same legal opinion in tax court as Bernie Madoff victims.

Happy to talk to anyone so afflicted...

Human Interest:
Good Read (Good book recommendation & community author’s blurbs):
Just in time for Christmas!

Check out our community’s extraordinary authors compiled by David Roberts and permanently added to our PCN website. Do some Christmas shopping here for someone you love. If you are a member of our community and are published its easy to get on this list, email mark. http://pcn.homestead.com/Authors.html
++++++++++++++
Book cover of one randomly chosen pilot author’s below:
Equal Time Point - by “Bob” Harrison Jones
“There has never been an open ocean ditching by an air carrier jet.” These are the words that haunt Captain Charlie Wells when he realizes that his jumbo jet has a problem over the Atlantic. None of the passengers or crew could know that a disgruntled airline mechanic has sentenced them to a night of terror. As the flight approaches the Equal Time Point, and is the most distant from land, Captain Wells and his crew of pilots and flight attendants struggle to avoid making history. While airline personnel, the FAA and the FBI try to solve the mystery of Tri Con Flight Eleven, a small U.S. Navy ship may be the only hope for the two hundred and eight souls on board.

Ride along in the cockpit as this routine international flight becomes a nightmare that will require all the flight staff’s training to survive. After reading Equal Time Point, frequent flyers and first time passengers will find themselves studying the emergency procedure card in the seatback before their next flight.

Check out this book at Bob’s web site http://harrisonjones.tatepublishing.net
+++++++++++++++

Complete Dave Roberts listing of our communities authors as listed on our website:
"Christmas Shopping 2009"
Hello all,
When you're trying to decide what to buy for old "What's His Name" for Christmas, ask him to select two or three books from this great list of BOOKS BY DELTA PILOT AUTHORS below,
books that he would really like to read and have in his collection. You can find these at www.amazon.com or www.alibris.com, or preferably purchase them directly from the authors listed. You can have the author dedicate the book exactly as you wish when you buy it from them. You may want to forward this to your children and grand-children too.

Merry Christmas All,
Dave

Ladies and Gentlemen:

This is the NINTH VERSION of a growing list of Delta Pilot Authors, Books About Delta Air Lines, Inc., and Books by Delta Pilot's Family Members. Version #8 was dated December 2, 2008. The newest books, those published in (2007 & later), have the copyright date in bold red font. A Replies & Comment section with additional information about the books and authors is an attachment below the list. We need biographical information on the authors....please. When they were hired, and for which airline originally, when they retired if applicable, where they were based, web sites, email addresses for those I don't have, et cetera.

This list is a work in progress and your help is needed to add to these 45 published pilot authors and 6 family member authors. Please send me the names of other Delta Pilots, or their family members, who have authored and published books along with the titles of their books.

REVIEWS OF THESE BOOKS ARE NEEDED. PLEASE SEND ME YOURS TO ADD TO THE REVIEW SECTION ATTACHED BELOW.

Many of the members of this email network are serious readers, and we like to know about Delta pilots who have written books. And you should know of other Delta Pilot authors more than anyone else.

Please send additions, and please make suggestions to improve this list. I will update it periodically.

Thanks, Dave

<<<===>>>

BOOKS BY DELTA PILOT AUTHORS # 9

Anderson, John Aubrey Black or White, (Broadman and Holman, 2005, 331 pages.) http://johnaubreyanderson.com/
Anderson, John Aubrey Abiding Darkness, The Black or White Chronicles Book One (2006) Warner Faith
Anderson, John Aubrey Book Two Wedgewood Grey (2007)
Anderson, John Aubrey Book Three And If I Die (2007) http://www.johnaubreyanderson.blogspot.com/

Barr, James C. Airborne Weather Radar-A User's Guide Iowa State University Press(1993)

Bennett, Paul W. FLYING---A Look Back (1999), Hardback--stories about C&S and Delta. http://isbn.nu/0967421608/price/3.html

Blizzard, Dick An Eruption of Decadence (2006), http://www.authorhouse.com/BookStore/ItemDetail~bookid~40183.aspx

