RSP 138 Ma is gone 8/13/08
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,
Sad news of Ma Malone's death:

 8/12/08
From: "Patricia M. Perry"
Date: Tue, 12 Aug 2008 06:43:16 -0400

Dear Friends:

At 4:00pm yesterday afternoon (08/11/08) Mom was given clearance for her final approach. She landed without incident at 5:01am this morning and touched the face of God.

Thank you all for your emails and pictures. They have been very precious for us to have during the last two weeks. The last 3 days have been very difficult for us and I apologize for not sending a status but the final decisions that have to be made for a loved one were private for us.

Mom was able to communicate with us and she left us peacefully.

I will let you know the details for the next several days as soon as we have them all solidified.

Tricia ;-(

OBITUARY
This brief obituary was in the Atlanta Journal Constitution this morning. I will send more as it becomes available. Dave

 View/Sign Guest Book

Patricia Malone

Family-Placed Death Notice

MALONE, Patricia Patricia Malone, 84, Powder Springs, died Aug. 12, 2008. Cremation Society of the SOUTH in Marietta (770)420-5557

[image: image1.jpg]

 INCLUDEPICTURE "http://mi-cache.legacy.com/legacy/images/Cobrands/Atlanta/Photos/FNLcremationSociety42.jpg" * MERGEFORMATINET [image: image2.jpg]

FUNERAL ARRANGEMENTS
Thank you to Tricia Perry, Pat's daughter, for sending this information on the visitation and funeral services on Friday and Saturday of this week.

Hello Everyone:

Please pass the following information along to anyone that you think may be interested.

We are requesting that any pilots that are still eligible please wear the full uniform.

Visitation will be from 2:00pm to 4:00pm and 6:00pm to 8:00pm on Friday, August 15, 2008 at First United Lutheran Church, 3481 Campus Loop Road, Kennesaw, Georgia 30144. Funeral Services will be held at First United Lutheran Church, 3481 Campus Loop Road, Kennesaw, Georgia, 30144 on Saturday, August 16, 2008 at 1:00pm.

There will also be a visitation and Memorial service in her hometown of Quincy, Massachusetts at a later date. She will be interred in Mt. Wollaston Cemetery, also in Quincy, with her husband, Peter James Malone, Jr.

In lieu of flowers, memorial donations may be made: In Memory of Patricia W. Malone to the SBMEF scholarship fund of ABWA, 9100 Ward Parkway, Kansas City, MO, 64114. All donations are tax deductible.

I cannot thank you enough for all the emails and calls that we have received. They are helping us tremendously through this very difficult time. The full obituary will hopefully be in tomorrow’s AJC. They may or may not do a full article on her.

Tricia

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

Jim Grey retires from DP3:

August 9, 2008

It's time for to play with the grandkids

Dear DP3 member and others;

If someone were to ask me to to characterize this message, I might best describe it as both a thank you note and a birthday card.

As one of the original seven Trustees of DP3 when it was formed more than 5 ½ years ago, and having now served as the DP3 Chairman for more than four years, the time has finally come for me to actually "retire" and fully enjoy my wife, our kids, our grandkids and do a little personal travel or whatever it is that retired people do.

When I push the Send key for this message, it is to tell you that I have sadly but happily resigned from the Board of Trustees of DP3 and simultaneously begun whatever the next phase of life will offer. Vice-Chairman Jim Bomar will become the new DP3 Chairman. After the intensity of the last several years, the immediate future feels a little empty without the daily responsibilities of DP3 to offer structure--but I know I will quickly adapt!

We have had a long and difficult journey together; the thank you note part of this message is to simply say Thanks--a word which seems so inadequate--to all of you who have provided your steadfast encouragement and support to me and to all of the other seventeen selfless men who have served as DP3 Trustees since its inception.

I have to say it again: Thanks!

As for this being a birthday card, first some background. After so many years of DP3 being a living, breathing 800-pound pink gorilla living in our house, eating at our table, waking us up at night, cancelling our vacations, ringing our telephone and other relentless intrusions, you won't be surprised to learn that my wife, Lynne, and I have talked for some time about when I would step away from DP3 and do it for all of the good reasons you might expect.

