RSP 137 Kight 7/26/08
The RSP Periodic Email Archive:

With somethings old, somethings new, somethings borrowed and sometimes blue!

Please realize that the focus of RSP was never intended to be a pension mess. When this is over and done with, I will direct this email and website in a lighter direction. I post almost every email that I receive, with last names removed unless granted permission. The editor does not always agree with contributors, but protects their right to share opinion We will share info that we think our community will find pertinent and enjoyable. Thank you for staying in touch and happy retirement!

The following are the RSP email archives that I still have, complete with grammar and mis-spelled SNAFU's! Caution, when reading archives keep in mind our world is a dynamic place and many bits of information become dated and are super-ceded by later updated info.
Dear Retired Delta Pilot,
Still in a campaign; The RSP is calling for a write-in campaign:
1. to your Senator about S2505 (formerly "lost retirement savings" legislation)
2. & write the Delta upper mgt about pension benefit (funding the trust the PBGC controls)

The Delta MEC and the Legislative Affairs Committee encourage all pilots to telephone the Washington D.C. offices of their United States senators at 202-224-3121 – this week- to ask each senator to co-sponsor and support Senate bill 2505, The Lost Retirement Savings Act. Refer to the Capitol Hill Brief 08-05 available on the Delta MEC website: www.deltapilots.org, for additional information.

+++++++++++++++++++++++++++++++++++
You knew it was coming and now here it is. Anderson asked Kight to respond to the pension relief request.
KIGHT's Response to pension help request: (You'll love this one!)
July 22, 2008
Captain Jim Gray
DP3, Inc.
Post Office Box 76362
Atlanta, GA 30358
Dear Jim:
Richard Anderson asked that I respond to the letter to him dated July 3, 2008 from the trustees of DP3. That letter essentially proposed that Delta make a payment to the PBGC which it would then use to increase payments to former Delta pilots who retired prior to September 2, 2006, the termination date of the Delta Pilots Retirement Plan (the "Retired Pilots"). As we have stated before, we understand and appreciate the sacrifices that have been made on behalf of Delta by all stakeholders, including our retired pilots. Nevertheless, the problems associated with your proposal are insurmountable, and therefore we can offer no encouragement for its further review or consideration.
First, you have stated that the payment you would have us make to the PBGC should be used exclusively for the benefit of Retired Pilots. Even if such a payment were technically possible (and we are not sure that it is), we believe it would, by law, be treated as an asset of the terminated plan, and as such, would be subject to the normal asset allocation rules of ERISA. Those rules would in turn require that the payment be shared among all plan participants in accordance with the priority categories applicable to each participant, whether active or retired. Even if the PBGC were theoretically inclined to segregate such a payment, we believe they would subject themselves to numerous lawsuits from individual active pilots who could make a claim that such an addition to plan assets should be distributed according to the ERISA statutorily mandated allocation rules – and not according to the desires of the former plan sponsor. Remember that, from the PBGC’s standpoint, active pilots are considered to be individual plan participants the same as retired pilots, and not a group that can be collectively bargained for. Having such a payment distributed to both active and retired pilots would clearly defeat the intent of the DP3 proposal and would dramatically increase the associated costs. You may then believe we should simply make such payments directly to the Retired Pilots in order to avoid this problem. Such an arrangement would constitute a "follow-on" plan and would therefore directly violate the terms of the settlement agreement we signed with the PBGC as part of our bankruptcy and therefore is not something we can consider.
Second, even if we were able to make a payment that targeted only the Retired Pilots, the costs associated with what you propose are prohibitive and would run into the $700 million range. It would more than double if, as described above, it had to cover both active pilots as well as Retired Pilots. Both in emerging from bankruptcy and in figuring out how to deal with fuel costs that have more than doubled since that time, we have built our business plans to be able to pay, among other things, our known liabilities for benefits to our tens of thousands of retirees. Those business plans include more than $1 billion we will spend over the next 5 years for things like on-going health-care, survivor income, life insurance and pension benefits for Delta retirees. Northwest has similar known obligations in its plans. We have not planned for and cannot now add such enormous additional costs to that load.
While it is true that we were able to preserve the retirement plan for Delta ground employees and flight attendants, and Northwest was able to preserve its defined benefit plans during its bankruptcy, as you are
Page 2
well aware, the Delta Pilots Retirement Plan had unique features that made it an unaffordable plan for Delta, and we had no choice but to terminate it during our bankruptcy. None of the other defined benefit plans sponsored by either Delta or Northwest had those same features. One of those features, the ability to take a lump sum of one half of the formula benefit, all paid from the qualified plan, was particularly noteworthy in our inability to preserve that plan. It is, of course, that lump sum feature that allowed pilots who retired prior to bankruptcy to take one half of their total retirement benefit – including both the qualified plan benefit as well as the non-qualified plan benefit – as a lump sum when they retired, often resulting in payments from the qualified plan of close to or over $1,000,000. As you will recall, while calculated as one-half of the total benefit, virtually 100% of the money to pay the lump sums came from the qualified plan. While I know that some pilot retirees now receive very little or no monthly benefit from the PBGC, it is those very pilots who usually received the largest lump sums. As to the claim for the non-qualified benefits, the substantial majority of the claim was paid in the initial distribution, and while it is true that our stock has not reached a $25 trading price since our emergence from bankruptcy, it was just under $20 per share when the initial distribution was made and there were no restrictions on trading the stock once it was distributed. Though not recently, our stock traded near or above that level for a good bit of the time since we emerged.
As you know, the PBGC is now responsible for determining payments from the Pilots Retirement Plan. As part of the bankruptcy, Delta gave the PBGC a claim of $2.2 billion and a note of $225 million. The PBGC continues to work through their internal processes to determine the amount of their final payments to plan participants, and we continue to work with them to provide the information they request in order to complete that process. When they do finish it, the amounts the PBGC will credit to the PRP from the claim and the note should help provide more benefits to plan participants in the future and when they do, those increases will be paid retroactively to the point of plan termination.
While preparing this response, I have received several emails from individual retired pilots who have read your letter. A common theme among these emails is the view that if Delta can afford to fund Northwest’s pension plans, then we can afford to meet DP3’s request. This view, of course, overlooks an important point. When we merge with Northwest, we gain both the liability associated with Northwest’s pension plans and the revenue franchise that is currently in place at standalone Northwest helping to fund those liabilities. Delta could not on its own take on those kinds of additional liabilities.
Jim, I realize this is not the answer for which DP3 and many retired pilots hoped. As unfortunate as the termination of the PRP was, we are simply not in a position to rewrite that piece of our bankruptcy history. The fact that we cannot do so does not lessen at all the deep appreciation we have for all that our retired pilots and many other retirees of all backgrounds have done to help build and preserve the company. While we cannot respond positively to this proposal, I look forward to working with your group on other matters that might arise in the future.
Sincerely,
Rob Kight
Vice President – Compensation, Benefits & Services
Response addresses for your convenience:

robert.l.kight@delta.com

Mr. Richard Anderson
 Chief Executive Officer
 Delta Air Lines, Inc.
 P.O. Box 20706
 Atlanta, GA 30320-6001

Calendar:
2008 - Secondary and final distributions? (Now likely in 2009 -according to Kight) if there is one!
2008 - Effort for DAL pension help.
 Mar 10th letter for reinstatement - never answered
 May 6th, 2008 - IRS final ruling on recovery of withheld FICA taxes.
 Jul 3rd, 2008 letter asking for voluntary PBGC contribution - response pending

2008 - DAL-NWA Merger Timeline announced April 14, 2008
 April '08 - filed Hart-Scott-Rodino with Dept of Justice - completed April 14th, 2008
 May '08 - Non Rev cross airline improvements - completed April 29th, 2008
 By Sept 25th, 2008- Shareholder approval,
 By Fall 2008 - complete regulatory process, close merger
 Combined PWA. - TA as of June, 24, 2008 (MEC approved 6-29-08) Pilot ratification vote closes Aug 11th, 2008
 By Nov 20th '08 - complete integration (SLI)
 __
DAL/NWA NEWS/RUMORS: (DAL AJC, DAL Yahoo,)
From Ley:
NWA-Delta deal on track for 4th quarter close: The head of Northwest Airlines predicted Wednesday a smooth integration with Delta Air Lines and said the merger is on track to close in the fourth quarter. "This is going to set the standard for how airline mergers need to be done," Douglas Steenland, Northwest's chief executive and president, told analysts and reporters during a conference call. Steenland's comments came as Northwest announced that it lost $377 million in the second quarter, compared with a $2.1-billion profit in the year-ago period. But excluding unusual charges, the airline earned $170 million, down 17.1% from $205 million in the second quarter of 2007. Like other airlines, Northwest is doing everything it can to try to offset the surging cost of jet fuel, its biggest expense. Excluding some hedge gains, its fuel bill jumped $637 million in the second quarter from the same period a year ago.
__

Other Airline News:

Subject: Letter from UAL MEC Chairman Captain Steve Wallach

July 15, 2008

Dear fellow pilot,

Recently, this Corporation compared our current environment to the crisis of September 11 which led to the bankruptcy we entered nearly six years ago. My observation is that the bankruptcy storm was weathered on the backs of the pilots and other employees through our sacrifices. The company will not enjoy that same luxury to get through this latest crisis. The pilots and other employees simply have no more to give. We’re tapped out. It is my belief that if the company expects to weather this storm, it must find a way to appeal to the employees’ goodwill, and it is my opinion that this employee group is not inclined to follow this management group anywhere.

No one disagrees that the environment today is different from that of last year, last month or even last week. The price of jet fuel sets record highs day after day. The price of an airline ticket is modestly increased, fuel surcharges are added, baggage fees are imposed and soda charges are collected. At home, the cost of gasoline to fuel the cars we drive to work moves upward; the loaf of bread, gallon of milk, and dozen eggs that we buy to feed our families cost more. In the workplace, our hours are longer and our pay remains stagnant while the cost of living skyrockets. We are confronted with maintenance challenges, we are confronted with scheduling challenges, and we are confronted with weather challenges. Yet, we continue to exhibit the highest degree of professionalism in providing our customers with safe, reliable transportation. For all our efforts, this company continues to display its total lack of respect of the front line employees who make this airline fly everyday.

