RSP 145 10/25/08
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,
In order to all RSPer's.....GET OUTSIDE AND ENJOY THE FALL! The weather has been spectacular and Fall is the best season. Enjoy some activity outside.
++++++++++++++++++++
Will Buergey new DP3 chm
	DP3 Update from the New Chairman
October 22, 2008

	This past week the trustees of DP3 held a regular meeting in Atlanta. During this meeting we elected new officers and filled a vacant trustee position.

It is my honor and privilege to serve as the new DP3 Chairman, filling the position vacated when Jim Gray resigned from office. I would like to thank Jim for his dedicated service to the retired Delta pilots and also to Jim Bomar who filled in as acting chairman until new DP3 officers could be elected. Jim Bomar will continue to serve as a trustee while Jim Gray's talents will be missed as he enjoys his well earned retirement from DP3 duties.

The other newly elected DP3 officer was Wendell Lewis who was elected Vice Chairman, while Bill Wirth and Roger Ross were re-elected to serve as Treasurer and Secretary.

Following Jim Gray's resignation from the DP3 board we also had a vacant trustee position to fill. In accordance with the DP3 Bylaws, the remaining trustees are tasked with filling any vacancies that occur outside of a normal election cycle. During the last DP3 trustee elections, Bill Caiazza was the candidate who received the highest number of votes, who was not elected to the board. Based on the fact that Bill had run for trustee and was known and respected by many of the current trustees, we unanimously elected Bill to fill the vacant trustee position. We are pleased to announce that Bill has accepted his appointment to the board. Bill is a graduate of the Naval Academy who retired from Delta in September 2003 as a MD11 captain. During his Delta career Bill served as a check airman on numerous aircraft types and also served for four years as the MEC Professional Standards Committee Chairman.

For those of you who do not know me, I have a long history of ALPA service and have filled many elected positions both at Delta and as a representative to our global pilot alliances. Prior to my retirement from Delta in September 2004 as a B777 captain, I served as Delta MEC Chairman and as Chairman of the SkyTeam Pilot Alliance. I also have an extensive background in the creation of non-traditional communication tools such as the Pilot to Pilot program and Family Awareness.

As the new DP3 Chairman I will place a heightened emphasis on improved communications with both our members and with other retiree groups such as the retired United and USAIR pilots. Both of those airlines have gone through similar bankruptcy trials as the Delta pilots, and because they are a couple of years ahead of us in the bankruptcy and termination processes, there is much we can learn from them that will help us anticipate future events.

When it comes to internal communications I believe that more is better than less. Hopefully you have already had the opportunity to complete the questionnaire that was recently distributed to our members and will soon be made available to all retired Delta pilots. This questionnaire allows us to learn more about you, how the bankruptcy and pension termination has impacted you, and how we can better represent your interests.

Your responses to the questionnaire will also provide the DP3 trustees with an opportunity to understand the pension issues you are not familiar with, and allow us to provide the information you need to make better informed decisions.

During the process of distributing that questionnaire we discovered that some of you have either intentionally or inadvertently reported our DP3 communications as SPAM, opted out of the email system, or unsubscribed from it. If you took any of those steps but want to return to our mailing list, you must ask to do so - we cannot return you to the list manually. To get back on the list, or get on the mailing list without joining DP3, click the new "Sign Up for Email Updates" link on our web site home page, and complete the update process with Constant Contact. We also discovered that many of our email addresses were invalid, probably because you have not kept us updated with changes. Please send us your new email addresses when they change.

In order for you to continue receiving important updates from DP3, our mail service has added a "permission reminder" to the top of our emails - please select confirm at the beginning of this message to mark your email address as valid and that you wish to continue to receive DP3 email. Additionally, you can add our bulk email service provider (Constant Contact) to your address book so that our messages are not automatically blocked by your SPAM filters by adding these two domains to your address book as approved senders: @in.constantcontact.com and @in.confirmedcc.com. These email policy changes, including an "opt-in" check box on our contact form, have been made to align us with standard email business protocols used by Constant Contact.

