.

PETERSON AIR AND SPACE MUSEUM

FOUNDATION

NEWSLETTER

PRESERVING THE HERITAGE

VOLUME II, NO. 11 JANUARY 2009

FROM THE DESK OF THE PRESIDENT

WES CLARK

 A New Year should supposedly represent new beginnings, but I believe, in the instance of the Museum, that the New Year represents yet another continuing opportunity to improve upon the health and stature of our Museum. 2008 was a very good year for us. Perhaps not as much in new capital improvements, but certainly in the exposure that the Museum had in number of visitors and the number of events held at the Museum.
 Our focus this year must be not only to set new records by an in increase in the number of visitors and events, but to launch new ways of raising funding to support the activities of the Museum. One of my primary concerns is the age and condition of our aircraft. As our aircraft age, they become increasingly expensive to maintain in a condition that represents the care that we must provide for them. For example, the budget that is provided for repainting of the aircraft is not nearly enough to maintain them in Museum quality. We must certainly address that shortfall.
Another issue that has been on the books for sometime is the work that needs to be done with respect to the Broadmoor Hangar on the Museum grounds. That building can become a centerpiece of the Museum if properly done. This month a new Board of Directors and Chairman of the Board will be installed to oversee the work of your Museum Foundation. It is my hope and belief that this Board will devote as much energy and enthusiasm as the Museum Volunteers in preserving and fostering the image of the Peterson Air and Space Museum. We can and should, have another great year in 2009.

WHO AM I

ED WEAVER

Some may call me a “PACAF RAT”. I rather picture myself as “Got mission, will travel”.

From April 1957 through April 1973 I spent time at Johnson AB and Yokota ABs Japan, Clark AB Philippines, Osan and Taegu ABs Korea, and Kadena AB, Okinawa….ten organizations. During this same period the AF made modifications to my airframe three times at Baltimore, MD, Kawasaki, Gifu, Japan, and Taipe, Taiwan. In August 1965 I received a major face lift and received a redesignation. The Air Defense Command required my services and I reported for duty at Malmstrom AFB MT, after more modifications at Hayes Aircraft in Birmingham, AL, and once again in Baltimore, MD, in June 1974.
During the next five years I went back to the shop in Greenville SC and Hayes Aircraft in Birmingham, AL. Malmstrom was my last stop and from there I saw almost every corner of the lower 48 states until my retirement in 16 Jul 1979 after 22 years and many hours.

It all started with my manufacture by the Martin Aircraft Company, at Baltimore, MD. I was delivered to the Air Force at Warner Robins, GA were I was prepped four months by the Air Material Command for my first assignment. A requirement from the Air Force in 1954 established a goal to design an aircraft to replace B-26 and B-45 aircraft that were still acting as target tugs.
Our earlier version carried bombs but my bomb bay carried target towing equipment. There were four 1500-lb reels mounted on the inside of the door, having their centerlines running parallel with the fuselage. The towing reels had to be armor plated, since a snapped cable could whip around the drum within my thinned skinned aluminum fuselage and under the volatile fuel tanks could do a lot of damage. Our tail cones were modified to carry the towed target banners. Up to four of these banners could be carried. My rear crew member acted as the tow-target operator, with tow reel control equipment replacing the Shoran bombing system. We carried no armament and no bombing equipment, but either could be added without difficulty.

Most of us (68) were turned directly over to the Air Defense Command. However six of us were sent to the 6 TTS at Johnson AB, Japan, while a squadron was formed at Wheelus AB, Tripoli, Libya, to support USAFE requirements. We could operate at altitudes over 40,000 feet, providing much more realistic combat training than possible with piston-engine target aircraft. We were usually painted in bright orange on our upper surfaces and silver underneath.
Once the target banner was unfurled in the airstream it extended 5000 feet behind the aircraft. Earlier fighter interceptors (F-86D, F-94, and F-89D) fired unguided rockets at the banner or target. After the firing exercise was over, a chase plane would close on the banner and count the number of holes in it. The banner was then reeled back and hydraulic cutters then severed the towing cable from the banner which dropped into the ocean below the firing range. Then my crew would release a second, third or fourth target.
Once the interceptors were equipped with heat seeking Falcon missiles our target towing mission became obsolete. By the 1960s we were adapted to electronic countermeasures and faker target aircraft and we were redesignated. We were assigned to Defense Systems Evaluation Squadrons or DSESs. It is interesting to note that twelve of us were reconfigured during 1965 to combat capable and sent to Vietnam to cover losses. During the early1960s, eight of us were modified as all weather reconnaissance aircraft. The forward nose section housed two cameras while other cameras were mounted inside specially-configured bomb bay doors.