So this decision is not sudden, not at all. Call it the first overdue payment on a very large debt I owe to my family. And since Lynne's birthday is this weekend, this note is in a way a birthday card to her that carries with it my deepest gratitude for her unselfish patience and unwavering love.

I guess I'd better wrap this up since the grandkids are due here any minute and I promised to take them for ice cream.

It has been an honor to serve you.

Thanks for everything,

Jim

++

Suggested reponse by retired pilots to Kight's 7-22-08 letter and DAL:
"We'll see ya in court!"

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) Even after Kight's response they need to hear from us.

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.

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,)
DAL-NWA pilots ratify contract, places in motion time frame for an arbitrated SLI:
http://dayton.bizjournals.com/dayton/stories/2008/08/11/daily8.html?ana=yfcpc
Pilot now to arbitrate:

http://pacific.bizjournals.com/pacific/stories/2008/08/11/daily22.html?ana=yfcpc
++++++++++++++++++++++++++

Unions, airlines at odds over merger's effect on pensions
By MARILYN GEEWAX
The Atlanta Journal-Constitution
Published on: 07/31/08

Washington — Union officials warned Congress on Wednesday that a Delta Air Lines-Northwest Airlines merger would threaten workers' pensions – a scenario the airlines said was flat wrong.
Northwest's 12,500 employees represented by the International Association of Machinists and Aerospace Workers have a traditional pension plan that pays a monthly benefit. "The ill-advised Delta-Northwest merger will jeopardize everything they have worked for while destroying two once-great airlines and threatening the solvency of our nation's pension insurance agency," said Robert Roach, general vice president of the IAM.

He said that if the "combined giant airline fails and needs bankruptcy court protection, the frozen company-sponsored pension plans could be forced onto" the Pension Benefit Guaranty Corp., the government-created corporation that takes over pension plans for bankrupt companies.

"This would burden the PBGC with more than $15.6 billion in additional liabilities on top of its $13.1 billion deficit for fiscal year 2007," Roach said.

But Delta and Northwest representatives argued that the merger, if approved by the Justice Department, would create a more profitable airline.

Delta Vice President Robert Kight said the airlines' executives "know our employees and retirees may be worried about the changes ahead," but the merger will make them more secure by allowing the carriers to cut costs at a time when extremely high fuel prices are vaporizing profits.

"That stronger company will be better able to fund these pensions going forward," he said.

The House Education and Labor Committee held the hearing to consider the proposed merger's impact on workers and retirees. While the Justice Department alone has the power to block mergers on antitrust grounds, Congress writes the laws that protect pension benefits.

Lawmakers want to make sure that if the airline merger does get completed, retirees' "lives are not shattered," committee Chairman Robert Andrews, D-N.J., said. "There are profound pension issues involved here."

Except for its pilots, Delta's workforce is overwhelmingly nonunion. Nearly all eligible Northwest employees are unionized.

For airline workers, worries about pensions are not unfounded. Thomas Kochan, an MIT professor who studies airlines, told the committee that between 2001 and 2005, U.S. airlines eliminated 100,000 jobs. Amid a wave of bankruptcies, 16 pension plans covering 240,000 employees were terminated and turned over to PBGC.

Kochan said Delta-Northwest merger may well succeed, but it faces grave threats because of its "very different organizational cultures and labor relations traditions and systems."

Executives must find ways to bring together the different workforces to create a cooperative spirit, he said. Failure to do so "will likely produce a financial crisis for the merged company and put more jobs, pensions and services at risk," he said.

Patricia Friend, president of the Association of Flight Attendants, did not sound a hopeful note, saying "Delta management has already made it clear that they will do everything in their power to first make sure there is no union in place to protect the hard-earned benefits of the currently unionized Northwest flight attendants."
__

Other Airline News:

[external] What The Airlines Want From Washington
at Forbes.com - Wed 2:10 pm ET

__

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

__

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.
The Lowdown on Required Minimum Distributions

While its tax deferral is a powerful incentive to save, the Traditional Individual Retirement Account (IRA) was never meant to shield those savings from the IRS indefinitely. Consequently, account owners are required to start withdrawing a certain amount from their Traditional IRAs each year once they reach age 70½. These withdrawals, called required minimum distributions (RMDs), are governed by a rather complex set of rules and regulations. Below are a few of the questions you may have, along with a general description of the applicable rules governing RMDs.