One of my first initiatives as the new DP3 chairman was to obtain board approval to establish committees to help us represent you more effectively. The initial DP3 committees will be: Legislative Affairs chaired by Wendell Lewis, Strategic Planning chaired by John Mills, Retirement and Benefits chaired by Tom Seever, and Communications chaired by Roger Ross who also serves as our information technology expert. We are now looking for volunteers to staff the committees. If you are willing to help out please let us know.

Most of you are probably not aware of the tremendous amount of time and energy the DP3 trustees spend in representing your interests. We are happy to provide this service to our fellow pilots, but it is time to ask you for additional support. In return for the time we invest in protecting your benefits, I ask you to do three things to help us better represent you:

1. Check the list of Honor Roll members at our website: DP3.org. If you notice that some of your retired friends are not on the HR list, please contact them and encourage them to join DP3. Delta has never provided us with a list of retired pilots and we need the support of all retired pilots if we are to be successful in our future efforts. We are asking every current DP3 member to help us recruit another member. This will not only ensure that most pilots are protected if we must challenge the PBGC final benefit determinations when they are issued, but will help spread the associated legal expenses among more contributors. It is important for everyone to realize that when the PBGC issues its final benefit letters, retired pilots will only have 45 days to appeal those decisions. We have been preparing our legal arguments against the methods employed when Delta, and then the PBGC, initially computed our benefits, but we will only be allowed to represent DP3 members during the appeals process. For retired pilots who have never supported DP3 in the past, it might be easier to spread the past assessments totaling $1000 over several payments. We can arrange a payment plan for those of you who prefer to make up these past assessments in smaller increments. If you have made contributions to DP3 but are not listed on the Honor Roll, we can also tell you how much our records indicate you owe to become a fully paid member.

2. For those of you who forwarded letters to DP3 during the Delta bankruptcy withdrawing your authorization for DP3 to represent you in legal proceedings, those letters have been attached to your original DP3 membership form. If you now desire that we represent you in future legal proceedings, please submit a short note advising DP3 to disregard your previous withdrawal of representation.

3. Over the past few months DP3 has been engaged in a grassroots effort to force Delta to restore our pension benefits as a condition of federal government approval of the Delta/ Northwest merger. In addition to newspaper advertisements announcing this effort, we have partnered with the DALRC (Delta retiree group representing all Delta retirees) to use their automated system to contact members of congress. When you go to the CAPWIZ website all you need to do is accept or modify the prepared letter and enter your name, address and zip code. The system then automatically generates messages to the Justice Department and all of your elected representatives asking them to force Delta to restore the Delta pilot pensions as part of the merger approval process. For those of you who do not already realize this, following the merger Delta will pay the pension benefits (including non-qualified benefits) of all active and retired Northwest pilots, while ignoring those pilots who provided decades of dedicated service to Delta Air Lines! I know we are a proud group and sometimes that pride prevents us from reaching out to others for assistance. Don't let that be the case in what may be our last opportunity to restore our terminated benefits. After I emailed my own automated letter to congress, I forwarded the link to my wife who then forwarded it to everyone in her personal address book. Within days my wife and her friends had generated over a hundred messages to congress. We are a relatively small block of voters, but by banding together with our friends and relatives we can create a much greater impact on the political process. Here is the link to the automated congressional alert system: http://capwiz.com/dalrc/issues/alert/?alertid=11986921.

	

	

	Thank you for taking the time to read this letter and more importantly, thank you for your support.

Sincerely,

Will Buergey
Chairman, DP3

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

Thanks Denis (We're still choppin wood but no chips are flying!):
It is pretty well understood among retired Delta pilots that both Georgia Senators helped Delta get the Pension Protection Act amended at the last minute so that the pilots' pension plan could be terminated. Delta simply wanted to avoid having to make future premium payments on both pension plans, and the one management was in was not going to go away.