Brantner, Robert M. My Year as an Alaskan Bush Pilot (2003) http://www.bobbrantner.coml

Bullock, Ramond H. (WAL) Airline Piloting (Published by The World press, inc, 1947) 163 pages

Couch, Tony "WATERCOLOR: You Can Do It!" (1987) "How to" Watercolor instruction book
Couch, Tony "Tony Couch's Keys to Successful Painting" (1992) Instruction book on design for painters

Crum, John "Unfriendly Skies" by Capt "X" and Reynolds Dodson (1989)

Dunn, Mike Sidewinder (1991)
Dunn, Mike Task Force (1992)
Dunn, Mike Quicksilver (1993)
Dunn, Mike Bridge of No Return (1996)

Fay, Gerald W. From A-3 to A-10 (1988)

Ferrell, Mallory Hope Colorful East Broad Top, (1993) by Heimburger House
Ferrell, Mallory Hope The South Park Line (2004)
 (Over 150 Links for "Mallory Hope Ferrell" at http://www.google.com)

Gandt, Robert L. China Clipper: The Age of the Great Flying Boats (1991) http://www.gandt.com/
Gandt, Robert L. Skygods: The Fall of Pan Am (1995)
Gandt, Robert L. Bogeys and Bandits: The making of a Fighter Pilot (1997)
Gandt, Robert L. Fly Low Fly Fast: Inside the Reno Air Races (1999)
Gandt, Robert L. With Hostile Intent (2001)
Gandt, Robert L. Acts of Vengeance (2002)
Gandt, Robert L. Black Star (2003)
Gandt, Robert L. Shadows of War (2004)
Gandt, Robert L. The Killing Skies (2005)
Gandt, Robert L. Black Star Rising (2007)
Gandt, Robert L. Intrepid: The Epic Story of America's Most Legendary Warship... (2008)

Garrison, Kevin Clear Left, I'll Have the Chicken (An Airline Captain Looks at Life) (2006) http://www.kevincreates.com
Garrison, Kevin So You're Dead -- A Novice's Guide to Non-Being (an E-book)

Gravino, Nicholas "A Pilot's Memoirs-From the Ground Up" (2008)

Gray, Steven R. Rampant Raider: An A-4 Skyhawk Pilot in Vietnam (2007)

Hopkins, Kendall, et al. WE PUSHED THE LIMITS – Reflections of Five Old Fighter Pilots (2005)

Hurley, C. D. "REVERIE" A Kaleidoscope of the Prose and Poetry in My Life (2004)
Hurley, C. D. POT O' GOLD, Prose, Poetry and A Tale O'thu Sea (2005)
Hurley, C. D. Squirrels And Quasars & Stuff (2007)

Ippolito, William Leaving on a Jet Plane (2002) http://www.leavingonajetplanebook.com/

Kerschner, Bill and Phyllis Plucky-Lucky Duck's Amazing Adventure, [Vantage Press, 2007)

Knott, Ron Trophies of Heaven (1995) http://www.godsguarantees.com/
Knott, Ron God's Guarantees for Giving (2002)
Knott, Ron Testimonies For the Soul (2007)
Knott, Ron Supersonic Cowboys (2009) http://www.ronknott.net/

Koehn II, James J. and Werkema, Mark A. The Flight Before Christmas (2003)

Lawson, Archie B. View From the Cockpit: Looking Up (2004) http://www.viewfromthecockpit.com/

Lenker, Karl Final Trumpet (2008) http://talewindspress.com/

Mauldin, Bill State Troopers of America (2006) http://www.mauldin.net

McGinnis, Daryle D. Stewardess Stories (2006)
McGinnis, Daryle D. The Skybrokers (2007)
McGinnis, Daryle D. A Waterfall in a War (2007)
McGinnis, Daryle D. And Then They Had a War (2008)

Morris, Gregory L. Candlestick Charting Explained (1992,1995)

Mudge, Robert W. Meteorology for Pilots (1945)
Mudge, Robert W. Adventures of a Yellow Bird (1969), Hard back. A Northeast Airline History