After my last assignment (Malmstrom) I made my way to the Peterson Air & Space Museum. During September 2004, I was pleased to find an enlisted F-106 maintenance crew from the 158 Fighter Wing doing a major restoration effort. You see the “Green Mountain Boys” from Burlington, VT, once operated many of our airframes and volunteered to come to Pete Field to give me a makeover. They did a super job and now I’m in tip top condition proudly as I sit on my pad with a great view of Peak’s Pike. By now you should have guessed that I’m EB-57E, (once a B-57E), SSN 55-4279, Canberra.

RANDOM NOTES FROM 2008

ED WEAVER

Museum visitors totaled 20,743, coming from all 50 states and 23 other countries; this compared to 14, 942 in 2007. Volunteers racked up 10,445 hours of service – an all time record – with an increase of almost 1,000 from 2007. Foundation income was $29,427 with expenditures of $31,602. (Detailed numbers are available on the Bulletin Board of the Foundation web site –www.petemuseum.org.) The Museum website’s visitors reached 103,282 since its establishment in CY 2003.
MEET OUR VOLUNTEERS
JACK MCKINNEY

[image: image10.jpg]

JANE AND ERNIE NEWMAN
Setting up the Museum’s Special Collections area was long a plan, a hope and finally a reality when Museum functions moved into the Broadmoor Hangar last fall. Waiting eagerly for that move to occur was long time volunteer Jane Newman, who wanted very much to be a part of the Special Collections team. Well, not only has she become a part of the team, she is the team.
Dozens of boxes, cartons, and carts carried the books, magazines, photographs, etc. from the Operations Building to the Broadmoor Hangar and there they waited to be unpacked, catalogued and shelved. Team Jane eagerly dug in and worked all alone to complete the task. Not too far into the project, she realized some assistance would be nice so she recruited husband Ernie Newman.

Both Jane and Ernie have been volunteers at the Museum since 2002, working on many projects for special exhibits, programs, and tasks. From restoration of the P-47 to rehab of the ladies restroom in the Old City Terminal not to mention development of the welcome video and other public relations projects, the Newmans have been there and done that.

Jane Newman was born in San Rafael, CA, in 1933, graduated from San Rafael High School, and attended Chico State College. Her career began in Civil Service at Hamilton AFB in 1951, and continued until retirement at Peterson AFB in 1981. Her last job was Military Personnel Specialist in Awards and Decorations.

She and Ernie were married in 1973, in San Rafael. Jane is a member of Zebulon Chapter, past Colorado State Treasurer and present State Parliamentarian for the NS Daughter of the American Revolution. She also serves as Secretary of the Pikes Peak Genealogical Society, and as a member of the Colorado Springs Unit, Colorado Association of Parliamentarains.

Ernie Newman was born in 1930, in Hobart, OK, attended Point Loma High School, San Diego, CA, and entered the U. S. Army Air Force in 1946.

During the 1950s he was assistant Crew Chief on the B-47 Strato Jet (SAC’s first jet bomber) at Chenault AFB, LA. Later, Ernie moved into the Personnel career field and retired (in 1977) as a CMSgt from Air Defense Command Headquarters where he worked in Personnel Plans.

Ernie also serves as State Secretary, Colorado Society, Sons of the American Revolution (SAR); Chairman, ROTC Awards Committee, SAR; member Pikes Peak Genealogical Society (past Publicity Chairman); and, he is an amateur videographer. He is also responsible for several video projects at the museum where he formerly served as the Public Relations director for the Museum.

DEFENSE OF NORTH AMERICA

Part II

JACK MCKINNEY

Development of the displays to portray the evolution of the Defense of North America continues.