For more than seven months your union has confronted this management with the undeniable fact that the contract you and I are currently burdened with is no longer acceptable, viable or sustainable. Despite being in the same environment, I don’t have an answer when you ask, “Why do American’s pilots make more than I do and still have their pension?” “Why are Southwest’s pilots treated better by their management?” “What is it about Continental’s management that they announce layoffs and in the same breath said they would forgo their salaries for the remainder of the year?” “Why are we so different?”

We face a focused, hostile and arrogant management group: a management group that gives not a damn about you, your well-being, or the well-being of your family. A management group that has rewarded everyone but the frontline employees who make this airline fly everyday. They have rewarded themselves with exorbitant bonuses, they have rewarded the shareholder’s with untimely dividends and they have rewarded the banks with premium fees for the pre-payment of debt and covenant relief.

Since my election last October, your MEC leadership and I have been busy with many moving targets. Immediately after our election we learned that United was in serious talks with other airlines about possible mergers. In the event of any such merger, we took every necessary step to ensure that the United pilots would be included at the table of any merger talks. Had a palatable merger gone forward, we would have been successful in our goals of collective gains for our pilots. Subsequently, US Airways was, for us, a “no deal” and we worked hard both in the public eye and behind the scenes to stop that merger. We no longer find ourselves in the merger arena.

Just more than seven months ago, in an effort to restore dignity, respect and financial sanity to our careers, your union took a new tack with this management team. We made it clear that there would be no more concessions from this pilot group, and we repeatedly pointed out to our executives that contented, motivated employees directly affect the bottom line. As recently as last week, I repeated once again that there would be no more concessions.

We have been asking the company to begin negotiations and open our contract earlier than traditionally required. The purpose for this repeated request should be obvious: we continue to live our lives and work our jobs under the onerous contract imposed upon us during bankruptcy. We did not willingly negotiate our present contract. We reluctantly agreed to it only under the duress of bankruptcy. This senior management group does not live under the same contract or even the same environment that we continue to live under. Management’s bankruptcy ended in February 2006. Ours goes on and on with no end in sight. They give not a damn.

We have been attempting to negotiate quality-of-life and fatigue mitigation improvements to our contract since January 1st. As recently as May 22nd we exchanged a proposal that would significantly improve your working life in hopes that the company would recognize the value of your goodwill. These negotiations have been slow and unproductive. Most of the focus over the past few weeks has been on the furlough mitigation agreement in which we reached closure on July 10th. While these negotiations led to the recently ratified agreement, what was contained in that agreement was meager at best. As I said in my recent video message of June 25th, many of the items contained are offered out of hand by most company’s that find themselves in a similar situation without any negotiation. This management feels, and continues to feel that any “gain” no matter how large or small, must be “offset,” management-speak for concession.

I hold out little hope for improvements on the remaining issues. On a pilot early retirement plan (PERP), the company is so far away from a realistic proposal I have instructed the Negotiating Committee to cease discussions on the subject. On the quality-of-life and fatigue mitigation items, items which are of no cost to the company, I have also instructed the Negotiating Committee to cease discussions as each and every counter proposal by the company has contained “offsets.” There will be no offsets. When the company realizes that happy, motivated pilots “offset” the costs associated, if any, with quality-of-life improvements and fatigue mitigation, then and only then will you see improvements in your daily work lives.

We all have known that this management group is inept when it comes to the operational side of the airline. United’s environment is exasperated by this management’s failure to adequately plan and prepare for the future. While other airlines have hunkered down and saved cash to weather the economic storm, United’s senior managers squander money on themselves and unwarranted dividends. While other airline executives have foregone salaries during these times, United’s executives continue to reward their poor business decisions with millions of dollars. While other airlines are grounding fuel-inefficient airplanes and replacing them with newer more fuel efficient aircraft, United announces a plan to ground up to 100 aircraft, increase its express flying and lay off thousands of employees. While other airlines acknowledge the sacrifices its employees have made in the past, United dismisses the sacrifices of its employees and instead demands more. While other airlines concentrate on reducing costs in today’s price-sensitive environment, United continues year after year with the highest costs in the industry. While other airlines concentrate on customer satisfaction, United lags the industry in nearly all consumer ratings.

At the Merrill-Lynch Transportation Conference held June 18 in New York, United unveiled their latest plan. Entitled Back To Basics, here are the goals management sees to getting United back on track: “Industry-leading margin and cash flow, unrivaled customer satisfaction and experience, aligned employees, and world class safety performance.” Take another look at those goals, and decide for yourself how pilots contribute to them. United’s pilots contribute significantly to the “margin and cash flow,” “unrivaled customer satisfaction and experience” and to the “world class safety performance.” But those contributions go unrecognized and disrespected, except for the occasional hotdog in the domicile. Glenn Tilton justifies his high salary because of all the “hard work” he claims to perform on behalf of this airline. His “hard work” has resulted in our stock price down 91%, customer and service ratings in the toilet, and icy employee climate survey results.

There are many low-cost and no-cost items that would go a long ways towards improving pilots’ quality of life, creating goodwill and increasing the bottom line. Examples are opening the contract early to ensure its completion by the amendable date; an effective trip trading system with realistic flexibility; a realistic cap and minimum guarantee; downtown layovers that only cost just slightly more than 10% of management's recent stock take away; and offers to fly 90 seat United aircraft to offset the express RJ-50s that are financially draining - even more important now with the impending 737 groundings. But then this management gives not a damn.

