RSP 148 Money 11/25/08
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,
Happy Thanksgiving to All!
+++++++++++++++++++++++++

2007 Stimulus Check? $$$ How to get it--- and $$ savings on health insurance see below!

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

Delta Golden Wings Luncheon
 Wednesday, December 10th
Our guest speaker:
Edward H. Bastian
President and Chief Financial Officer, Delta Air Lines

Make check to John Pilger
Where: The restaurant “103 West ” Send $32.00 / person to:
When: 11:00 Hospitality John Pilger
 12:00 Lunch 5035 Pine Bark Cir.
 Atlanta, GA 30338-4040
The restaurant: “103 West” in Buckhead (in north Atlanta)
Two blocks west of Peachtree Road on West Paces Ferry Road
Tip, Tax & Parking included Phone (770) 391-0842
ANNOUNCEMENT:
DUE TO DECLINING ATTENDANCE (AT NON-HOLIDAY GATHERINGS)
AND MY WISH FOR AN ENHANCED RETIREMENT,
NEXT YEAR’S LUNCHEONS WILL BE LIMITED TO ONLY ONE DATE.
DECEMBER 9th 2009.
+++++++++++++++++++++++++++
Subject: Delta Pioneers Christmas Party
James Tyson, Delta Pioneers Atlanta Chapter president with open invite to their 2008 Christmas Party. Maybe you could run a short paragraph on your site should anyone be interested.

Place - Atlanta Airport Marriott Hotel
Date - December 6, 2008 (Saturday)
Time - 12:30 - 4:00 PM
Cost - $26 / person
Meat Choices - Chicken/Pork Loin
Contact for Reservation - Ray Christine, 6558 Alatoona Road, Morrow, GA
30260-2702 / Phone: 770-961-

Thanks,

Rollin A. Jackson

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 - Approval by DOJ on Oct 29, 2008

 By Now Dec 20th '08 - complete integration (SLI) (Will be effective as of contract effective date)
 __

DAL/NWA NEWS/RUMORS: (DAL AJC, DAL Yahoo,)
Bombay Anyone?
THE STUFF IN THE FOREGROUND IS THE EDGE OF THE SQUATTERS CARDBOARD SHANTEES. BOTH ENDS OF THE MAIN RUNWAY HAVE GIANT CAMPS. WILLY P.
A coworker emailed a photographer in Bombay and asked him to take a picture of one of the new 777 LR's. The attachment is the shot, taken while taxiing out in Bombay. This flight was recently changed from JFK-BOM-JFK to ATL-BOM-ATL. By originating in ATL, the distance went from 6,762 NM to 7,379 NM, making it the third longest scheduled flight in the world. Scheduled flight times are 16 hours 15 minutes eastbound, 17 hours 55 minutes westbound. Remember you still have to add boarding/deboarding and taxi times.

Delta only has two LR airplanes in the fleet capable of making this flight though 5 more are coming between February and April. The maximum takeoff weight is 766,000 pounds, compared to the ER's at 656,000 and the base model 777 at 545,000. Fuel burn yesterday was 263,570 pounds, or 39,339 gallons. Each engine produces as much power as both engines on a 767-300ER, and each engine costs more than a regional jet, at around $20 million.

The flight operates under special crew rest regulations with 4 pilots, and a relatively short mechanical delay can cause the crew to "time out," necessitating calling out another crew, thereby "burning" 8 pilots up, not to mention the flight attendants. There are crew rest bunks in the crown of the fuselage, above the passenger seating area. There are some scenarios where a long mechanical delay happens and it takes several days to get all the airplane and crew rotations balanced again.

+++++++++++++++++++++++++
Delta to Cut Capacity: The world's largest carrier Delta is down almost 3% since morning after the company announced that it may cut capacity in 2009 on a demand slowdown during the quarter. The slump in the stock also coincided with a marginal rise in oil prices Friday. The airline will reduce capacity by 4% in the fourth quarter from year-ago levels followed by more reductions next year. Analysts, though, have raised the airline's profit forecast for the next quarter by 95 cents after the carrier posted a positive surprise in the last quarter.