Group members proposed to Museum Director Gail Whalen that the main display method would involve a series of panels designed to depict threats to North America and the Nation’s responses to such threats. It was decided to let those threats guide time periods of each panel.

Those threats, following the peace that came as a result of World War II, began to alarm U. S. military and other government agencies as early as 1946.

Consequently, the first panel became the 1946 – 1947 timeframe, followed by the second panel covering the 1948 – 1950 period. Narrative statements, photos, maps, etc. were selected, where upon Director Whalen designed the layout and worked with the graphics art specialist, to produce the first two panels, which have been finalized.
Production of the next panels is underway.

Meanwhile, the volunteer Black Gang has repainted walls and changed the layout of the space in the Old City Hangar where the display will be placed. Selection of artifacts that coincide with the display panels has begun.

CONCERT IN THE PARK

ED WEAVER
Mark your calendars! We recently received confirmation from the Air Force Academy Band that it’s “Stellar Brass” will perform at the Museum 31 July 09. The Concert in the Park format will return after several years resulting from ongoing construction and scheduling conflicts. Details will follow.

VOLUNTEER APPRECIATION DAY
ED WEAVER
Please plan to join us as we celebrate the Museum's annual Volunteer Appreciation Day. The Old City Hangar is the place and 1330hrs, 16 Feb 09 is the time and date. We will make a fuss over our accomplishments, announce the Volunteer of the Year, have some gag gifts and plenty of food to pick over. All volunteers and members of the Foundation and their guests are invited. Colorado casual is the dress code. We look forward to seeing you!

AFA LANCE SIJAN CHAPTER DONATION

ED WEAVER
The Peterson Air & Space Museum Foundation acknowledges the generous donation of one thousand dollars from the Air Force Association Lance C. Sijan Chapter @125, Colorado Springs, Colorado. During Chapter President Tom Cavalli’s remarks he cited the Museum for its preservation of Air Force heritage in order to teach current and new generations of Americans how important a role the Air Force has played in the success of our nation.
The presentation and remarks were made during the recent Chapter Awards Ceremonies held in the Museum’s Old City Hangar.

[image: image1.jpg]

ARTIFACT OF THE QUARTER

JACK MCKINNEY

NORDEN BOMBSIGHT

The Norden Bombsight was a valuable asset to aerial bombardment used by the United States Army Air Forces in World War II, and the United States Air Force in the Korean and Vietnam conflicts. It enabled bomber aircraft crews to more accurately drop their planes’ bomb loads on selected targets. It was a highly classified and well guarded secret especially in World War II.

Carl Norden, a Dutch engineer, was the designer of the Norden Sight; he emigrated to our country after completing his education in Switzerland. The device was initially built at the Norden plant in New York City before the start of World War II, and then at several other companies during the war.

The complete system consisted of two primary parts, the stablizer and the sight head (shown above). The stablizer was a gyroscopically leveled platform which gave the sight head a stable base from which to work. It was normally attached to the aircraft’s autopilot so as to direct the aircraft back to the same level point as the sight’s head. (The sight head had to be carefully aligned to the stablizer in order to ensure it was looking in the same direction as the aircraft heading.)

The sight head contained the three primary parts – a mechanical analog computer to calculate the impact of bombs relative to the aircraft as an angle, a small telescope used as the primary sight, and a system ofo electric motors and gyros that moved the telescope so a single point on the ground remained stationary in the sight. The system was operated by pointing the telescoppe out in front of the aircraft to acquire the target while approaching it. Once turned on, the motors would attempt to keep the telescope pointed directly at the selected target, slowly rotating the telescope toward the vertical as the aircraft approached the target as the bombardier dialed in estimates for airspeed and altitude read fairly accurately from the aircraft instruments. The input of windspeed also had to be input by the bombardier.

Once the bombsight was readied and the aircraft was on final approach, the sylstem was turned on and took control of the aircraft’s autopilot. Thereon the bombsight actually controlled the aircraft and automatically dropped the bombs.

(Wikipedia was a source for this information)

MUSEUM FOUNDATION BOARD OF DIRECTORS
ED WEAVER
During the November 2008, Major General George M. Douglas (USAF, Retired) stepped down as Chairman of the Board. The Board immediately nominated and General Douglas accepted the position of Special Assistant to the Chairman and will continued to be involved in Foundation activities. The Board will select a new Chairman during its January meeting. Nine individuals were recommended to the general membership for a position as board director.