United must learn that goodwill and respect for employees go a long way in a service industry. This company publicly desires the admiration equaling those of Fortune 500 companies but it is not willing to earn it. Respect cultivates respect; and contempt breeds contempt. Engaged employees make aligned employees. We are looking for a new beginning and believe this management group is missing a valuable opportunity by refusing to engage with its pilots and employees.

You will see renewed and focused efforts on the part of your union that will highlight the importance of United pilots’ contributions to this airline. Do not discount the efforts all of us make each and every day that enable this company to operate. We cannot get out from under the present contract on time if we do not begin our work now. Stay connected, get on board and be unified.

Fraternally,

Captain Steve Wallach
Chairman, United MEC
__

FINANCE: CLAIMS/PBGC/HCTC/ INSURANCE/PLANNING/TAX/ESTATE

Remaining 6 Watch:
After Aug 2007 there are 6 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. 2nd (final) claim distribution by DAL through BSI - pending (now likely in '09 according to Kight)
4. Class Action suit against DAL concerning 5 yr lookback 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/contibution request by DP3 representing the retired pilots. very long shot....pending

__

2nd Career: (Header contains helpful sites)
Partial listing - Job sites/info: WFFF Climbto350 FLTops Airline Pilot Central
Headhunters: Parc WASINC Rishworth Dir Pers IASCO AeroPers Crew Res Paramount IAC

Job Forums: APC PPrune WFFF
Thanks Bill:

Mark,

Maybe this'll help a fellow Deltoid or two. Never heard of this recruiter but they're US-based and have a slick website. India seems to have a shortage of 777 captains, exacerbated by mind-numbing government constipation. Allegedly, they have a couple of new airplanes they can't fly for lack of crews. True ? Don't know.

Bill

Job Listing -> Airline -> B777 Captains (India) - Urgent

Next Generation Aviation Recruitors

Views: 244

Start Date: July 14th, 2008

Hiring Contact:

Michael Speigner
E-mail: michael@nexgen-aviation.com
Website: www.nexgen-aviation.com
Login to access the rest of the information

B777 Captains (India) - Urgent

Salary: $126,000 - $150,000 per Year

Location: Orlando, FL 32819

Primary Aircraft: Boeing B777

Job Description:
Next Generation Aviation Recruitors is seeking Qualified B777 Captains with 100 hours PIC in type!

Air India needs B777 pilots!
* 1, 2 and 3 year contracts available!
* Fam training lasts less than 2 weeks!
* excellent benefits, pay and schedules!
* PAID time off!
* PAID Accommodations!
* PAID travel to and from Home and India!
* Completion Bonuses as well, Paid in full!

Minimum Requirements:
MUST have 100 Hours PIC in type, no exceptions.

Must be less than 63.
__

IRA Discussion Section:
From time to time I will run articles below that are pertinent to large IRA's. One of the things that most of us have in common is the fact that our retirement is now centered around a rather large IRA (or two) that has it's advantages and dis-advantages. Owning "qualified" assets in a traditional IRA is sometimes full of challenges that we didn't necessarily count on. Most of these challenges involve how to minimize tax and maximize estate planning. I will insert IRA information for our group to mull over.

__
Human interest:
Delta Golden Wings Website is on line: www.deltagoldenwings.com

 TONY SNOW'S MESSAGE

 This is an outstanding testimony from Tony Snow, President
 Bush's Press Secretary, and his fight with cancer.
 Commentator and broadcaster Tony Snow announced that he
 had colon cancer in 2005. Following surgery and
 chemo-therapy, Snow joined the Bush Administration in April
 2006 as press secretary. Unfortunately, on March 23, 2007,
 Snow, 51, a husband and father of three, announced the
 cancer had recurred, with tumors found in his abdomen, -
 leading to surgery in April, followed by more chemotherapy.
 Snow went back to work in the White House Briefing Room on
 May 30, but has resigned since, "for economic
 reasons," and to pursue " other interests."

 It needs little intro... it speaks for itself.
 "Blessings arrive in unexpected packages, - in my
 case, cancer. Those of us with potentially fatal diseases -
 and there are millions in America today - find ourselves in
 the odd position of coping with our mortality while trying
 to fathom God's will. Although it would be the height
 of presumption to declare with confidence "What It All
 Means," Scripture provides powerful hints and
 consolations.
 The first is that we shouldn't spend too much time
 trying to answer the "why" questions: Why me? Why
 must people suffer? Why can't someone else get sick? We
 can't answer such things, and the questions themselves
 often are designed mor e to express our anguish than to
 solicit an answer.

 I don't know why I have cancer, and I don't much
 care. It is what it is, a plain and indisputable fact. Yet
 even while staring into a mirror darkly, great and stunning
 truths begin to take shape. Our maladies define a central
 feature of our existence: We are fallen. We are imperfect.
 Our bodies give out.
 But despite this, - or because of it, - God offers the
 possibility of salvation and grace. We don't know how
 the narrative of our lives will end, but we get to choose
 how to use the interval between now and the moment we meet
 our Creator face-to-face.
 Second, we need to get past the anxiety. The mere thought
 of dying can send adrenaline flooding through your system. A
 dizzy, unfocused panic seizes you. Your heart thumps; your
 head swims. You think of nothingness and swoon. You fear
 partings; you worry about the impact on family and friends.
 You fidget and get nowhere.