++++++++++++++++++++++++
Northwest flight attendants union sues Delta
AP - Mon 4:18 pm ET
[external] Delta teams up with Yankees
at bizjournals.com - Mon 2:05 pm ET
Why I love my job: Mark Layne: Line mechanic/Delta Air Lines, Atlanta
at Atlanta Journal Constitution - Sat Nov 22
_ __

Other Airline News:

BIO Fuels taking center stage: The world's first commercial aviation test flight powered by a sustainable second-generation biofuel will take place on December 3, 2008. The jatropha based fuel for the Air New Zealand Boeing 747-400 test flight out of Auckland, New Zealand, has been certified as suitable for use by Rolls-Royce. Chris Lewis, Company Specialist - Fuels, at Rolls-Royce said the fuel is a 50:50 blend of standard Jet A1 fuel and synthetic paraffinic kerosene derived from jatropha oil. Jatropha is a plant that grows to approximately three metres high and produces seeds that contain inedible lipid oil that is used to produce fuel. Each seed produces between 30 and 40 percent of its mass in oil and jatropha can be grown in a range of difficult conditions, including arid and otherwise non-arable areas, leaving prime areas available for food crops. In another first, Sunday, November 2, Len Johnson landed safely at the historic First Flight Airport (FFA) in Kill Devil Hills, North Carolina, completing his transcontinental flight in a homebuilt, biodiesel-powered Cozy MKIV. Johnson’s transcontinental flight began in Chino, California, on Tuesday, October 28, with refueling stops in Texas, Arkansas, and Tennessee. Len has already solved biodiesel infrastructure hurdles with an invention that provides the capability of producing enormous quantities of vegetable oil, fresh water and salt while replacing jet fuel, diesel fuel, heating oil, and green petrochemical feedstocks by developing local resources within the United States and other countries. For more information on Biofuel please see http://www.looklocal.org/homepage.html
+++++++++++++++++++
Woerth reported to top list of F.A.A. Candidates: The Wall Street Journal reports that airline consultant Duane Woerth, who was president of the Air Line Pilots Association from 1999 to 2006, is a top contender to head the FAA. According to people close to Obama's transition team, Woerth met with House Transportation and Infrastructure Committee Chairman James Oberstar and has his tentative support. Separately, it’s rumored that Debbie Hersman, a Democratic member of the NTSB, is likely to be nominated to be its next chairwoman, and former FAA Administrator Jane Garvey remains a leading candidate to head the Transportation Department. People familiar with the matter said the situation remains fluid, no final decision has been made and other candidates could gain strength. The dynamic also could change if Senate Majority Leader Harry Reid pushes aide Robert Herbert for the FAA post.

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

HCTC Plug:

I have been on the HCTC program using Anthem-Blue Cross for over 1 year and am paying #346.89/mo for Barb and I. A friend of mine just swithed from DAL plan to the HCTC plan. His DAL prem was $800 per adult so $1600/mo for his household. The HCTC plan will be $330/mo. Yep, you heard right. The HCTC pays for 65% of the health insurance providers premium. That is a big number. AND IT IS GUARANTEE ISSUE. If you got a high premium because of a pre-exisitng condition and think you are trapped, maybe you aren't. It may be worth your while to get a quote from your state's HCTC provider. Maybe after the exam the premium will quote as a rather high number. But before you toss it aside, just remember, what ever the number is, the IRS pays for 65% of it. That may bring the premium down to size and it may well be worth your while to check it out. Here is a link to my RSP page that has some important HCTC links on it: http://rsp.homestead.com/RetDAL.html

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

2007 Govt. Stimulus Check Still Possible?
In a word, YUP! Thanks to Denny Zollweg for the following. Check it out and get your share!