Thirty nine members of the Foundation voted recently and confirmed seven new members of the Foundation’s Board of Directors. The seven are indicated (***) below on a complete list of Directors and Officers. Two other members were re-elected to an additional term and are indicated (xxx) below.

PETERSON AIR & SPACE MUSEUM FOUNDATION

BOARD OF DIRECTORS

Chairman of the Board

Vacant

VICE CHAIRMAN

Jay W. Kelley, President, Association of AF Missileers,

Lieutenant General, USAF (Ret)

MEMBERS OF THE BOARD
Tom Allee

Senior Director Governmant & Community Affairs,

Frontier Airlines (Retired)

Russ Anarde, Brigadier General, USAF (Ret), Space Technology,

Northrop Grumman

Gar L. Anneler, Community Bank President, UMB Bank

*** Lamberth Blalock, Col USAF (Ret), ATK Corporation

*** John Brown, Lt Col USAF (Ret)

*** Tom Cavalli, Lt Col USAF (Ret), President Lance C. Sijan AFA Chapter

*** Larry D. Fortner, Major General USAF (Ret)

Glenn Griffith, Colonel USAF (Ret)

Donald Kidd, The Durango Group, Col, USAF (Ret)

Timothy J. McMahon, VP Strategic Programs Northrop Grumman,

Major General, USAF (Ret)

*** Bob Peterson, Col USAF (Ret), Lockheed Martin Corporation

*** Catherine J. Steele, VP Colorado Springs Operations, Aerospace Corporation

Robert Stein, Brigadier General, USAF (Ret)

*** Robert Stovall, Air Show Announcer

SPECIAL ASSISTANT TO THE CHAIRMAN

George M. Douglas, Major General, USAFR (Ret)

HONORARY MEMBERS OF THE BOARD
Stephen Bartolin, President, The Broadmoor Hotel

Harry Hoth, Colonel USMC (Ret)

Lionel Rivera, Mayor, City of Colorado Springs

Vince Rusinak, USAF (Ret) Chairman, Military Affairs Committee, The Greater Colorado Springs Chamber of Commerce

Terry Sullivan, President & CEO, Experience Colorado Springs at Pikes Peak

Dave Csintyan, President & CEO, The Greater Colorado Springs Chamber of Commerce

OFFICERS
President

G. Wesley Clark, Major General USAF (Ret)

Vice President, SAIC Colorado Springs Operations

Vice President

Ronald D. Gray, Brigadier General USAF (Ret)

Secretary/Treasurer

Edward W. Weaver, CMSgt USAF (Ret)

 FROM THE DESK OF THE DIRECTOR

 GAIL WHALEN

2008 has been a challenging and rewarding year. We’ve had an amazing increase in visitors and facility use, a successful major inspection, an infusion of volunteer management in daily operations, and a renewed interest in our airpark displays. As always, the Peterson Museum Foundation’s members, volunteers and leadership have been the hands on guiding force that is creating this steady progress.

[image: image2.jpg]

Visitors are almost overwhelming the Museum—in a good way!! This year, more than 20,500 people have walked the Museum complex. That’s 5,000 more than last year, and that doesn’t even count the number of people who’ve taken virtual trips to Peterson Museum through Erv Smalley’s website—[].

As the charts show, our largest categories of visitors are tour groups and what we call “drop-in” visitors: those people who just show up at the door and want to come on through. Our busiest days of the week are Wednesdays, Fridays and Saturdays. Our airpark and exhibit Hangar are the most popular places on base for retirements, more than 60 this year. Of course, everyone wants to have their retirement on Friday afternoon. 2008 also marks the year we’ve seen a very significant increase in military use of the Museum facility on weekends. We can thank the activation of several Air Force Space Command Reserve units for another significant increase in our facility use—especially weekends.