Papadakis, Myron P. Aircraft Accident Reconstruction and Litigation 1st ed (1996)- 623 pages
Papadakis, Myron P. Aircraft Accident Reconstruction and Litigation 2nd ed (2000)
Papadakis, Myron P. Aircraft Accident Reconstruction and Litigation 3rd edition (2003)
Papadakis, Myron P. 4th edition planned 2009
Papadakis, Myron P. Civil Trial Practice - Winning Technigues 792 pages (2000)

Patterson, Robert 'Buzz' Dereliction of Duty: The Eyewitness Account of How Bill Clinton Endangered America's Long-Term National Security (2003) http://www.buzzpatterson.com/
Patterson, Robert 'Buzz' Reckless Disregard: How Liberal Democrats Undermine Our Military, Endanger Our Soldiers. and Jeopardize Our National Security (2004)
Patterson, Robert 'Buzz' War Crimes: The Left's Campaign to Destroy the Military and Lose the War on Terror (2007)

Quilter, Charles J., U.S. Marines in the Persian Gulf, 1990-1991: With the I Marine Expeditionary Force in Desert Shield and Desert Storm. Washington: Headquarters U.S. Marine Corps, History and Museums Division, GPO, (1993).
Quilter, Charles J. and John Chapin, A History of Marine Fighter Attack Squadron 531. Washington: Headquarters U.S. Marine Corps, History and Museums Division, GPO, (2001).

Rosenkranz, Keith Vipers In The Storm: Diary of a Gulf War Fighter Pilot (2002)

Ryder, Nicholas G. Ryder's Standard Geographic Reference, a satellite photo atlas of America (1982)

Schwab, Allen High Performance IFR Flying (1982)

Severe, Errol The Last of a Breed. (1997).

Shettle, M.L. Jr. UNITED STATES NAVAL AIR STATIONS OF WORLD WAR II - Volume 1 Eastern States, Schaertel Publishing, 2000, many photos, 241 pgs.
Shettle, M.L. Jr. UNITED STATES NAVAL AIR STATIONS OF WORLD WAR II - Volume 2 Western States Schaertel Publishing, 1997, many photos, 284 pgs.
Shettle, M.L. Jr. UNITED STATES MARINE CORPS AIR STATIONS OF WORLD WAR II, self-published, 2001, photos & history of each Marine Corps air station, 22 in all, many photos, 179 pgs.
Shettle, M.L. Jr. Georgia's Army Air Fields of WW II - 140 pages, 213 photos. self-published. (2005)

Solohub, Roman T. Clear Thinking When Drinking: The Handbook for Responsible Alcohol Consumption (2007) http://www.thinkingwhendrinking.com/

Stannard, Louis China Diaries. (2004) www.chinadiaries.com

Sternstein, Ed From Takeoff to Landing (Everything You Want to Know About Flying but Have No One to Ask) (1991)

Stevens, Robert W. Alaskan Aviation History (Vol. I: 1897-1928)
Stevens, Robert W. Alaskan Aviation History (Vol. II: 1929-1930)

Tripp, Bob Last Clear Chance (2008) http://www.bobtripp.com/

Vander Ende, Dirk Sting of Justice by Dirk Gerrit (pen name) (2005)

Vihlen, Hugo April Fool: Or, How I sailed from Casablanca to Florida in a six-foot boat (1971)
Vihlen, Hugo The Stormy Voyage of Father's Day (1997)

Werkema, Mark A. On Fulcrum's Wings (2000)
Werkema, Mark A. and Koehn II, James J. The Flight Before Christmas (2003)

Whitcomb, Darrel D. The Rescue of Bat 21 (1998)
Whitcomb, Darrel D. Combat Search and Rescue in Desert Storm (2006)

Whitten, Louis G. Whitten's Flying Fables: How Not to Fly or How to Crash or How Not to Crash (1994).

<<<===>>

BOOKS ABOUT DELTA AIR LINES, INC.
Delta: The History of an Airline, by W. David Lewis and Wesley Phillips Newton (1979) A pictorial history.