Now that I have your attention---here is the info: Most of us did not get the stimulus checks mailed out in 2008 because our income for 2007 was too high (Delta settlement money)--Now we will get a credit on our 2008 taxes which are due on April 15 2009--Of course this assumes your income for 2008 was within the guidelines to get the stimulus checks issued in 2008. Here is the story from Yahoo:

Under the economic-stimulus law, which was enacted in February, eligibility for this tax break is based on your income and other factors, such as family size, as reported on your federal income-tax return for either 2007 or 2008, says Mark Luscombe, principal tax analyst at CCH, a Wolters Kluwers business.

Thus, if you weren't eligible based on your 2007 return or received less than the maximum amount, you still might qualify for a "recovery rebate credit" on your 2008 return, to be filed in 2009, Internal Revenue Service officials say. Other people, such as a family with a child born in 2008, may also be eligible for a credit on their 2008 return, Mr. Luscombe says.

Huge amounts of money are involved. About $10 billion will be distributed next year in rebate credits, says Treasury Department spokesman Andrew DeSouza. The Treasury won't send out separate economic-stimulus payments, as it did this year. Instead, those eligible will claim the rebate credit on their 2008 returns. That will affect how much of a refund they'll get or how much they'll owe Uncle Sam.

This news is provided as a free service--do not send me any finders fee!!

Denny Zollweg-Retired Dec 2002

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

Subject: New Drug Lookup Site
Date: Sat, 22 Nov 2008 11:11:17 -0500

NEW MEDCO WEBSITE IS AVAILABLE FOR THE DALRC 65 AND OVER RETIREE BENEFIT PRESCRIPTION DRUG PLAN!

As most of you are aware, beginning January 1, 2009, MEDCO will be the new prescription drug provider for the DALRC Retiree Benefit Plans. MEDCO has designed a website specifically for participants in the DALRC Retiree Benefit Prescription Drug plans. Among the capabilities this website has are your ability to view a summary of your prescription drug benefits, view FAQs, and even find out what your annual drug costs will be for the particular plan you have selected.

The website address is www.medco.com/medd/dalrc We encourage you to explore this very "user friendly" website and familiarize yourself with its broad range of capabilities. After January 1, 2009, you will be also able to log on with a password and ID that you create and view your personal account.

If you have any questions about your 2009 prescription drug benefits and would like to talk to a MEDCO customer service representative the toll-free number is 1-866-544-3740. MEDCO customer service representatives are available 24 hours a day, 7 days a week (except Thanksgiving and Christmas).

If you have questions about the Medical, Dental or Vision Plans through the DALRC, please contact the DALRC Retiree Service Center at 1-877-DALRC65 or send an email to benefitscenter@tampabay.rr.com .

Jon Maynard
Chairman DALRC Retiree Benefit Trust VEBA Board

Blue Side Up
George

+++++++++++++++++++++++
Verify you ESS info:
Verify your Personal Information in ESS

To avoid any delays or potential issues with your year end W-2 or 1099 tax form, it is important for all employees and retirees to verify their name, current mailing address, telephone numbers and e-mail address on their Employee Self-Service page in DeltaNet.

It is important to keep your personal information current so that Delta can keep you informed of any newsworthy items via e-mail or U.S. mail.

To update your personal information, please follow these steps:

Log in to DeltaNet. To access DeltaNet from any location, login to the http://dlnet.delta.com/portal .

From the DeltaNet home page, place your mouse over Employee Connection at the top of the page and select Self-Service from the drop down menu.

Click "Agree".

Address validation screen will be displayed.

Review your information, if you need to make changes, click on Update your Permanent Address and Other Information. Once you have made any changes click submit.

If you find other information that is incorrect that you cannot update online or other questions please contact the Employee Service Center at 1-800 MY DELTA.