 To regain footing, remember that we were born not into
 death, but into life,- and that the journey continues after
 we have finished our days on this earth. We accept this on
 faith, but that faith is nourished by a conviction that
 stirs even within many non believing hearts - an intuition
 that the gift of life, once given, cannot be taken away.
 Those who have been stricken enjoy the special privilege of
 being able to fight with their might, main, and faith to
 live fully, richly, exuberantly - no matter how their days
 may be numbered.

 Third, we can open our eyes and hearts. God relishes
 surprise. We want lives of simple, predictable ease,-
 smooth, even trails as far as the eye can see, - but God
 likes to go off-road. He provokes us with twists and turns.
 He places us in predicaments that seem to defy our
 endurance; and comprehension - and yet don't. By His
 love and grace, we persev ere. The challenge s that make
 our hearts leap and stomachs churn invariably strengthen
 our faith and grant measures of wisdom and joy we would not
 experience otherwise.
 'You Have Been Called'. Picture yourself in a
 hospital bed. The fog of anesthesia has begun to wear away.
 A doctor stands at your feet, a loved one holds your hand at
 the side. "It's cancer," the healer announces.
 The natural reaction is to turn to God and ask him to serve
 as a cosmic Santa. "Dear God, make it all go away. Make
 everything simpler." But another voice whispers:
 "You have been called." Your quandary has drawn
 you closer to God, closer to those you love, closer to the
 issues that matter,- and has dragged into insignificance
 the banal concerns that occupy our "normal time."

 There's another kind of response, although
 usually short-lived an inexplicable shudder of excitement,
 as if a clarifying moment of calamity has swept away
 everything trivial a nd tiny, and plac ed before us the
 challenge of important questions.

 The moment you enter the Valley of the Shadow of Death,
 things change. You discover that Christianity is not
 something doughy, passive , pious, and soft. Faith may be
 the substance of things hoped for, the evidence of things
 not seen. But it also draws you into a world shorn of
 fearful caution. The life of belief teems with thrills,
 boldness, danger, shocks, reversals, triumphs, and
 epiphanies. Think of Paul, traipsing through the known
 world and contemplating trips to what must have seemed the
 antipodes (Spain), shaking the dust from his sandals,
 worrying not about the morrow, but only about the moment.
 There's nothing wilder than a life of humble virtue, -
 for it is through selflessness and service that God wrings
 from our bodies and spirits the most we ever could give,
 the most we ever could offer, and the most we ever could
 do.

 Finally, we can let love change everything. When Jesus was
 faced with the pros pect of crucifixion, he grieved not for
 himself, but for us. He cried for Jerusalem before entering
 the holy city. From the Cross, he took on the cumulative
 burden of human sin and weakness, and begged for
 forgiveness on our behalf.

 We get repeated chances to learn that life is not about us,
 that we acquire purpose and satisfaction by sharing in
 God's love for others. Sickness gets us part way there.
 It reminds us of our limitations and dependence. But it also
 gives us a chance to serve the healthy. A minister friend of
 mine observes that people suffering grav e afflictions often
 acquire the faith of two people, while loved ones accept the
 burden of two peoples' worries and fears.

 'Learning How to Live'. Most of us have
 watched friends as they drifted toward God's arms, not
 with resignation, but with peace and hope. In so doing,
 they have taught us not how to die, but how to live. They
 have emulated Christ by transmitting the power and
 authority of love.

 I sat by my best friend's bedside a few years ago as a
 wasting cancer took him away. He kept at his table a worn
 Bible and a 1928 edition of the Book of Common Prayer. A
 shattering grief disabled his family, many of his old
 friends, and at least one priest. Here was an humble and
 very good guy, someone who apologized when he winced with
 pain because he thought it made his guest uncomfortable. He
 retained his equanimity and good humor literally until his
 last conscious moment. "I'm going to try to beat
 [this cancer]," he told me several months before he
 died. "But if I don't, I'll see you on the
 other side."

 His gift was to remind everyone around him that even though
 God doesn't promise us tomorrow, he does promise us
 eternity, - filled with life and love we cannot comprehend,
 - and that one can in the throes of sickness point the rest
 of us toward timeless truths that will help us weather
 future storms.

 Through such trials, God bids us to choose: Do we believe,
 or do we not? Will we be bold enough to love, daring enough
 to serve, humble enough to submit, and strong enough to
 acknowledge our limitations? Can we surrender our concern
 in things that don't matter so that we might devote our
 remaining days to things that do?

 When our faith flags, he throws reminders in our way. Think
 of the prayer warriors in our midst. They change things, and
 those of us who have been on the receiving end of their
 petitions and intercessions know it. It is hard to
 describe, but there are times when suddenly the hairs on
 the back of your neck stand up, and you feel a surge of the
 Spirit. Somehow you just know: Others have chosen, when
 talking to the Author of all creation, to lift us up, - to
 speak of us!

 This is love of a very special order. But so is the ability
 to sit back and appreciate the wonder of every created
 thing. The mere thought of death somehow makes every
 blessing vivid, every ha ppiness more luminous and intense.
 We may not know how our contest with sickness will end, but
 we have felt the ineluctable touch of God.