Delta Air Lines: Debunking the Myth, by Sidney F. Davis (1989)

DELTA: The Illustrated History of A Major U.S. Airline And The People Who Made It, by R.E.G. Davies (1990)

Delta Air Lines, by Geoff Jones (1998)

Delta Air Lines: 75 Years of Airline Excellence (Images of America), by Geoff Jones (2003)

Airline Without A Pilot - Leadership Lessons / Inside Story of Delta's Success, Decline and Bankruptcy, by Harry L. Nolan (2005)

<<<===>>

BOOKS BY DELTA PILOT'S FAMILY MEMBERS
Arndt, Joan -- Wife of retired Delta Captain Roger Arndt
 Italian Lessons (2008)

Crawford, James -- Grandson of retired Delta Captain Norman Topshe
 The Age of the Aviator (2006) www.crawfordbooks.com.

Gardner, Marty -- Wife of retired Delta Captain Jim Gardner
 Loving Wings (2009) http://www.eloquentbooks.com/LovingWings

Shreve, Anita -- Daughter of the late retired NE/DL Captain Richard H. Shreve. http://www.anitashreve.com/

Fiction (List from Wikipedia)
· P ast the Island, Drifting (1975)

· Eden Close (1989)

· Strange Fits of Passion (1991)

· Where or When (1993)

· Resistance (1995)

· The Weight of Water (1997) (Shortlisted for the 1998 Orange Prize)

· The Pilot's Wife (1998)

· Fortune's Rocks (1999)

· The Last Time They Met (2001)

· Sea Glass (2002)

· All He Ever Wanted (2003)

· Light on Snow (2004)

· A Wedding In December (2005)

· Body Surfing (2007)
· Testimony (2008)
· A Change in Altitude (2009)
Nonfiction

· Remaking Motherhood: How Working Mothers are Shaping Our Children's Future (1987)

· Women Together, Women Alone: The Legacy of the Consciousness-Raising Movement (1989)

Walsh, Darlene -- Wife of retired Delta Captain J. D. 'Denny' Walsh
 Roswell, A Pictorial History (1985) [about Roswell, Georgia]
 Providence - Selected Correspondence of George Hull Camp (2008)

Webster, Anne -- wife of retired Delta Captain Larry Webster.
 A History of Nursing, released by Kennesaw State University Press (2008) http:///www.ahistoryofnursing.com
Event Announcements (Click here for PCN Org & Groups Page): to post pcn.calendar@gmail.com
Upcoming Miracle on Hudson Documentary:
From: "Tom Meyer" <flyrmyer@bellsouth.net>
To: <media@alpa.org>
Cc: "Amy Winter" <amy_winter@discovery.com>
Date: 11/20/2009 03:35 PM
Subject: Upcoming TV Documentary

I am a retired Delta Pilot, former member #46XX6, Thomas A. Meyer. My daughter, Amy Meyer Winter, is the promoter of an upcoming Discovery Channel episode to be aired during the anniversary month of the US Airways "miracle" landing in the Hudson River. She would like to alert the ALPA membership through your office, as well as non-members alike, that this will be a very thorough and factual recounting of the marvelous job done by Capt Sullenberger and crew. We would be grateful if you would forward this to the appropriate media or public relations departments for any advance posting they may feel it warrants. My return e-mail address is flyrmyer@bellsouth.net and hers is amy_winter@discovery.com If your office is not the proper recipient for this message, could you please forward it to the appropriate one? I will follow this message with a forwarded e-mail from Amy. Many thanks!

Tom Meyer
767-400 Captain, Retired
From: Amy_Winter@discovery.com
To: media@alpa.org
Cc: Tom Meyer
Sent: Tuesday, December 01, 2009 8:53 PM
Subject: Re: Upcoming TV Documentary

Hello,
I wanted to follow up on my father's kind introduction. As we near the one year anniversary of that day on the Hudson, TLC is indeed running a special presentation in January called Brace for Impact: The Chesley B Sullenburger Story. It is a special hour in which Sully shares his thoughts on that day and all his training/life experience that led to that moment. We also hear firsthand accounts of that day and it's impact from the passengers, the air traffic controllers, the witnesses and on the ground emergency crews who responded, and from Chesley's wife. It's a moving and emotional hour celebrating the man and the amazing day that brought us all together. Harrison Ford will be narrating the special and the promotion for the event.

