PETERSON AIR AND SPACE MUSEUM FOUNDATION

NEWSLETTER

PRESERVING THE HERITAGE

VOLUME 5, NUMBER 18

DECEMBER 2010
FROM THE DESK OF THE PRESIDENT
 When I opened this column this past year, I reported that we were going to call this year “The year of the Broadmoor Hangar”. Early on, I thought we were on track to start the major parts of getting the Broadmoor Hangar to Museum status. However, somehow the best of plans manage to go awry. Peterson AFB, with its continuing shortage of bed down space, elected once again to house a part of its military community in the Broadmoor Hangar with a promise that these new tenants would be out by November of this year. The other occupants have lived up to the promise – they finished moving out on 30 November.
 So, this really did work out to be the “Year of the Broadmoor Hangar”, and there were more positive things that happened for the Museum. Monies flowed in from several different sources to move other parts of the facility along. The new roof has been completed for the City Hangar; new display cases and mannequins have arrived; the Edward Peterson display is underway and will be unveiled at a Museum open house on 10 December. Over the last two years there has been a huge undertaking in the restoration work of the aircraft in the park – some nine aircraft were repainted or had major work done. The F-101 that has lacked a home since the West Gate Project began nearly four years ago has a new home across from Base Operations in a very spiffy location. On balance, things continue to move forward for the Museum, and we can all take great pride in this unique facility.

 To all of our great army of volunteers, please accept my thanks and gratitude for all you do in support of our Museum. And to our entire Museum/Foundation membership, I wish a very prosperous and happy New Year. Let’s make 2011 a year to remember as we continue to move things along.

Wes Clark
[image: image1.jpg]

CHRISTMAS FROM YEARS PAST

JACK MCKINNEY

 Please enjoy these illustrations and photographs extracted from our Museum archives of the Wingspread weekly newspaper. It was published almost from the establishment of Peterson Army Air Base in March 1942 during World War II.

 The cartoons were created by Elwood T. Burton, Art Director, and Bishop Nash, Assistant Art Director for the Wingspread.
[image: image2.jpg]

 Wingspread Christmas cartoon 1942

FROM THE DESK OF THE DIRECTOR

GAIL WHALEN

 This has been a very busy and productive year for the Museum and I’m grateful to have been a part of it. More than 18,000 military and civilian visitors have graced our grounds. We received over $306,000 from the 21st Space Wing, Air Force Space Command, and NORAD-US Northern Command in support of building and static display rehabilitation. The Museum Foundation raised more than $27,000 to support exhibits and general operations.
 We have a steady and dedicated membership split between our board members, volunteers, foundation members and Air Force staff. All equally care for the Air Force and civil aviation heritage we so proudly protect and display. Their advocacy, activism, good cheer and dedication make my job easy.

 Some of 2010’s highlights have been planned for more than five years. In October, the orphaned McDonnell F-101B Voodoo fighter-interceptor made a low-level pass across Peterson, out of the weeds on the East side of the base and landed onto a marvelous new display site. Its new position across from the active flight line, and cued toward Base Operations, ensures this warriors rightful place greeting our distinguished visitors and guarding the southern entry to the base’s historic district. Almost five years ago to the day, our Voodoo was pulled from her gate guard spot on Stewart Avenue. We look forward to a springtime dedication in 2011.

 Another project that was too long coming was the replacement of the roof on the Old City Hangar, which houses the bulk of our Cold War exhibits. The entire roof was removed down to its original 1928 wooden deck, then inspected, cleaned and repaired, and a new
insulated membrane installed. For those of you who’ve endured rain showers and snowmelt dripping on your heads and onto our displays, the new roof is attractive, snug and watertight. More importantly, it now protects our precious artifacts.

 Attack by Air: Defending North America” was a documentary produced for the Museum by Sean Ender, an Air Force Space Command intern. As his mentor, Mr. Steve Brite says, he’s the next Spielberg. Sean exceeded every expectation and desire we had for this project, interviewing veterans and scholars, weaving historic Army and Air Force file footage and photographs, and producing a superbly crafted oral history, documentary and educational tool that will become a valuable part of the Peterson Museum legacy.
 We were very fortunate on December 10th to re-open our City Terminal building with top to bottom new exhibits, graphics, posters, mannequins—everything
we’ve wanted to do for years. One of our members noted that nothing leaves a worse impression than a beautifully restored building with ratty looking displays. As we’ve focused over the last few years on “bricks and mortars” projects on our three National Register of Historic Place properties, award winning airpark and Medal of Honor park, we’ve been hard pressed to update our interior exhibits and displays. Thanks to a generous allotment to the 21st Space Wing from General Robert Kehler, commander of Air Force Space Command, we were able to completely update the civil aviation history, World War II, Edward Peterson and Prisoner of War exhibits in the Terminal. In the spring, we’ll continue that work by updating the Medal of Honor Memorial to honor its newest Air Force recipient, and to improve the entryway into the Museum complex.