 What is man that Thou art mindful of him? We don't know
 much, but we know this: No matter where we are, no matter
 what we do, no matter how bleak or frightening our
 prospects, each and every one of us who believe, each and
 every day, lies in the same safe and impregnable place, in
 the hollow of God's hand." T. Snow
++++++++++++++++++

Help for fallen heroes -- thanks Bill
I was contacted by a guy I know at SWA and asked if there was anything I could do to lend a boost to a terrific organization.

Just wondering if you guys might be able to help spread the word about Snowball Express (www.snowballexpress.org), an organization providing a bit of happiness to the kids and families of America's fallen heroes.

It would be nice to get Delta involved as a corporate affiliate and I'll start working on that although the website indicates they're tapped out for 2008.

American, Airtran, Jetblue, and SWA are already involved.

Thanks for anything you can do.

Bill

__
Misc. Emails Contributors:

TRAVEL Section:
	Subject: International Hotel Sheet
	
	
	
	

Hi Everyone,

Several of you have been asking me about getting out the Hotel Sheet to the retired pilots. Well, I have asked and there is none. So I had to put one together, which took a while. I did everything but domestic. If I get a good response from this, I will start on domestic. I put on a username and a password for security reasons. If you want the list, just email me back and I will give it to you. If I get enough emails, I will start that domestic Hotel Sheet.

Take care,
Ed Rafacz

www.nonrevwebsite.com

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

Support the RSP network and become a "Ready...Set...Pack" traveler.

You simply gotta check these insane prices on China tours. When I first saw them I thought they were travel agents FAM fares. You got to be kidding.... 9 days *****hotels, meals, tours and AIRFARE from LAX. WOW! Unheard of rates.
If you have always thought about a trip to China, I don't you can find a better deal than this.
 Nov. travel eg.- = 679 (Tickets((tour+air+hotel+meals))) + 220 (single room) + 430 (tax) = $1329 total

If you do not book online but call or email, be sure to credit RSP Traveler for you booking.

Travel perks for retirees? Pathetic!
I can show you how to regain
tremendous perks by becoming an agent.
Click here for info on how to start down a path to regain incredible travel perks.

Click for travel from cruises to
resorts. You'll find prices as low as anywhere on the net.
Re-Newed Web site- Faster and Better!

Flights | Cars | Hotels | Cruises | Shore excursions | Vacations | Golf | Flowers | Tickets | Concerts/Games

Want to get "PAID" to travel? Click here. YTB Business opportunity is a quality, fun endeavor, with insider travel perks!

POLITICAL ACTION AREA: (No entry here necessarily reflects the views of the editor. You be the judge whether or not any action has merit. This section is not meant for the easily peed off. As long as it isn't vile or contain offensive language, I will occasionally pass along a request for political action):

HUMOR/SOBERING/FUN Section: (Disclaimer: These are shared links. I cannot pass along attachments or images but hot links work well. All of the the links I pass along have been openned but none have been certified clean from problems. With a good anti-virus program you should be safe on all).

Lot's of fun thing in this issue: Check them out!

It's not your Daddy's Navy anymore!
Subject: Ronnie's Girls

	http://www.youtube.com/watch?v=QKI_-OGpuvY&eurl=http://www.strategypage.com/military_videos/military_photos_20080718134449.aspx

++++++++++++++++
Great training/combat colorized video of P47 --- take a look:
Click Here: P-47

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

	

For those interested in airplanes.
Click on the plane and it will show you the cockpit.
http://www.codeonemagazine.com/test/archives/2007/articles/jan_07/cockpits/cockpits.html

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

New Boeing 777

A new Boeing 777 put together in quick time.

www.nmedia.com/777-200LR_Boeing.wmv

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

A married couple in their early 60s was celebrating their 40th
wedding anniversary in a quiet, romantic little restaurant.

Suddenly, a tiny yet beautiful fairy appeared on their table.
She said, 'For being such an exemplary married couple and for being loving
to each other for all this time, I will grant you each a wish.'

 The wife answered, 'Oh, I want to travel around the world with mydarling
 husband.'

 The fairy waved her magic wand and - poof - two tickets for the
 Queen Mary II appeared in her hands.

 The husband thought for a moment: Well, this is all very romantic, but
 an opportunity like this will never come again. I'm sorry my love, but
 my wish is to have a wife 30 years younger than me ..

 The wife and the fairy were deeply disappointed, but a wish is a wish.

 So the fairy waved her magic wand and poof, the husband became 92
 years old.

 The moral of this story: Men who are ungrateful bastards should remember
 fairies are female.....

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

Thanks Dave:
The Blame Game

By KIMBERLEY A. STRASSEL
July 18, 2008; Page W9. WSJ
Dear CEOs of U.S. airlines:
I want to say thanks for the July 10 email you sent to all your customers seeking to explain why today's air travel experience is so painful. The letter, signed by 12 of you, explained that "oil speculators" -- presumably by betting on future oil prices -- are killing your industry and thus requested that I, as a consumer, pressure Congress to rein in this "unchecked" market "manipulation."

I admit that just lately I'd begun to feel that flying was something akin to having my intestines fished out with a long hook. Actually, I'd been wondering whom to blame for the fact that it would probably be cheaper, easier and maybe even faster to drive to wherever I want to go than to board one of your planes. Suddenly, all is clear.