Retirees without access to a computer must send the Employee Service Center a written request to update their personal information. Contact the Employee Service Center to request an Employee Information Update Form or submit a letter with your updated personal information.
Send completed forms or letters via US mail to: Delta Employee Service Center, PO Box 52045, Phoenix, AZ 85072
Send via FAX number: 602-797-6261
Phone: 1-800-MY-DELTA (1-800-693-3582)

__
Human interest:
F-22 Raptor Makes Its European Debut in Hamshire, England
Al Norman, Lockheed Martin's
chief F-22 test pilot, describes
the flight demo of the Raptor
at the Farnborough Airshow
CLICK HERE!

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

Subject: BE SURE TO OPEN ALL THREE PHOTO ALBUMS

Somebody had some “fast” film.
	

Military Pics

http://www.tom-phillips.info/images/cool.pics.military.htm
http://www.tom-phillips.info/images/cool.pics.military.2.htm
http://www.tom-phillips.info/images/cool.pics.military.3.htm
++++++++++++++++++

Ran before but it is a good one! Thanks Dave:

A few good men
& one DARN good older man!

As I came out of the supermarket that sunny day, pushing my cart of

groceries towards my car, I saw an old man with the hood of his car up and a lady sitting inside the car, with the door open.

The old man was looking at the engine. I put my groceries away in my car and continued to watch the old gentleman from about twenty five feet away.

I saw a young man in his early twenties with a grocery bag in his arm,

walking towards the old man. The old gentleman saw him coming too and took a few steps towards him. I saw the old gentleman point to his open hood and say something.

The young man put his grocery bag into what looked like a brand new Cadillac Escalade and then turn back to the old man and I heard him yell at the old gentleman saying, "You shouldn't even be allowed to drive a car at your age." And then with a wave of his hand, he got in his car and peeled rubber out of the parking lot.

I saw the old gentleman pull out his handkerchief and mop his brow as he went back to his car and again looked at the engine. He then went to his wife and spoke with her and appeared to tell her it would be okay. I had seen enough and I approached the old man. He saw me coming and stood straight and as I got near him I said, "Looks like you're having a problem."

He smiled sheepishly and quietly nodded his head. I looked under the hood myself and knew that whatever the problem was, it was beyond me. Looking around I saw a gas station up the road and told the old man that I would be right back. I drove to the station and went inside and saw three attendants working on cars. I approached one of them and related the problem the old man had with his car and offered to pay them if they could follow me back down and help him.

The old man had pushed the heavy car under the shade of a tree and appeared to be comforting his wife. When he saw us he straightened up and thanked me for my help. As the mechanics diagnosed the problem (overheated engine) I spoke with the old gentleman.

When I shook hands with him earlier he had noticed my Marine Corps ring and had commented about it, telling me that he had been a Marine too. I nodded and asked the usual question, "What outfit did you serve with?"

He had mentioned that he served with the first Marine Division at Tarawa, Saipan, Iwo Jima and Guadalcanal. He had hit all the big ones and retired from the Corps after the war was over. As we talked we heard the car engine come on and saw the mechanics lower the hood. They came over to us as the old man reached for his wallet, but was stopped by me and I told him I would just put the bill on my AAA card.

He still reached for the wallet and handed me a card that I assumed had his name and address on it and I stuck it in my pocket. We all shook hands all round again and I said my goodbye's to his wife.

I then told the two mechanics that I would follow them back up to the station. Once at the station I told them that they had interrupted their own jobs to come along with me and help the old man. I said I wanted to pay for the help, but they refused to charge me. One of them pulled out a card from his pocket looking exactly like the card the old man had given to me. Both of the men told me then, that they were Marine Corps Reserves. Once again we shook hands all around and as I was leaving, one of them told me I should look at the card the old man had given to me. I said I would and drove off.

For some reason I had gone about two blocks when I pulled over and took the card out of my pocket and looked at it for a long, long time. The name of the old gentleman was on the card in golden leaf and under his name........ "Congressional Medal of Honor Society."