Senator Chambliss is up for re-election in two weeks and his polling lead has almost evaporated. I doubt it is any coincidence the following press release came out today:
Isakson, Chambliss Urge Delta Air Lines, Pilots' Union to Reconsider Termination of Retired Pilots' Pensions

October 24, 2008

WASHINGTON – U.S. Senators Johnny Isakson, R-Ga., and Saxby Chambliss, R-Ga., today sent a letter to Delta Air Lines CEO Richard Anderson and Captain Lee Moak, Chairman of the Delta Air Lines Master Executive Council, urging them to reconsider a proposal to make a voluntary contribution to the Pension Benefit Guaranty Corporation for the benefit of retired Delta pilots and to work toward finding a solution that protects the earned benefits of employees and retirees alike.

The text of the letter is below:

Dear Mr. Anderson and Captain Moak:

As you know, we worked tirelessly on behalf of the Delta employees, retirees, and their families to pass into law provisions allowing airlines to spread their pension plan funding over a more manageable schedule. We did this to protect the 91,000 Delta Air Lines pensioners and family members in Georgia from losing their pensions and to help protect American taxpayers from having to pay for those airline pensions.

We understand that over 5,500 retired Delta pilots have had their retirement plan terminated and turned over to the Pension Benefit Guaranty Corporation (PBGC). Our understanding is that a majority of retired Delta pilots receive only a small percentage of the monthly retirement benefit they earned while employees of Delta. We are also told that a number of retired pilots receive zero benefit from the PBGC, and many more get a monthly PBGC payment that equals half or less than half of their Social Security benefit check. Finally, we are told that Delta will be assuming the pension liabilities for over 30,000 Northwest employees and retirees.

A group representing thousands of retired pilots recently sent a proposal to you, Mr. Anderson, asking Delta to make a voluntary contribution to the PBGC that would partially correct this issue. They also raised the issue at the September 25, 2008 shareholders meeting. As proponents of legislation designed to save these pensions, we were disappointed to hear that the response from Delta at that meeting was that this was considered a closed issue.

We urge you both to reconsider your positions, and to work towards finding a solution that protects the earned benefits of all employees and retirees. We appreciate your attention to this matter, stand ready to assist you in any way possible, and look forward to your response.

Sincerely,

Johnny Isakson Saxby Chambliss
United States Senator United States Senator

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- Merger Shareholder approved NWA 98%, DAL 99%
 Combined PWA. - TA as of June, 24, 2008 (MEC approved 6-29-08) Pilot ratification vote closed Aug 11th, 2008 - NWA 86.76%, DAL 61.74%
 By Fall 2008 - complete regulatory process, close merger

 By Nov 20th '08 - complete integration (SLI)
 __

DAL/NWA NEWS/RUMORS: (DAL AJC, DAL Yahoo,)
2009 Buddy Pass Embargo Dates
October 9, 2008

Buddy Pass embargo dates for 2009 are:

Friday, April 3, 2009

Saturday, April 4, 2009

Friday, June 26, 2009

Saturday, June 27, 2009

Saturday, August 1, 2009

Sunday, August 2, 2009

Sunday, August 9, 2009

Buddy pass travel is not permitted on these dates. Check back for any changes and additions.
+++++++++++++++
CVG to get ER's
“Advance entitlement waiting on marketing decisions: Many crewmembers have been asking what is going on with the advance entitlement bid that was due in August, postponed till September, and again moved past the mid October date. A number of decisions go into the creation of the advanced bid. This includes delivery dates of new aircraft (Boeing strike delays), training cost, and most importantly the decisions of network and marketing as to what aircraft will fly particular routes. We are now hearing that the bid will be out this week and maybe as soon as tomorrow [meaning 22 Oct]. It will reflect openings in the B-777 for both Captain and F.O positions (possibly 35 each seat). There will also be a new category created in CVG as that base gears up for international flying expansion with the B767-ER and a likely pull down of the domestic category there. Delta is also looking at pulling several aircraft out of storage in the desert (possibly 4 MD-88’s) to offset the delays in new aircraft deliveries. All of the decisions that go into the bid seem to change on a daily basis so what is in print today can change by tomorrow. Stay tuned!”
Re-print from Ley
+++++++++++++++++++
Progress on the SLI (Seniority List Integration)
From the Delta MEC Chairman:

October 24, 2008
Dear Fellow Pilot,

Earlier this month, your Merger Representatives presented our direct case before the three-member SLI Arbitration Panel in Los Angeles and proposed an integrated seniority list based on ratioed category and status with certain “conditions and restrictions,” commonly referred to as fences.

Today, the second set of hearing days concluded in Washington, D.C. This week, the Northwest MEC Merger Representatives presented their direct case for an integrated seniority list based on date of hire with certain conditions and restrictions as well as their rebuttal to our case.

The final set of three hearing days will take place on November 15-17 in Los Angeles. Your Merger Representatives will present our rebuttal case to the Northwest Merger Representatives’ proposal. Time and circumstances permitting, the Arbitration Panel may permit the parties to offer surrebuttal. The hearings will conclude with both sides offering closing arguments, each limited to no more than two hours.

Absent a negotiated agreement, the Arbitration Panel will issue a final and binding seniority list award within a reasonable period of time following the conclusion of the SLI hearings.

Your MEC’s preference has always been to reach an integrated seniority list through negotiations and we remain open and committed to that goal. We believe a fair and equitable negotiated list is, by definition, superior to any arbitrated award. The Arbitration
Panel agrees. Last evening, Mr. Bloch, addressing both Merger Committees on behalf of the Panel, said:
“So from the standpoint of a process, letting this board decide must be regarded as a failure on the part of the committees.

That's always the case in arbitration, but it's particularly poignant here, where the capabilities are so stunning within the group that is assembled in this hotel.

You're the best at it, and it really is your job. We will deliver a decision. That's why we're here. But the product you get from us will not be as good or as defensible as the one you craft yourselves.”

There is still time to reach a negotiated agreement; however, that window is rapidly closing. Mr. Bloch added:
“The negotiating time is still available, and the opportunity is still available to resolve this or, at the very worst, to narrow the areas of disagreement so that you will be more involved in whatever ultimate decision comes from this board.”

I couldn’t agree more with Mr. Bloch and the rest of the Panel.

I want to provide you with a brief personal perspective regarding these arbitration hearings. Your Merger Committee members are conducting themselves professionally with focus and determination. They are doing an outstanding job of representing the position of the Delta pilots to reach a fair and equitable integrated seniority list. A fair and equitable list is not just a goal worthy of pursuit; it is an imperative—for both pilot groups. If you have followed the progress of the hearings through the next-day postings of the transcripts, you may have observed that the hearings have sometimes been adversarial and contentious. Each side is presenting its best case to the neutral panel and challenging the position of the other in an effort to prevail; that is the nature of arbitration.

That said, it is important we all remember that in a very short time, through one method or another, we will have a single integrated seniority list. The corporate merger between Delta and Northwest will likely soon close, the Joint Collective Bargaining Agreement will become effective, and the Delta pilot ranks will grow by roughly 70 percent. We will make up the largest pilot group in the world working for the largest airline in the world.

Throughout this decade, we have faced seemingly endless challenges both as an industry and as a profession—the terrorist attacks of 9/11, corporate and labor contract restructurings both within and outside of bankruptcy, volatile oil prices and a weakening of both the domestic and global economies just to mention a few. The respites of “good news” have often been brief and eclipsed by the bad.

Despite the history of this past decade and current industry and career threats we face and will continue to face, I believe there is real and measurable reason for optimism. As we move forward as a pilot group, we must do so with genuine unity and identifiable resolve—not as “red book,” “green book,” or “blue book” and not even as pre-merger Delta pilots or pre-merger Northwest pilots, but as Delta pilots, over 12,000 strong.