I now understand that it is oil speculators who set your hiring policies and who must have outlined the three types of people you may employ: those who grunt at me, those who sigh deeply as if my presence has ruined their day and those who are actively hostile to my smallest request.

I'm betting those speculators at the Chicago Mercantile Exchange were behind the retention of that counter agent who recently placed me, my 3-year-old and my infant in completely different rows for a cross-country flight, instructing me to "sort it out at the gate." The CME undoubtedly also hired the gate agent who told me to "fix it on the plane." Ditto the stewardess who yelled at me for not dealing with this problem before I boarded and then ordered a dozen people to shift seats, delaying our departure. Not that it mattered, since we sat on the runway for two hours. But it's good to know what donkey I can pin that tail on.

I now know that it was conniving commodity traders who have been losing my bags for the past two decades. Hey, you know what? It was probably some stressed-out oil jockey who in the late 1990s "relieved" my bag of that fifth of bourbon my parents gave me. Thieving, drunken futures traders, the lot of them!

I now understand why, right before Christmas, I and a dozen other passengers showed up at the gate to be informed that the airline had overbooked our flight and that we might not make it home for the holiday. I realize now that an airline -- which is in the business of getting people where they need to go -- would never be so inept (greedy?) as to double-sell its seats at one of the busiest times of the year. Only some good-for-nothing oil trader would be that low.

Speaking of logistics, I'm also relieved to find out that it was not you but the oil-futures business that lobbied to get rid of air-traffic restrictions at a busy airport like LaGuardia, thus leading to national gridlock. The next time I'm baking on a New York runway and the captain tells me that we're "25th for takeoff" for my "short hop" to Washington, I'll be sure to blame the New York Mercantile Exchange.

Whoa. It just hit me. Maybe Nymex is also running the Transportation Security Administration! Up to now, I'd figured that only a government bureaucrat had the creativity to come with those requirements about toiletries in sandwich bags and to design the maze at Dulles Airport that makes me think I am approaching the security gate when in fact I am two hours away. But now that I consider the matter, those speculators are pretty smart. And since their purpose in life is to scam Americans, it all makes sense.

I feel so much better knowing that it was the Intercontinental Exchange that negotiated the airline labor contracts, promising packages you couldn't afford, ratcheting up the stakes until you finally went bankrupt and then left me, the taxpayer, holding the bag. And, phew, am I glad to find out you weren't involved in that underhanded attempt to keep Virgin from starting a new low-cost carrier here. Only a dying industry would sic the government on a rival instead of honestly competing for business. And that's just not you, is it?

And I'm beginning to get why the only way I can use my frequent-flier miles is if I agree to travel to Chattanooga, Tenn., in October 2011. Those oil-futures guys, they're tricky. I'm betting they've got some futures-hedge-put-short-thingy placed so that they will make a bundle if I touch down in that city a few years hence.

Never underestimate the long con.

I have only one question: What the heck happened with Southwest? I seem to remember back in 2005, as oil prices were rising, Southwest used the oil market to "hedge" its fuel supply, locking in lower costs that gave it a competitive edge. Oh, now I get it. Southwest totally used the market to its advantage. Ha, ha. I bet those speculators are still beating themselves with flight manuals over that one.

Anyway, I'm looking forward to the day when you shut down oil markets, whatever the cost to the economy. Then I will expect to arrive at a gleaming airport, where I will be greeted by a chipper employee and quickly shuffled through security, where I will take off and land on time and be handed an unrifled bag. After all, you will have no more excuses.

Hopefully yours . . .
Ms. Strassel writes the Journal's Potomac Watch column.

This is a piece by NFL films on flyovers at NFL games. Great stuff.

 http://www.nfl.com/videos?videoId=09000d5d80924c91
+++++++++++++++

How many zeros in a billion?
This is too true to be funny.
The next time you hear a politician use the
word 'billion' in a casual manner, think about
whether you want the 'politicians' spending
YOUR tax money.
A billion is a difficult number to comprehend,
but one advertising agency did a good job of
putting that figure into some perspective in
one of it's releases.
A. A billion seconds ago it was 1959.
B. A billion minutes ago Jesus was alive.
C. A billion hours ago our ancestors were
living in the Stone Age.
D. A billion days ago no-one walked on the earth on two feet.
E. A billion dollars ago was only 8 hours and 20 minutes, at the rate our government
is spending it.
While this thought is still fresh in our brain...
let's take a look at New Orleans ...
It's amazing what you can learn with some simple division.
Louisiana Senator,
Mary Landrieu (D)
is presently asking Congress for
250 BILLION DOLLARS
to rebuild New Orleans. Interesting number...
what does it mean?
Well... if you are one of the 484,674 residents of New Orleans
(every man, woman, and child)
you each get $516,528.
Or... if you have one of the 188,251 homes in
New Orleans, your home gets $1,329,787.
Or... if you are a family of four...
your family gets $2,066,012.
Washington, D. C.
Are all your calculators broken??
Accounts Receivable Tax
Building Permit Tax
CDL License Tax
Cigarette Tax
Corporate Income Tax
Dog License Tax
Federal Income Tax
Federal Unemployment Tax (FUTA)
Fishing License Tax
Food License Tax
Fuel Permit Tax
Gasoline Tax
Hunting License Tax
Inheritance Tax
Inventory Tax
IRS Interest Charges (tax on top of tax)
IRS Penalties (tax on top of tax)
Liquor Tax
Luxury Tax
Marriage License Tax
Medicare Tax
Property Tax
Real Estate Tax
Service charge taxes
Social Security Tax
Road Usage Tax (Truckers)
Sales Taxes
Recreational Vehicle Tax
School Tax
State Income Tax
State Unemployment Tax (SUTA)
Telephone Federal Excise Tax
Telephone Federal
Universal Service Fee Tax
Telephone Federal, State and Local Surcharge Tax
Telephone Minimum Usage Surcharge Tax
Telephone Recurring and Non-recurring Charges Tax
Telephone State and Local Tax
Telephone Usage Charge Tax
Utility Tax
Vehicle License Registration Tax
Vehicle Sales Tax
Watercraft Registration Tax
Well Permit Tax
Workers Compensation Tax
STILL THINK THIS IS FUNNY?
Not one of these taxes existed 100 years ago...
and our nation was the most prosperous in the world.
We had absolutely no national debt...
We had the largest middle class in the world...
What happened?
Can you spell 'politicians?'
And I still have to press '1'
for English.
I hope this goes around the
U S A
at least 100 times
What the heck happened?????
 ++++++++++++++++++