I sat there motionless looking at the card and reading it over and over. I looked up from the card and smiled to no one but myself and marveled that on this day, four Marines had all come together, because one of us needed help. He was an old man all right, but it felt good to have stood next to greatness and courage and an honor to have been in his presence.

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

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

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

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).

The following was written by Ben Stein and recited by him on CBS Sunday Morning
Commentary.

My confession:

I am a Jew, and every single one of my ancestors was Jewish. And it does not bother me even a little bit when people call those beautiful lit up, bejeweled trees, Christmas trees.. I don't feel threatened. I don't feel discriminated against. That's what they are: Christmas trees.

It doesn't bother me a bit when people say, 'Merry Christmas' to me. I don't think they are slighting me or getting ready to put me in a ghetto. In fact, I kind of like it It shows that we are all brothers and sisters celebrating this happy time of year. It doesn't bother me at all that there is a manger scene on display at a key intersection near my beach house in Malibu If people want a crïeche, it's just as fine with me as is the Menorah a few hundred yards away.

I don't like getting pushed around for being a Jew, and I don't think Christians like getting pushed around for being Christians. I think people who believe in God are sick and tired of getting pushed around, period. I have no idea where the concept came from that America is an explicitly atheist country. I can't find it in the Constitution and I don't like it being shoved down my throat.

Or maybe I can put it another way: where did the idea come from that we should worship celebrities and we aren't allowed to worship God as we understand Him? I guess that's a sign that I'm getting old, too. But there are a lot of us who are wondering where these celebrities came from and where the America we knew went to.

In light of the many jokes we send to one another for a laugh, this is a little different: This is not intended to be a joke; it's not funny, it's intended to get you thinking.

Billy Graham's daughter was interviewed on the Early Show and Jane Clayson asked her 'How could God let something like this happen?' (regarding Katrina) Anne Graham gave an extremely profound and insightful response. She said, 'I believe God is deeply saddened by this, just as we are, but for years we've been telling God to get out of our schools, to get out of our government and to get out of our lives. And being the gentleman He is, I believe He has calmly backed out. How can we expect God to give us His blessing and His protection if we demand He leave us alone?'

In light of recent events... terrorists attack, school shootings, etc. I think it started when Madeleine Murray O'Hare (she was murdered, her body found a few years ago) complained she didn't want prayer in our schools, and we said OK. Then someone said you better not read the Bible in school. The Bible says thou shalt not kill, thou shalt not steal, and love your neighbor as yourself. And we said OK.

Then Dr. Benjamin Spock said we shouldn't spank our children when they misbehave because their little personalities would be warped and we might damage their self-esteem (Dr Spock's son committed suicide).
We said an expert should know what he's talking about. And we said OK.

Now we're asking ourselves why our children have no conscience, why they
don't know right from wrong, and why it doesn't bother them to kill strangers, their classmates, and themselves.

Probably, if we think about it long and hard enough, we can figure it out.
I think it has a great deal to do with 'WE REAP WHAT WE SOW.'

Funny how simple it is for people to trash God and then wonder why the world's going to hell Funny how we believe what the newspapers say, but question what the Bible says. Funny how you can send 'jokes' through e-mail and they spread like wildfire but when you start sending messages regarding the Lord, people think twice about sharing. Funny how lewd, crude, vulgar and obscene articles pass freely through cyberspace, but public discussion of God is suppressed in the school and workplace.

Are you laughing yet?

Funny how when you forward this message, you will not send it to many on your address list
because you're not sure what they believe, or what they will think of you for sending it.

Funny how we can be more worried about what other people think of us than what God thinks of us..

Pass it on if you think it has merit. If not then just discard it... no one will know you did.
But, if you discard this thought process, don't sit back and complain about what bad shape the world is in.

My Best Regards, Honestly and respectfully,
Ben Stein

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

Even if you don't read all of these, a few will make it worthwhile…

British Airways flight asks for push back clearance from terminal.

Control Tower replies: 'And where is the world's most experienced airline going

today without filing a flight plan?'