Fraternally,

Lee Moak, Chairman
Delta MEC

__ __

Other Airline News:

Travel Slowdown Worst Since SARS, Says Airline Group
at The Wall Street Journal Online - Fri 12:45 pm ET
UAL still cannot get it going:
UAL Stays in Holding Pattern
Zacks.com - Fri 9:26 am ET
US Airways reports $865 million 3Q loss
AP - Thu 4:47 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

AP
Pension agency loses almost $5 billion on stocks
Friday October 24, 5:04 pm ET
By Andrew Taylor, Associated Press Writer

	

Pension agency loses almost $5 billion in stock market drop, more to come
WASHINGTON (AP) -- The federal agency charged with backstopping pension benefits for 44 million Americans lost almost $5 billion from investments in stocks in the budget year that ended Sept. 30, the agency head acknowledged Friday.
The Pension Benefit Guarantee Corp. will lose 6 percent to 7 percent on its entire investment portfolio, PBGC Director Charles Millard told the House Education and Labor Committee. It lost a significantly higher percentage of its investments in equities.
But that won't jeopardize the agency's ability to pay retirees who depend on it, Millard reassured lawmakers.
The PBGC has assets of $68 billion and liabilities of $83 billion. Millard said that over the long term, a new policy of creating a more diversified portfolio of 45 percent stocks, 45 percent bonds and 10 percent in alternative investments will produce better returns that give the agency a 57 percent chance to climb out of its deficit hole within a decade.
But the stock market has taken a sharp dive this month and those losses have yet to be reflected in PBGC estimates.
Read more: http://biz.yahoo.com/ap/081024/meltdown_pensions.html?.v=2&printer=1
__

Human interest:
As the last line says---and never will be again. Brings a tear to one’s eye. thanks Rik
	 In the age of the 707
 Those were the good ole days. Pilots back then were men that didn't want to be women or girlymen. Pilots all knew who Jimmy Doolittle was. Pilots drank coffee, whiskey, smoked cigars and didn't wear digital watches.
They carried their own suitcases and brain bags like the real men that they were. Pilots didn't bend over into the crash position multiple times each day in front of the passengers at security so that some Gov't agent could probe for tweezers or fingernail clippers or too much toothpaste.
Pilots did not go through the terminal impersonating a caddy pulling a bunch of golf clubs, computers, guitars, and feed bags full of tofu and granola on a sissy-trailer with no hat and granny glasses hanging on a pink string around their pencil neck while talking to their personal trainer on the cell phone!!!
Being an Airline Captain was as good as being the King in a Mel Brooks movie. All the Stewardesses (aka.Flight Attendants) were young, attractive, single women that were proud to be combatants in the sexual revolution. They didn't have to turn sideways, grease up and suck it in to get through the cockpit door. They would blush and say thank you when told that they looked good, instead of filing a sexual harrassment claim. Junior Stewardesses shared a room and talked about men.... with no thoughts of substitution.
Passengers wore nice clothes and were polite, they could speak AND understand English. They didn't speak gibberish or listen to loud gangsta rap on their IPods. They bathed and didn't smell like a rotting pile of garbage in a jogging suit and flip-flops. Children didn't travel alone, commuting between trailer parks. There were no mongolhordes asking for a "mu-fuggin" seatbelt extension or a Scotch and grapefruit juice cocktail with a twist.
If the Captain wanted to throw some offensive, ranting jerk off the airplane, it was done without any worries of a lawsuit or getting fired.
Axial flow engines crackled with the sound of freedom and left an impressive black smoke trail like a locomotive burning soft coal. Jet fuel was cheap and once the throttles were pushed up they were left there, after all it was the jet age and the idea was to go fast (run like a lizard on a hardwood floor). Economy cruise was something in the performance book, but no one knew why or where it was. When the clacker went off no one got all tight and scared because Boeing built it out of iron, nothing was going to fall off and that sound had the same effect on real pilots then as Viagra does now for those new age guys.
There was very little plastic and no composites on the airplanes or the Stewardesses' pectoral regions. Airplanes and women had eye pleasing symetrical curves, not a bunch of ugly vortex generators, ventral fins, winglets, flow diverters, tatoos, rings in their nose, tongues and eyebrows.
Airlines were run by men like C.R. Smith and Juan Trippe who had built their companies virtually from scratch, knew many of their employees by name and were lifetime airline employees themselves...not pseudo financiers and bean counters who flit from one occupation to another for a few bucks, a better parachute or a fancier title while fervently believing that they are a class of beings unto themselves.
And so it was back then....and never will be again.

