.

PETERSON AIR AND SPACE MUSEUM
FOUNDATION
NEWSLETTER

PRESERVING THE HERITAGE
VOLUME 2, NO. 6

 OCTOBER 2007
FROM THE PRESIDENT

MIKE DRENNAN, PRESIDENT

The activity at the Museum continues in full swing. We just found out from the 21 Space Wing that we have approval to occupy the Broadmoor Hangar; however, military necessity is such that we will have to share the hangar with a USNORTHCOM contingent Gail Whalen has worked out a plan for the best usage of the portion of the Broadmoor Hangar which we will occupy. The addition of the Broadmoor Hangar has been a long time coming and we will make very effective use of the space that we received as we continue to strive to be the best field museum in the Air Force

Improvements continue in the Old City Hangar, the Terminal Building and the museum park. We have also been extremely successful in spreading the word about our efforts through our marvelous web site, advertising around the community, hosting social events, retirement functions and catering formal events.

I cannot give enough praise to our many volunteers in both the Foundation and on the Board of Directors. My thanks to each of you and I look forward to adding the Broadmoor Hangar to our activities.
WHO AM I?

ED WEAVER
I was manufactured by Northrop at Hawthorne CA and delivered to the USAF as a “D” model on 17 November 54. My earlier model was the first USAF multi-seat jet fighter capable of all-weather operations. My initial assignment was with the 65th Fighter Interceptor Squadron (FIS) at Alaskan Air Command’s Elmendorf AFB, AK. I also spent some time deployed to Naknek Air Force Auxiliary Field.

Two years later I went back home to Northrop but this time I was sent to Palmdale, CA. After a lot of work and four months later I was redesigned as a “J” model (350 out of 682 of us were selected for the conversion) and assigned to the 319th Fighter Interceptor Squadron, Bunker Hill AFB, IN with the Air Defense Command.

For five years during the 1950s, we (F-89s) were the mainstay of the Air Defense Command. As a high altitude, twin-engine interceptor, our primary mission was to intercept and destroy enemy bombers or air-breathing missiles. Our upswept tail assembly provided us with a characteristic silhouette and gave us our nickname. I had two Allison J-35 engines side by side in the fuselage under the cockpit floor. Wing-tip pods contained fifty-two 2.75-inch folding fin rockets in addition to fuel. My pilot and radar operator were in tandem beneath a long cockpit canopy.

In later years I carried the Douglas MB-1 Genie unguided, nuclear-tipped rocket on under-wing pylons, one on each side. Additional pylons could carry up to four GAR-2A air-to-air missiles and the wing-tip installation could be either 2.75 rockets or fuel tanks.

On 12 February 1960 I left the active force and teamed up with the Maine Air National Guard with the 132nd Fighter Squadron of the 101st Fighter Group at Dow AFB, ME. My age began to catch up with me and after many years of service to my nation, I was ordered to the”Boneyard" at Davis Monthan AFB, AZ. I was sure my days were numbered. But I found a home at the Peterson Air & Space Museum. They have treated me with the respect that I had earned and today I’m in the proud colors of the 319th Fighter Interceptor Squadron (ADC).

(By now you should know that I’m F-89J “Scorpion” Tail Number 52-1941 at the Peterson Air and Space Museum)
ARTIFACT OF THE QUARTER
JACK MCKINNEY
[image: image1.jpg]

Screaming out of the sky on a Saturday morning in September 1974, to land on the farm of Ollie Wagner, near Lowell, OH, was the object shown above. People for several miles around reported a noise like a sonic boom about the same time. No aircraft was reported overhead or in the vicinity at the time.

When the object landed, the intense heat scorched leaves near it and steam came from the hole, in which it almost buried itself, and the ground around it.

The object is believed to be a pressure bottle from a Soviet COSMOS satellite. In compliance with the 1968 “Agreement on the Rescue of Astronauts, the Return of Astronauts, and the Return of Objects Launched into Outer Space”, the U.S. informed the United Nations and the Soviet government of the recovery of the item. Soviet representatives were invited to inspect and reclaim it, but declined to exercise their option.

The object is made of cast iron, with a circumference of 34 ½ inches and weighing approximately 22 pounds. There is a hole at both poles and it is completely empty. It shows results of intense heat and there is some rust that developed after its recovery.
SEPTEMBER IN THE PARK

JACK MCKINNEY

As you must have noticed, our planned September in the Park celebration did not occur. Many factors interfered with plans for the function; however, those who do the planning assure us that there WILL BE a September in the Park celebration in 2008. Coordination with other agencies involved has already begun and a firm date will be announced early enough that all may plan accordingly to come out to the Museum and enjoy the food, music and good company.
GIFT SHOP

Ed weaver

Christmas is coming…Christmas is coming! The Museum’s Gift Shop annual sale month will be November 2007. We will offer twenty-five percent off listed prices on all items in the Shop for Foundation Members/Volunteers and ten percent off for all other patrons.

We have continued to upgrade our inventory with new items such as Hawaiian Aloha Shirts, AF Retired and 60th Anniversary Coins, Women’s Jewelry, expanded T-Shirt and hat line, pins, and magnets. Take advantage of a great sale, find some stocking stuffers and save a few dollars!

DATES THAT IMPACTED OUR HERITAGE
JACK MCKINNEY

Just 100 years ago, 1 August 1907, the Aeronautical Division of the US Army Signal Corps was established – the forerunner of the US Air Force. What will follow in this and future issues of the Newsletter are other significant dates which impacted the realm of our Museum’s heritage.
2 October 1918 – First test flight of Kettering “Bug” Aerial Torpedo , world’s first guided missile.
8 December 1941 – United States declares war on Germany and Japan , beginning US direct involvement in World War II.
21 December 1944 – Hap Arnold becomes General of the Army – first airman to hold five star-rank. (General Arnold was a leading proponent of the separate service designation for the Air Force.)