What we would love to talk to you about is the potential to provide you with materials for posting on your website, or sending an email blast out to the pilots. I will have a cut of the promotional message that we can share by December 11th to give you a sense of the marketing for the show.

Please let me know if there is someone that we can try to connect with in order to get the message out to what I would believe would be a very interested audience.

Best,
Amy
+++++++++++++++++++++++++

From: Richard Deeds
Date: 12/5/2009 1:10:20 PM

To: pilots wallybird
Subject: "HEADS UP" - Silver Chiefs 2010

Silver chiefs 2010 will meet Tuesday *April 6, 2010
through Thursday April 8, 2010*.

The Banquet will be held Wednesday, April 7th.

If you plan on attending please call the resort "Sycuan" (singing Hills) at: 1-800-457-5568

Invitations will be mailed early January 2010 & posted as a Wallygram at the same time.

If you have any questions please give us a call at:

Marty Tynan 310-5412168

Stan Franks 805-388-3878

Marty Farber 760-409-5227

Good Deal/Bad Deal (Share a quick good deal or bad deal you have found – no commercials here!)
Hangar Flying (Share a bit of ole hangar flying with the net) :

Subject: Lindbergh's takeoff (Thanks John)

To see movie, click triangle in the middle of page:
[image: image2]
[image: image3]
[image: image4]
[image: image5]
http://www.airportappraisals.com/
Humor/Sobering or Fun (Share some “vulgarity free” humor with the net):
Random Thoughts for the Day: (Funny, thanks Denny)

 1. I think part of a best friend's job should be to immediately clear your computer history if you die.

 2. Nothing sucks more than that moment during an argument when you realize you're wrong.

 3. I totally take back all those times I didn't want to nap when I was younger.

 4. There is great need for a sarcasm font.

 5. How the h@ll are you supposed to fold a fitted sheet?

 6. Was learning cursive really necessary?

 7. Map Quest really needs to start their directions on #5. I'm pretty sure I know how to get out of my neighborhood.

 8. Obituaries would be a lot more interesting if they told you how the person died.

 9. I can't remember the last time I wasn't at least kind of tired.

 10. Bad decisions make good stories.

 11. You never know when it will strike, but there comes a moment at work when you know that you just aren't going to do anything productive for the rest of the day.

 12. Can we all just agree to ignore whatever comes after Blue Ray? I don't want to have to restart my collection...again.

 13. I'm always slightly terrified when I exit out of Word and it asks me if I want to save any changes to my ten-page research paper that I swear I did not make any changes to.

 14. "Do not machine wash or tumble dry" means I will never wash this -- ever.

 15. I hate when I just miss a call by the last ring (Hello? Hello? D#mn it!), but when I immediately call back, it rings nine times and goes to voicemail. What'd you do after I didn't answer? Drop the phone and run away?

 16. I hate leaving my house confident and looking good and then not seeing anyone of importance the entire day. What a waste.

 17. I keep some people's phone numbers in my phone just so I know not to answer when they call.

 18. My 4-year old son asked me in the car the other day "Dad what would happen if you ran over a ninja?" How the h#ll do I respond to that?

 19. I think the freezer deserves a light as well.

 20. I disagree with Kay Jewelers. I would bet on any given Friday or Saturday night more kisses begin with Miller Lite than Kay.
++++++++++++++++++

Looking in the mirror after 60: funny

http://www.youtube.com/watch?v=3_6I50oXAVM

Mark
Mark Sztanyo, PCN Dir
Pilot Communication Net
Contact the Net
Merry Christmas to all!
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 Pilots Pension Preservation Organization - http://www.dp3.org

Delta Museum & Fly-in information - http://www.deltamuseum.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/
Delta Extra Net Portal -http://dlnet.delta.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.