ATC: 'Alitalia 345 continue taxi holding position 26 South via Tango check for

workers along taxiway.'

Ali 345: 'Taxi 26 Left a via Tango. Workers checked - all are working'

ARN851: 'Halifax Terminal, Nova 851 with you out of 13,000 for 10,000,

requesting runway 15.'

Halifax Terminal (female): 'Nova 851 Halifax, the last time I gave a pilot what

he wanted I was on penicillin for three weeks. Expect runway 06.'

ACA1147: 'Moncton, Air Canada 1147, can you get the winds from 167 above us?'

CZQM: 'As soon as I get a chance, I will.' (some time passes with continuous

radio chatter)

ACA1147: 'Moncton, 1147, what are his winds up there?'

CZQM: 'Standby for that, please' (more radio chatter)

ACA1147: 'Moncton, can you ask company 167 for his winds?'

CZQM: 'Ok, 1147 and 167, I have a little too much to do for that sort of thing

right now. I'll leave it up to you guys to go over to company frequency and

pass winds.'

Lost student pilot: 'Unknown airport with Cessna 150 circling overhead, identify

yourself.'

NY Ctr: 'Federal Express 235, descend, maintain three one zero, expect lower in

ten miles.'

FedEx 235: 'Okay, outta three five for three one oh, FedEx two thirty-five.'

NY Ctr: 'Delta fahv twuntee, climb one ninah zeruh, dat'll be finah...'

Delta 520: 'Uhh... up to one niner zero, Delta five twenty.'

NY Ctr: 'Al-italia wonna sixxa, you slowa to two-a-fifty, please.'

Alitalia 16: 'HEY! You makea funna Alitalia?!'

NY Ctr: 'Oh, no! I make-a! funna Delta anna FedEx!'

Tower: Have you got enough fuel or not?

Pilot: Yes.

Tower: Yes what??

Pilot: Yes, SIR

Contol: 'AF1733, You are on an eight mile final for 27R. You have a UH-1 three

miles ahead of you on final; reduce speed to 130 knots.'

Pilot: 'Rogo', Frankfurt. We're bringing this big bird back to one-hundred and

thirty knots fer ya.'

Cont: (a few moments later): 'AF33, helicopter traffic at 90 knots now11/2 miles

ahead of you; reduce speed further to 110 knots.'

Pilot: 'AF thirty-three reining this here bird back further to 110 knots'

Cont: 'AF33, you are three miles to touchdown, helicopter traffic now 1 mile

ahead of you; reduce speed to 90 knots'

Pilot (a little miffed): 'Sir, do you know what the stall speed of this here

C-130 is?'

Cont: 'No, but if you ask your co-pilot, he can probably tell you.'

ATC: 'Cessna G-ARER What are your intentions? '

Cessna: 'To get my Commercial Pilots Licence and Instrument Rating.'

ATC: 'I meant in the next five minutes not years.'

Controller: AF123, say call sign of your wingman.

Pilot: Uh... approach, we're a single ship.

Controller: oh, oh shit! You have traffic!

O'Hare Approach: USA212, cleared ILS runway 32L approach, maintain 250 knots.

USA212: Roger approach, how long do you need me to maintain that speed?

O'Hare Approach: All the way to the gate if you can.

USA212: Ah, OK, but you better warn ground control.

ATC: Pan Am 1, descend to 3,000 ft on QNH 1019.

Pan AM 1: Could you give that to me in inches?

ATC: Pan Am 1, descend to 36,000 inches on QNH 1019

Cessna 152: 'Flight Level Three Thousand, Seven Hundred'

Controller: 'Roger, contact Houston Space Center'

Beech Baron: Uh, ATC, verify you want me to taxi in front of the 747.

ATC: Yeah, it's OK. He's not hungry.

Student Pilot: 'I'm lost; I'm over a big lake and heading toward the big E.'

Controller: 'Make several 90 degree turns so I can identify you on radar.'