1 October 1947 – First flight of North American XP-86 Sabre jet.

27 October 1954 – Benjamin O. Davis Jr. becomes the Air Force’s first black general officer.

26 November 1955 – Pentagon gives Air Force operational control of ICBMs and all land-based missiles with ranges greater than 200 miles.
26 December 1956 – First flight of Convair F-106 Delta Dart

17 December 1957 – First successful flight of Atlas ICBM

14 October 1962 – Air Force U-2 obtains photographic evidence of Soviet SS-4 intermediate-range nuclear missile sites in Cuba

22 October 1962 – Strategic Air Command (SAC) goes on airborne alert

27 October 1962 – First 10 Air Force Minuteman ICBMs go on alert

30 December 1970 - First squadron of Minuteman III multiple warhead missiles becomes operational

14 November 1973 – First production F-15A delivered to USAF

1 October 1979 – Atmospheric defense assets and missions of Aerospace Defense Command (ADC) transferred to Tactical Air Command (TAC)

10 October 1985 – Peacekeeper ICBM reaches initial operational capability

26 December 1991 – Soviet Union ceases to exist

7 December 2005 – New Air Force mission statement adds cyberspace to current combat domains of air and space

15 December 2005 – F-22 fighter achieves initial operational capability
(Dates are applicable to the coming calendar quarter and will be done this way in future issues of the newsletter)
ACKNOWLEDGEING DONATIONS

ED WEAVER

The Peterson Air & Space Museum Foundation is pleased to acknowledge the recent substantial donation by Steve Lewis. Mr. Lewis made his contribution to honor the Lewis Family and became a member of the Foundation's Eagle Wings Membership at the Kitty Hawk level. A commemorative tile will be placed on the Museum Grounds in the near future.

The Peterson Air & Space Museum Foundation is pleased to acknowledge the recent substantial donation by the Northrop Grumman Corporation. Northrop Grumman continues to provide financial support to the Museum's mission.

The Peterson Air & Space Museum Foundation is pleased to acknowledge the recent anonymous donations from the CSC Employee Campaign Fund.

If you are looking for a 501c3 organization to make a donation during the 2007 tax year, we urge you consider the Peterson Air & Space Museum Foundation. And, if you are planning to make a contribution to the United Way Campaign and wish to designate your contribution for the Museum, you can do so by writing in the "Peterson Air & Space Museum Foundation".

TREASURER’S REPORT

ED WEAVER

The Peterson Air & Space Museum Foundation is a 501c(3) nonprofit organization dedicated to:

- Foster and perpetuate the Peterson Museum as a medium for informing and educating the public on the history and heritage of the early aviation history of Colorado Springs and the missions associated with Peterson Air Force Base.

- Serve as a philanthropic corporation in assisting the development and expansion of the facilities of the Peterson Museum.

- Receive, hold and administer gifts (monies) in the best interest of the Peterson Museum.

Your Foundation’s Treasurer’s abbreviated report as of 31 July 2007:

Total Cash On Hand:
$24,116

Gift Shop Inventory: 11,728

Total Assets

 35,844

Net Liabilities

 1,183

Net Assets

$34,661

MEMBERSHIP

ED WEAVER
Our membership program draws together aviation and space enthusiasts interested in the activities of the Museum and assists in the growth of our facilities. For a fee, members receive such benefits and privileges as discounts in the gift shop, newsletters, commemorative tiles, coins and lapel pins. Individuals may become a member by volunteering more than 60 hours annually.

The Foundation would like to acknowledge the following individuals who have recently joined our ranks or renewed their membership: Col (Ret) Budd Butcher, John Corrigan, Hugh E. Harris, LtGen (Ret) Winfield Scott, BGen (Ret) Lewis Stocking, Lt (USNRet) James C. Swalley, BGen (Ret) William Lindeman, Capt Carla Sizer and CMsgt (Ret) Charles Zimkas. Currently, we have sixty-four life members, seventeen annual members, and nineteen members who have obtained their membership by working more than 60 volunteer hours during a twelve month period. Thank you for YOUR support.

Certainly we can and should improve our numbers. You can help by becoming a recruiter. If you know someone who may be interested in our mission, give or direct them to our web site for an application http://petemuseum.org/CommemorativeTileForm.html.

 We are also looking for someone who would be interested in becoming our Membership Chairperson. This position has been vacant for sometime. If you are the person or if you know someone, please have them contact Ed Weaver, weaverek@aol.com .

BLACK GANG
ED WEAVER
Moving day has come and gone. Gone from the Operations Building are the thousands of artifacts and research library items. We are happy they and their keepers now have a good home more in keeping with Air Force Museum requirements.

Now we have turned our attention to making a first class maintenance facility that will improve safety, appearance, and creature comfort levels. It is sad to reflect on the days of individuals working at their desks as the dirt and dust collected around them, a vehicle oil pit filled with books, pictures and videos, an artifacts storage room that was so jammed that it was difficult to open and close the door, and climbing over things while we tried to construct/repair items. Much to do as we continue to do a complete “make over” of the operations building. We will keep you posted of our progress.

DID YOU KNOW THAT.

The Eisenhower interstate highway system requires that one mile in every five must be straight. These straight sections are usable as airstrips in times of war or other emergencies.
* *
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.

Jerry M. Drennan, BGen (USAF, Retired), President

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

150 East Ent Avenue

Peterson AFB, CO 80914

www.petemuseum.org
*
Peterson Air And Space Museum

150 East Ent Avenue

Peterson AFB, CO 80914

PAGE
9