1. How are RMDs calculated?

When determining your RMDs, here are some facts to keep in mind:

· Your RMD is calculated by dividing the fair market value of your IRA as of December 31 of the prior year by a life expectancy factor that is determined according to Internal Revenue Service Life Expectancy Tables
· Any withdrawals from a Traditional IRA, including RMDs, are added to ordinary income and taxed accordingly

· During your lifetime, you will generally use the Uniform Lifetime Expectancy Table to determine your life expectancy, with one exception. If your spouse is more than 10 years younger than you, and is your sole beneficiary, then your RMD will be determined based on your joint life expectancy

2. Depending on when I take my RMDs, could I be forced into a higher tax bracket?
The first RMD must be made by April 1 of the year after you reach age 70½. This is called your required beginning date (RBD). The deadline for all subsequent RMDs is December 31. Even though the first RMD may be postponed until the year after you turn 70½, it’s often smart not to wait. By delaying the distribution, you’ll be forced to take two RMDs in the year you turn age 71½. Besides paying income tax on two withdrawals, the added income may also nudge you into a higher tax bracket.

3. How may I calculate my minimum withdrawal if I have more than one IRA?
· If you have several IRAs, you must calculate the RMD separately for each account

· You can allocate RMDs in any combination you want. If one IRA is invested in a depressed market sector, you can take the entire amount from your other IRAs. Keep in mind that if you DO NOT want an RMD withdrawn from one of your IRAs, let your financial institution know. Some IRA providers automatically transfer RMDs into a separate non-IRA account to help you avoid possible penalties

· Spouses—even though they file taxes jointly—must do their RMD calculations separately

4. What do I need to know if my spouse died and I’m the IRA beneficiary?
You may elect to roll over the IRA to your own IRA account, and thus treat it as your own. Upon your attainment of age 70½, you would begin your RMD withdrawals. Or, if you are the sole primary beneficiary, you may choose to leave the IRA in your deceased spouse’s account, and treat it as a beneficial account. Then, RMDs may be delayed until your deceased spouse would have attained age 70 ½. At that time, RMDs will be calculated based on your own single life expectancy.

5. What is the risk in not taking my RMD on time?
Missed RMD withdrawals are subject to a penalty tax of 50% of the amount that was required to be taken but was not. The penalty is applicable every year this amount remains in the IRA.

It is important to note that the above information is for general information only and everyone’s individual circumstances are different. As with all aspects of IRA distribution planning, it is critical to consult a qualified tax or legal advisor.

Take Action
This week, review your IRA accounts. Start thinking about when you need to take your RMDs and how it may affect your overall financial picture.

For more information, use our RMD and Stretch Projector now!
__
Human interest:

ASA hangar incident---interesting:
http://cache.search.yahoo-ht2.akadns.net/search/cache?ei=UTF-8&p=airliners.net+lesson+to+be+had+for+all+mechanics&fr=yfp-t-501&u=www.airliners.net/aviation-forums/tech_ops/read.main/233419/&w=airliners+.net+lesson+had+mechanics+mechanic%27s&d=JwvwxC72RJpA&icp=1&.intl=us
__
Misc. Emails Contributors:

Commercial Section:
Save on your utility bills! No kidding!

Click here to listen to a brief message on how NY, TX, IL residents

(& soon many more states) can switch & save on utility bills.

email: info@ambitnational.com

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

	ED Rafacz' email address on his website is not valid. If someone (or Ed) has a correct one then please share it with the group.

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).

Thanks Dave:
What small steps are taken to achieve freedom for us all.
This scene took place on a British Airways flight between
Johannesburg, South Africa & London.