[image: image3.png]2008 Visitors by Category

Promotions

Pass Requests ~ T

3%

Group Tour
9%

Drop Ins
30%

23%
FTAC

9%

Retirements

[image: image4.png]3000

2500

2000

1500

1000

Total Monthly Visitors
2007 vs 2008

N L > &
FEE S PR L

m 2007

m 2008

Because the Museum complex is in high demand, we’ve had to step up our maintenance and our manpower. Our focus on customer service and education has been led by Museum volunteers. We’ve had lots of compliments and positive comments from the commanders of Air Force Space Command, NORAD-US Northern Command, and the 21st Space Wing about the outstanding service our Museum volunteers are providing to the base. Some of the most satisfying feedback we received on our volunteers came from a team from the National Museum of the US Air Force (at Wright Patterson AFB), who said our volunteers were “heads above the rest of the Museums they’ve visited.” I take that as great compliment, because I know how big our heads are around here, so to be heads above the rest….
I always start briefings to our Wing with this reminder: without our volunteers, there is no Peterson Museum. I want to single out John Grier for marshalling and leading the Peterson Museum docents, Ed Weaver for facilitating the Black Gang, and Jerry Kovach and Ed Mika for keeping our aircraft displays in such good condition.

Our continuing challenge to meet our visitors’ demands includes keeping our static displays in good working order. Most of our aircraft were painted more than 8 years ago. Keeping the outdoor displays in acceptable condition is always a challenge. But our additional challenge is making sure the airpark stays clean, is accessible to persons of all physical abilities, and is available to the public even while aircraft are being restored. In fact, most visitors love to watch aircraft restoration or exhibit production. This year, we watched the CF-100 Canuck get stripped to the metal and completely repainted. An Army Space Command unit, 1st Space Company, adopted the Nike Hercules and Ajax missiles, and gave them the wash and polish they truly deserved. It made them look almost brand new, and renewed many people’s interest in Army and Air Force Air Defense Command history. Finally, our biggest orphan, the F-101 Voodoo interceptor, was funded this past year for a new display site and complete restorative paint scheme. It should be completed in the summer of 2009.

[image: image5.png]2008 Number of Events

CF-100 Canuck before painting

[image: image6.jpg]

CF-100 Canuck after painting

[image: image7.jpg]

The F-4C Phantom received a new stabilator in 2008. After an unprovoked attack by a base landscaper in high-mount lawn mower, our Phantom sustained damaged to its starboard stabilator. Luckily, a spare existed in the “Bone Yard” in Arizona, and our big brothers at the 302nd Reserve Air Wing airlifted it back to Peterson. Members of the 302nd Structures Shop (MSgt Jeff Hartsock and TSgt Steve Cisneros) and 21st Mission Operations Flight (MSgt Lisa Gibson) are seen in this photo with our assistant director Jeff Nash as they remove and replace the stabilator assembly. The guys even repainted the spare assembly to match our paint scheme. Another example of the outstanding support we receive from both the active duty and reserve forces here at Peterson AFB.

The National Museum of the United States Air Force (NMUSAF) at Wright Patterson AFB sent a team down to Peterson AFB in November 2008 to complete a wall-to-wall inventory and inspection of our historical property items. This was a critical step in our requirement to gain Air Force Field Museum certification. The 4-person team stayed for 16 days and hit the ground running. They looked at every box, every piece of paper, every display, every file, and every photograph in our possession. They also inspected and inventoried historical items in Building 1 (Air Force Space Command headquarters), Building 2 (US Northern Command-NORAD headquarters), base operations, and Cheyenne Mountain. The team was very professional, very thorough and very helpful to us. Jeff Nash, Peterson Museum’s assistant director/curator, was singled out for his outstanding Radiation Safety management. (Jeff, I’m still waiting for a list of the radiated items ‘hint-hint’). Volunteers Jack McKinney and Charlie McCarthy directly led to the overall success of the NMUSAF team visit. Not only were they here almost every day to assist the NMUSAF team, but their management of our historical property records and storage areas was then and still is outstanding. We’re still waiting the final report, but meanwhile, we’re gearing up for our next phase of certification.