Misc. Emails Contributors:
Mark,

 After not communicating for a while I bid you a distant "Good morning" from the great state of New Hampshire. I have an interesting question that came up after a talk with a "money" guy. I have a large IRA (my lump sum) set up with a 72T. I also have a much smaller traditional IRA with the same outfit. I am interested in grabbing some money out of the small IRA to pay off the note on my summer condo (which is for sale).I am past 59 1/2 years of age,but this fellow said that if I take monies out of this small IRA the IRS may look at ALL my sepps from the inception of my 72T as well for FURTHER tax...they might consider all my 72t income plus the money I pull out of the small IRA as one HUGE early distribution and tax it accordingly! Have you ever heard of this,or do you know who has the real skinny on this?

 If this is at all helpful please feel free to add it to the next "SLUG" news letter. Keep those cards and letters coming...always enjoy it.

 Sincerely, Keith

Editor's Reply: Keith, I may need a little more info. On your smaller IRA was there ever any 72t established? If so, has it been established for over 5 years? If you have never had a sepp on the smaller separate IRA, than you can do most anything with it now that you are over 59 1/2. We advise clients all the time to split their IRA's so that a sepp can be applied to one and the other completely free from any time constraints. With this strategy, a person can take some subsistance income from a "part" of their portfolio while letting the other part rock and roll, or as of late mostly roll.

Commercial Section:
Are your investments on an insane roller coaster?
Want to talk to someone sane about your portfolio?
Dial up INTEGRITAS and we'll give you some straight talk.
Call Mark at (859) 916-0259 or email integritas@insightbb.com and I will direct you
to the best team member that can talk to you about your investments and retirement plan.

How many people do you know use gas or electricity?
How many of them would like to pay less and earn travel rewards benefits too?
How would you like to collect monthly residual income on
every customer's monthly bill?
De-regulation in energy service industry has produced a very unique opportunity!

Click here to listen to a brief message

NY, TX, IL residents (OH in 2009)

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

email: info@ambitnational.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.

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

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

Do you need SEO? What is it? Search Engine Optimization! If you have any online web business, than you need SEO. What does it do? It moves you up the rankings for a Google search. Any online business that lands in the first 3 searches or even the first page, will have dramatic improvements on hits and business. Contact my son Eric at Marketplace Earth, and he will hook you up.

Eric Sztanyo, SEO Specialist, Marketplace Earth, www.marketplaceearth.com ,es@marketplaceearth.com ,ofc://513-231-0637

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 Paul:
THIS IS A NONPARTISAN JOKE THAT CAN BE ENJOYED BY BOTH PARTIES!
NOT ONLY THAT-- it is POLITICALLY CORRECT!!

While walking down the street one day a US senator is tragically hit by
a truck and dies.

His soul arrives in heaven and is met by St. Peter at the entrance.

'Welcome to heaven,' says St. Peter. 'Before you settle in, it seems
there is a problem. We seldom see a high official around these parts,
you see, so we're not sure what to do with you.'

'No problem, just let me in,' says the man.

'Well, I'd like to, but I have orders from higher up. What we'll do
is have you spend one day in hell and one in heaven. Then you
can choose where to spend eternity.'

'Really, I've made up my mind. I want to be in heaven,' says the
senator.

'I'm sorry, but we have our rules.'