A white woman, about 50 years old, was seated next to a black man.
Very disturbed by this, she called the air hostess. 'You obviously do
Not see it then?' she asked. 'You placed me next to a black man.

I did not agree to sit next to someone from such a repugnant group.
Give me an alternative seat.'
'Be calm please,' the hostess replied. 'Almost all the places on
this flight are taken. I will go to see if another place is available.'

The hostess went away & then came back a few minutes later. 'Madam,
Just as I thought, there are no other available seats in Economy Class.
I spoke to the captain & he informed me that there is also no seat in
Business Class. All the same, we still have one place in First Class.'
Before the woman could say anything, the hostess continued. 'It is
not usual for our company to permit someone from Economy Class to
sit in First Class. However, given the circumstances, the Captain feels
that it would be scandalous to make someone sit next to someone so
disgusting.'
She turned to the black guy & said, 'Therefore, Sir if you would like
to, please collect your hand luggage, a seat awaits you in First Class.'

At that moment, the other passengers, who'd been shocked by what
they had just witnessed, stood up & applauded.

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

Thanks David:
 This pilot 'hit the nail' right on the head in his open letter.
 * *
 The paper stated today that some Muslim doctor is saying we are
 profiling him because he has been checked three times while getting on
 an airplane.

 The following is a letter from a pilot. This well spoken man, who is a
 pilot with American Airlines, says what is in his heart, beautifully...
 Read, absorb and pass this on.

 'YOU WORRY ME!'

 By American Airlines Pilot - Captain John Maniscalco

 I've been trying to say this since 911, but you worry me. I wish you
 didn't. I wish when I walked down the streets of this country that I
 love, that your color and culture still blended with the beautiful human
 landscape we enjoy in this country. But you don't blend in anymore. I
 notice you, and it worries me.

 I notice you because I can't help it anymore.

 People from your homelands, professing to be Muslims, have been
 attacking and killing my fellow citizens and our friends for more than
 20 years now. I don't fully understand their grievances and hate, but I
 know that nothing can justify the inhumanity of their attacks.

 On September 11, nineteen ARAB-MUSLIMS hijacked four jetliners in my
 country.

 They cut the throats of women in front of chil dren and brutally stabbed
 to death others. They took control of those planes and crashed them into
 buildings killing thousands of proud fathers, loving sons, wise
 grandparents, elegant daughters, best friends, favorite coaches,
 fearless public servants, and children's mothers.

 The Palestinians celebrated, the Iraqis were overjoyed as was most of
 the Arab world. So, I notice you now. I don't want to be worried. I
 don't want to be consumed by the same rage and hate and prejudice that
 has destroyed the soul of these terrorists But I need your help. As a
 rational American, trying to protect my country and family in an
 irrational and unsafe world, I must know how to tell the difference
 between you, and the Arab/Muslim terrorist.

 How do I differentiate between the true Arab/Muslim-Americans and the
 Arab/Muslim terrorists in our communities who are attending our schools,
 enjoying our parks, and living in OUR communities under the protection
 of OUR constitution, while they plot the next attack that will slaughter
 these same good neighbors and children?

 The events of September 11th changed the answer. It is not my
 responsibility to determine which of you embraces our great country,
 with ALL of its religions, with ALL of its different citizens, with all
 of its faults. It is time for every Arab/Muslim in this country to
 determine it for me.

 I want to know, I demand to know, and I have a right to know, whether or
 not you love America. Do you pledge allegiance to its flag? Do you
 proudly display it in front of your house, or on your car? Do you pray
 in your many daily prayers that Allah will bless this nation, that He
 will protect and prosper it? Or do you pray that Allah with destroy it
 in one of your Jihad's? Are you thankful for the freedom that only this
 nation affords? A freedom that was paid for by the blood of hundreds of
 thousands of patriots who gave their lives for this country? Are you
 willing to preserve this freedom by also paying the ultimate sacrifice?
 Do you love America ? If this is your commitment, then I need YOU to
 start letting ME know about it.