VIPs in 2008 came in the standard variety—Major Generals, foreign dignitaries, Senators and Congressmen. Of note, Lieutenant General Frank Klotz visited the Museum in April in his new oversight role for the National Museum of the United States Air Force. As Assistant Chief of Staff of the Air Force, he visited every Air Force Field Museum and Historical site. Also in April, the senior curator of the National Museum, Mr. Terry Aitken, paid us a one-day visit. Ed Weaver, Charlie McCarthy, Jack McKinney took him through the entire Museum complex, into the vaults, into the aircraft, into the wild blue yonder—into anywhere he wanted. Although he enjoyed the exhibits, our men reported he was especially delighted visiting the artifact storage area. We’re still dusting for prints, as he apparently peeked at a great number of our special historical items.
We also had some of the non-standard VIPS visit us, and when we have a chance to meet these people, our lives are enriched by the experiences they share with us. For example, in September 2008, surviving members of the 504th Bomb Group and 437th Troop Carrier Group toured the Museum. These World War II veterans, their children and grandchildren, spent the better part of two days with us. Neither group was directly linked to Pete Field in WWII, but they did share many of their war experiences as they walked through our displays. As with many veterans, even a photograph or uniform from someone else in the past triggers a personal memory. Some family members heard for the first time about their father/grandfather’s experience. A very moving time for us all.

[image: image8.jpg]

[image: image9.jpg]

Two other special visitors are worth noting: sisters Vicky Stevens and Kathy Rainey, and Mr. Jim Spence. Vicky and Kathy are the daughters of Lieutenant Robert Gaston. Gaston’s hat is featured in the POW display. He was an American bombardier who trained at Peterson Field, and was shot down over France in 1943. As a POW in a German Prisoner of War camp, Gaston was known as a “kreige.” The sisters spent the day here at the Museum, and shared many stories from their father’s past. As is the case many times, however, they were also looking to put some missing pieces together. The story we tell about the World War II training and experiences that started here at Peterson Field often fill in some of those pieces. Mr. Jim Spence was the commander of the Photo Lab Section at Pete Field from 1942-1944. An Army Air Corps member before the outbreak of WWII, he trained many of the men who performed the photo processing for the fighter and bomber units in the Pacific and European Theaters. With the 35th Photographic Technical Unit, he went to Guam in support of the B-29 bomber operations until the end of the war in the Pacific. Mr. Spence has been corresponding with Assistant Director Jeff Nash for better part of a year, and sent many of his photos to us. He also identified some of our mystery photos in our special collections. Our modern base photo lab and multimedia center personnel squired him around for an entire morning, showing him all the new equipment and capabilities. We think this was a very special day for Mr. Spence and for us, as there aren’t many mission functions left on Peterson AFB today that so directly link back to the World War II era.

A final note on special visitors and special members: we’re so very proud to note that Bill Sheaves was one of two grand marshals in the 2008 Colorado Springs’ Veteran’s Day Parade. You might know that Bill Sheaves, a World War II flight engineer on a B-17 nicknamed “The Tar Fly,” crafted an exact scale replica of his B-17. It’s hanging in the Museum today, along with a display about the Tar Fly’s last flight. Every now and then Bill pops into the Museum, and we’re always very glad when he can spend some time and talk to our volunteers and visitors. In our orientation room, we feature a small documentary about the Tar Fly’s last flight (compiled by member Ernie Newman). We try to show it to our First-term Airmen classes. It has a very compelling story, but also a very compelling lesson for our young Airmen who might face similar challenges in combat. It’s Bill Sheaves’s story, and its one of the ways we’ve used his experience, and veterans like him, to connect our visitors with the past.

I think there’s no better way to end a discussion of the year 2008 and begin 2009 than with recognition to members like Bill Sheaves, Lieutenant Colonel USA (Retired), Grand Marshall. We have a terrific Museum, terrific members, and a terrific experience to share.
BRIGADIER GENERAL LEWIS W. STOCKING

USAF, RETIRED

JACK MCKINNEY

We learned recently of the death of General Stocking, who was a member of the Peterson Air and Space Museum Foundation.

General Stocking graduated from West Point in 1939, and served during World War II in the European Theater of operations. He later served in various air defense positions, i.e. Deputy Commander of Alaska’s 11th Air Division (Defense), Commander 34th Air Division (Defense), Commander Albuquerque Air Defense Sector, Commander Grand Forks Air Defense Sector, and Director of the NORAD Combat Operations Center at Ent AFB. He had been certified combat ready in F-89, F-102, and F-101 fighter interceptors.
* *

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
* *