(short pause)...

Controller: 'Okay then. That big lake is the Atlantic Ocean. Suggest you turn to

the big W immediately ..'

Pilot: 'Approach, Acme Flt 202, with you at 12,000' and 40 DME.'

Approach: 'Acme 202, cross 30 DME at and maintain 8000'.'

Pilot: 'Approach, 202's unable that descent rate.'

Approach: 'What's the matter 202? Don't you have speed brakes?'

Pilot: 'Yup. But they're for my mistakes. Not yours.'

Tower: '...and for your information, you were slightly to the left of the

centerline on that approach.'

Speedbird: 'That's correct; and, my First Officer was slightly to the right'

A deer is on the runway... so...

Tower: Cessna XXX cleared for take-off.

Student: 'What should I do? What should I do?'

Inst: 'What do you think you should do?' (think-think-think)

Std: 'Maybe if I taxi toward him it'll scare him away.'

Inst: 'That's a good idea.' (Taxi toward deer, but deer is macho, and holds

position.)

Tower: Cessna XXX cleared for take-off, runway NN.

Std: 'What should I do? What should I do?'

Inst: 'What do you think you should do?' (think-think-think)

Std: 'Maybe I should tell the tower.'

Inst: 'That's a good idea.'

Std: Cessna XXX, uh, there's a deer down here on the runway (long pause)

Tower: Roger XXX, hold your position. Deer on runawy NN cleared for immediate

departure.

(Two seconds, and then -- I presume by coincidence -- the deer bolts from the

runway, and runs back into the woods.)

Tower: Cessna XXX cleared for departure, runway NN. Caution wake turbulence,

departing deer.

It had to be tough keeping that Cessna rolling straight for take-off.

Controller: 'USA353 (sic) contact Cleveland Center 135.60. (pause)

Controller: 'USA353 contact Cleveland Center 135.60!' (pause)

Controller: 'USA353 you're just like my wife you never listen!'

Pilot: 'Center, this is USA553, maybe if you called her by the right name you'd

get a better response!'

Pilot: 'Approach, Federated 303 with you at 8000' for vectors ILS, full stop.

Approach: 'Unable Federated 303. The ILS is out of service.'

Pilot: 'We'll take the VOR then.'

Approach: 'Sir, the VOR's in alarm right now. Standby.'

Pilot: 'OK, guess it'll have to be the ADF then.'

Approach: '303, unable the ADF right now for traffic saturation.'

Pilot: 'OK, approach. State my intentions.'

BB: 'Barnburner 123, Request 8300 feet.'

Bay Approach: 'Barnburner 123, say reason for requested altitude.'

BB: 'Because the last 2 times I've been at 8500, I've nearly been run over by

some bozo at 8500 feet going the wrong way!'

Bay: 'That's a good reason. 8300 approved.'

Pilot: Oakland Ground, Cessna 1234 at Sierra Academy. Taxi, Destination

Stockton

Ground: Cessna 1234, Taxi Approved, report leaving the airport

Controller: 'FAR1234 confirm your type of aircraft. Are you an Airbus 330 or

340?'

Pilot: 'A340 of course!'

Controller: 'Then would you mind switching on the two other engines and give me

1000 feet per minute, please?'

Tower (in Stuttgart): 'Lufthansa 5680, reduce to 170 knots.'

Pilot: 'This is here like Frankfurt. There is also only 210 and 170 knots...But

we are flexible.'

Tower: 'We too. Reduce to 173 knots.'

Tower: 'Delta Zulu Romeo, turn right now and report your heading.'

Pilot: 'Wilco. 341, 342, 343, 344, 345...'

Pilot Trainee: 'Tower, please speak slowly, I am a baby in English and lonely in

the cockpit'

M?nchen II Tower: 'LH 8610 cleared for take-off.'

Pilot (LH 8610): 'But we are not even landed.'

Tower: Yes, who is then standing at 26 south ? '

Pilot (LH 8801): 'LH 8801.'