 Your Muslim leaders in this nation should be flooding the media at this
 time with hard facts on your faith, and what hard actions you are taking
 as a community and as a religion to protect the United States of
 America. Please, no more benign overtures of regret for the death of
 the innocent because I worry about who you regard as innocent. No more
 benign overtures of condemnation for the unprovoked attacks because I
 worry about what is unprovoked to you. I am not interested in any more
 sympathy. I am only interested in action. What will you do for America
 - our great country - at this time of crisis, at this time of war?

 I want to see Arab-Muslims waving the AMERICAN flag in the streets. I
 want to hear you chanting 'Allah Bless America ' I want to see young
 Arab/Muslim men enlisting in the military. I want to see a commitment of
 money, time, and emotion to the victims of this butchering and to this
 nation as a whole.

 The FBI has a list of over 400 people they want to talk to regarding the
 WTC attack. Many of these people live and socialize right now in Muslim
 communities. You know them. You know where they are. Hand them over
 to us, now! But I have seen little even approaching this sort of
 action. Instead I have seen an already closed and secretive community
 close even tighter. You have disappeared from the streets. You have
 posted armed security guards at your facilities. You have threatened
 lawsuits. You have screamed for protection from reprisals.

 The very few Arab/Muslim representatives that HAVE appeared in the media
 were defensive and equivocating. They seemed more concerned with making
 sure that the United States proves who was responsible before taking
 action. They seemed more concerned with protecting their fellow Muslims
 from violence directed towards them in the United States and abroad than
 they did with supporting our country and denouncing 'leaders' like
 Khadafi, Hussein, Farrakhan, and Arafat.

 If the true teachings of Islam proclaim tolerance and peace and love for
 all people, then I want chapter and verse from the Koran and statements
 from popular Muslim leaders to back it up. What good is it if the
 teachings in the Koran are good, and pure, and true, when your 'leaders'
 are teaching fanatical interpretations, terrorism, and intolerance? It
 matters little how good Islam SHOULD BE if huge numbers of the world's
 Muslims interpret the teachings of Mohammed incorrectly and adhere to a
 degenerative form of the religion. A form that has been demonstrated to
 us over and over again. A form whose structure is built upon a
 foundation of violence, death, and suicide. A form whose members are
 recruited from the prisons around the world. A form whose members (some
 as young as five years old) are seen day after day, week in and week
 out, year after year, marching in the streets around the world, burning
 effigie s of our presidents, burning the American flag, shooting weapons
 into the air. A form whose members convert from a peaceful religion,
 only to take up arms against the great United States of America, the
 country of their birth. A form whose rules are so twisted, that their
 traveling members refuse to show their faces at airport security
 checkpoints, in the name of Islam.

 We will NEVER allow the attacks of September 11, or any others for that
 matter, to take away that which is so precious to us: Our rights under
 the greatest constitution in the world. I want to know where every Arab
 Muslim in this country stands and I think it is my right and the right
 of every true citizen of this country to demand it. A right paid for by
 the blood of thousands of my brothers and sisters who died protecting
 the very constitution that is protecting you and your family.

 I am pleading with you to let me know. I want you here as my brother,
 my neighbor, my friend, as a fellow American.

 But there can be no gray areas or ambivalence regarding your allegiance,
 and it is up to YOU, to show ME, where YOU stand. Until then .

 /'YOU WORRY ME!'/
 *I totally agree with this sentiment. I hope you will forget all about
 the 'political correctness' mandate we've had rammed down our throats,
 and see if this doesn't ring true in your heart and mind. For Canada,
 with all the multiculturism we've been told is so important....why
 should we not, as Canadians, expect that the millions of new people
 immigrating to our country will show their love for our country, their
 allegiance to our country, their willingne ss to obey the laws of our
 country, and acceptance that we are a Christian country? Just because
 they are able to enjoy exercising their own religion, they should not
 expect us to be ashamed of ours. They knew Canada was a Christian
 country when they came here. Why are we erasing Christianity because
 immigrants who are unwilling to adopt our way of life expect us to?
 There is just too much insanity in the world, and we have to start
 taking a stand.*

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."