 Because Peterson AFB is the home of the Guardian Challenge competition, military competitors from across Air Force Space Command come to our base and start their experience at the our Museum. General Kehler understands the need to connect today’s Airmen with their history, and wanted to ensure that these competitors are inspired at the doorstep to Air Force Space Command, the Peterson Museum.

 I couldn’t agree with the General more. I’m inspired every day here at our Museum. Thanks and have a happy holiday season!

[image: image3.jpg]

Wingspread Christmas cartoon, 1942
[image: image4.jpg]

Base Photo Lab’s photo of Christmas services Base Chapel Christmas 1942.

Some of Our Year’s Highlights in Pictures:
[image: image5.jpg]

March, Peterson AFB Airman Leadership Class and local Cub Scouts. Enlisted professional education schools based here perform service projects throughout the year at the Museum.
[image: image6.jpg]

April, Canadian Aircraft Dedication. Canadian Support Forces stationed at Peterson Air Force Base (part of NORAD) attended en masse to honor their heritage in the Museum’s airpark.
[image: image7.jpg]

June, F-106 Delta Dagger Adopt-a-Plane wash. The
Museum’s Adopt-a-Plane program is an essential tool that allows volunteers to assist the Museum care for
[image: image8.jpg]

August, Volunteers Scott Lee and Ed Weaver build exhibit cases for Museum displays.
[image: image9.jpg]:

BROWN LINDY C GUNDERSON MmSGT
5-97 COLONEL USAF (RET) USAF RET
000" YOUR L

IN MEMORY

October, Commemorative Tiles are sold-out for the Museum entryway. The tile program will be temporarily suspended until water intrusion mitigation projects are completed around the Terminal and Broadmoor Hangar.

[image: image10.jpg]

November, Voodoo is moved onto its new display site across from Base Operations and the flight line.
[image: image11.jpg]

December, New Terminal exhibits, featuring our base namesake, 1Lt Edward J. Peterson, are installed. The exhibit also celebrated the naming of the base from

Colorado Springs Army Air Base to Peterson Army Air Base on December 12, 1942.
[image: image12.jpg]“IT'S A LOADED TREE , ADOLF

Wingspread Christmas cartoon, 1942
The Peterson Air and Space Museum would like to thank its contributors for all their support in 2010:
Air Force Association Lance Sijan Chapter

Northrop Grumman

64th FIS

456th FIS Reunion

Elizabeth Z. Anderson

Henry S. Baird, Jr.

Harry Birkner

John H. Brown

Paul Brown

William A. Chick

Don Fulkerson

Jack R. Kerr

Don Kidd

Don O. Kitterman
Scott Lee
[image: image13.jpg]

Here, 21st Space Wing Commander Col Stephen Whiting stands next to sculpted mannequin of 1Lt Peterson. A new cable design system, updated graphics, completely repainted interior, and seven new exhibit the cases fill the three rooms.
“ATTACK BY AIR: DEFENDING AMERICA”

This DVD is now available in the Peterson Museum Gift Shop. You can order this distinctly new DVD from the Museum by writing to Peterson Air and Space Museum, 150 E. Ent Avenue, Peterson Air Force Base, CO 80914-1303 and inclosing your check or money order for $14.00 per copy.
William Lindeman

Nini Maytag

Jack McKinney

Stephen M. Parrish

George E. Patterson

Robert Peterson

William Sigrist

Frank W. Stampf

James C. Swalley

Keith A. Swensen

Cynthia Vestuti

W. Webber

Edward W. Weaver

Gail Whalen

Charles P. Zimkas

**

The Peterson Air and Space Museum Newsletter is published by the Colorado Springs Peterson Air and Space Museum Foundation, Inc., a private entity no way connected to or with the United State Air Force. Contents of the Newsletter are not necessarily the official views of, or endorsed by, the U. S. Government or the Department of the Air Force.

G. Wesley Clark, Maj Gen (USAF, Retired), President

Jack L. McKinney, CMSgt (USAF, Retired), Editor

Peterson Air and Space Museum Foundation, Inc.

150 East Ent Avenue

Peterson AFB, CO 80914

www.petemuseum.org