This came to me from a pilot friend. . Enjoy!

This is a very special email to those who understand the world of flying.
You see them at airport terminals around the world. You see them in the morning early, sometimes at night.
They come neatly uniformed and hatted, sleeves striped; wings over their left pocket; They show up looking fresh.
There's a brisk, young-old look of efficiency about them. They arrive fresh from home, from hotels, carrying suitcases, battered briefcases, bulging, with a wealth of technical information, data, filled with regulations, rules.
They know the new, harsh sheen of Chicago's O'Hare. They know the cluttered approaches to Newark ; they know the tricky shuttle that is Rio ; they know but do not relish the intricate instrument approaches to various foreign airports; they know the volcanoes all around Guatemala .
They respect foggy San Francisco . They know the up-and-down walk to the gates at Dallas, the Texas sparseness of Abilene , the very narrow Berlin Corridor, New Orleans' sparkling terminal, the milling crowds at Washington . They know Butte , Boston , and Beirut . They appreciate Miami's perfect weather, they recognize the danger of an ice-slick runway at JFK.
They understand short runways, antiquated fire equipment, inadequate approach lighting, but there is one thing they will never comprehend: Complacency.
They marvel at the exquisite good taste of hot coffee in Anchorage and a cold beer in Guam. They vaguely remember the workhorse efficiency of the DC-3s, the reliability of the DC-4s and DC-6s, the trouble with the DC-7 and the propellers on Boeing 377s. They discuss the beauty of an old gal named Connie. They recognize the high shrill whine of a Viscount, the rumbling thrust of a DC-8 or 707 on a clearway takeoff from Haneda, and a Convair.
The remoteness of the 747 cockpit. The roominess of the DC-10 and the snug fit of a 737. They speak a language unknown to Webster
They discuss ALPA, EPRs, fans, mach and bogie swivels. And, strangely, such things as bugs, thumpers, crickets, and CATs, but they are inclined to change the subject when the uninitiated approaches.
They have tasted the characteristic loneliness of the sky, and occasionally the adrenaline of danger. They respect the unseen thing called turbulence; they know what it means to fight for self-control, to discipline one's senses.
They buy life insurance, but make no concession to the possibility of complete disaster, for they have uncommon faith in themselves and what they are doing.
They concede the glamour is gone from flying. They deny a pilot is through at sixty. They know tomorrow, or the following night, something will come along they have never met before; they know flying requires perseverance and vigilance. They know they must practice, lest they retrograde.
They realize why some wit once quipped: "Flying is year after year of monotony punctuated by seconds of stark terror." As a group, they defy mortality tables, yet approach semi-annual physical examinations with trepidation. They are individualistic, yet bonded together. They are family people. They are reputedly overpaid, yet entrusted with equipment worth millions. And entrusted with lives, countless lives.
At times they are reverent: They have watched the Pacific sky turn purple at dusk and the stark beauty of sunrise over Iceland at the end of a polar crossing. They know the twinkling, jeweled beauty of Los Angeles at night; they have seen snow on the Rockies .
They remember the vast unending mat of green Amazon jungle, the twisting Silver road that is the father of waters, an ice cream cone called
Fujiyama; the hump of Africa. Who can forget Everest from 100 miles away, or the ice fog in Fairbanks in January?
They have watched a satellite streak across a starry sky, seen the clear, deep blue of the stratosphere, felt the incalculable force of the heavens. They have marveled at sun-streaked evenings, dappled earth, velvet night, spun silver clouds, sculptured cumulus: God's weather. They have viewed the Northern Lights, a wilderness of sky, a pilot's halo, a bomber's moon, horizontal rain, Contrails and St Elmo's Fire.
Only a pilot experiences all these.
It is their world and those outside of it will never understand.
Author unknown.... probably written in the 1970s

That all for this RSP issue! Until next time.

Tailwinds Always,
Mark Sztanyo
859-916-0259
marksztanyo@insightbb.com
"Airspeed, altitude, or brains; you always need at least two."