Tower: 'OK, then you are cleared for take-off.'

Tower: 'Aircraft on final, go around, there's an aircraft on the runway!'

Pilot Trainee: 'Roger' (pilot continues approach)

Tower: 'Aircraft, I said GO AROUND!!!'!

Pilot Trainee: 'Roger'

The trainee doesn't react, lands the aircraft on the numbers, rolls to a twin

standing in the middle of the runway, goes around the twin and continues to the

taxiway.

Tower: 'Mission 123, do you have problems?'

Pilot: 'I think, I have lost my compass.'

Tower: 'Judging the way you are flying, you lost the whole instrument panel!'

Controller: 'CRX600, are you on course to SUL?'

Pilot: 'More or less.'

Controller: 'So proceed a little bit more to SUL.'

Pilot: 'Good morning, Frankfurt ground, KLM 242 request start up and push back,

please.'

Tower: 'KLM 242 expect start up in two hours.'

Pilot: 'Please confirm: two hours delay?'

Tower: 'Affirmative.'

Pilot: 'In that case, cancel the good morning!'

+++++++++++++++++++++++++++++
Thanks Michael:
Forrest Gump Explains Mortgage Backed Securities

 Mortgage Backed Securities are like boxes of chocolates. Democrats
 in Congress forced the banks to put turds in boxes of chocolates and
 to label them as chocolates. These Democrats then passed a law to
 make their criminal buddies at FNMA and FMAC guarantee these mixed
 boxes of chocolate and turds as genuine first quality chocolate..
 These boxes were then sold all over the world to investors.
 Eventually somebody bites into a turd and discovers the crime.
 Suddenly nobody trusts American chocolates anymore worldwide.

 Mama always said: "Sniff the chocolates first Forrest".
++++++++++++++++++++++++++++

Where Bubba in Forest Gump got his shrimp line. Times are tough....are you gonna starve? Not with apple trees. this clip at 8:25.

http://www.youtube.com/watch?v=ZkID-EoFoaI
Here is more things to do with apples @ 6:00 in.

http://www.youtube.com/watch?v=IASrP1-DulU

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

www.LetsSayThanks.com

This is a great website that will take only a minute - unless you can't choose the card you want quickly! Say thanks to our troops this Holiday season and brighten someone's day - it's free and easy! You can just sign your first name if you choose.
+++++++++++++++++++++++
If you like good singing you will like this:
TURN YOUR SPEAKERS UP................AND WHEN IT HITS THE 3 MINUTE MARK..............HOLD ON TO YOUR SEATS!!
 These guys are great. They were just on "Good Morning America" the other day.

 Click on link below:
www.youtube.com/watch?v=YtrnB4FZ-yc

++++++++++++++++++++++++++++++++
The Parrot

A young man named John received a parrot as a gift. The parrot had a bad attitude and an even worse vocabulary. Every word out of the bird's mouth was rude, obnoxious and laced with profanity.

John tried and tried to change the bird's attitude by consistently saying only polite words, playing soft music and anything else he could think of to "clean up" the bird's vocabulary. Finally, John was fed up and he yelled at the parrot. The parrot yelled back. John shook the parrot and the parrot got angrier and even ruder. John, in desperation, threw up his hand, grabbed the bird and put him in the freezer.

For a few minutes the parrot squawked and kicked and screamed. Then suddenly there was total quiet. Not a peep was heard for over a minute. Fearing that he'd hurt the parrot, John quickly opened the door to the freezer.

The parrot calmly stepped out onto John's outstretched arms and said "I believe I may have offended you with my rude language and actions. I'm sincerely remorseful for my inappropriate transgressions and I fully intend to do everything I can to correct my rude and unforgivable behavior."

John was stunned at the change in the bird's attitude. As he was about to ask the parrot what had made such a dramatic change in his behavior, the bird continued, "May I ask what the turkey did?"

HAPPY THANKSGIVING!

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."