And with that, St. Peter escorts him to the elevator and he goes
down, down, down to hell. The doors open and he finds himself
in the middle of a green golf course. In the distance is a clubhouse
and standing in front of it are all his friends and other politicians
who had worked with him.

Everyone is very happy and in evening dress. They run to greet him,
shake his hand, and reminisce about the good times they had while
getting rich at the expense of the people.

They play a friendly game of golf and then dine on lobster, caviar
and champagne.

Also present is the devil, who really is a very friendly guy who
has a good time dancing and telling jokes. They are having such a
good time that before he realizes it, it is time to go.

Everyone gives him a hearty farewell and waves while the elevator
rises...

The elevator goes up, up, up and the door reopens on heaven where St.
Peter
is waiting for him.

'Now it's time to visit heaven.'

So, 24 hours pass with the senator joining a group of contented souls
moving from cloud to cloud, playing the harp and singing. They have a
good time and, before he realizes it, the 24 hours have gone by and St.
Peter returns.

'Well, then, you've spent a day in hell and another in heaven. Now
choose your eternity.'

The senator reflects for a minute, then he answers: 'Well, I would
never have said it before, I mean heaven has been delightful, but
I think I would be better off in hell.'

So St. Peter escorts him to the elevator and he goes down, down,
down to hell.

Now the doors of the elevator open and he's in the middle of a
barren land covered with waste and garbage.

He sees all his friends, dressed in rags, picking up the trash and
putting it in black bags as more trash falls from above.

The devil comes over to him and puts his arm around his shoulder.
'I don't understand,' stammers the senator. 'Yesterday I was here
and there was a golf course and clubhouse, and we ate lobster and
caviar, drank champagne, and danced and had a great time. Now
there's just a wasteland full of garbage and my friends look miserable.
What happened?'

The devil looks at him, smiles and says, 'Yesterday we were campaigning.. .

Today you voted.

+++

Thought you would enjoy this little clip of air traffic around the world.

 Interesting watching Europe and USA alternate in brightness (day vs. night).

 http://www.youtube.com/watch?v=1XBwjQsOEeg

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

Subject: 10 vintage airline commercials -

Click here: Take a walk down memory lane - 10 vintage airline commercials - Gadling

Enjoy the memories.

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

Thanks Phantom:

“This is worse than a divorce.
 I’ve lost half my net worth
 and still have my wife.”
++++++++++++++++
	WHY MEN ARE NEVER DEPRESSED:

Men Are Just Happier People-- What do you expect from such simple creatures? Your last name stays put. The garage is all yours. Wedding plans take care of themselves. Chocolate is just another snack. You can be President. You can never be pregnant. You can wear a white T-shirt to a water park. You can wear NO shirt to a water park. Car mechanics tell you the truth. The world is your urinal. You never have to drive to another gas station restroom because this one is just too icky. You don't have to stop and think of which way to turn a nut on a bolt. Same work, more pay. Wrinkles add character. Wedding dress $5000 Tux rental-$100. People never stare at your chest when you're talking to them. New shoes don't cut, blister, or mangle your feet. One mood all the time. Phone conversations are over in 30 seconds flat. You know stuff about tanks. A five-day vacation requires only one suitcase. You can open all your own jars. You get extra credit for the slightest act of thoughtfulness. If someone forgets to invite you, he or she can still be your friend.

Your underwear is $8.95 for a three-pack. Three pairs of shoes are more than enough. You almost never have strap problems in public. You are unable to see wrinkles in your clothes. Everything on your face stays its original color. The same hair style lasts for years, maybe decades. You only have to shave your face and neck.

You can play with toys all your life. One wallet and one pair of shoes -- one color for all seasons. You can wear shorts no matter how your legs look. You can 'do' your nails with a pocket knife You have freedom of choice concerning growing a mustache..

You can do Christmas shopping for 25 relatives on December 24 in 25 minutes.

No wonder men are happier.

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."
