PETERSON AIR AND SPACE MUSEUM FOUNDATION

NEWSLETTER

 PRESERVING THE HERITAGE

VOLUMN 4, NUMBER 16

FROM THE DESK OF THE PRESIDENT
Wes Clark

Last quarter I offered the option of commenting on changes we need to make at the Museum in order to (1) change our focus; (2) change our approach; or (3) get some new ideas of things that need to be done. Since I got no responses to that offer, I can only conclude that things are pretty much on track with the work that the Museum staff has been doing and with the thinking of our volunteers. I will leave the offer open, however, in the event someone has an “Eureka” moment about things that we could do.

It seems that summer has finally arrived with much warmer temperatures after a very cool and windy spring. That bodes well for an increase in visits to the Museum, and hopefully with an increase in sales at the gift shop. The Museum offers a great place to bring friends and family as they visit from our local community or other areas of the country. I have also noticed an increase in the number of groups that are holding reunions here. It is a venue that lets each such group relive some part of an earlier time, and that in itself is a memorable experience as we grow older. Each time I have an opportunity to listen, as our docents provide a history lesson to some group, I find it remarkable that there are so many great facts to be learned about the Museum and its artifacts. And, new things are being added so often that it is difficult to keep up with them. I encourage our military members and their families to take advantage of the many great things that the Museum has to offer. Make it a regular part of the visits that you host.

On this subject, the Museum will be hosting another “Concert in the Park” at the Airpark on 7 August, beginning at 1200 hours. Hopefully, that will help avoid the afternoon thunderstorms that have plagued this event in the past. We’re offering the concert as a way of saying “thank you” to the base community for
the support they have given the Museum, and for the future support that we are sure they will continue to provide. So come on out, enjoy some food and drink with us, and some great music by the USAFA band. We look forward to seeing you there.
 JULY 2010

LT COL, USAF (RET) PETE PETERSEN
Lt. Col., USAF (Retired) Pete Peterson, 88, of
Aurora, passed away peacefully June 16, 2010. Preceded in
death by his wife of 61 years, Dorothe. Survived by children
Geoff (Mary Lou), Tony (Yovanna), Marty, and Dorothe
(Mark) Harrington; grandson Zachary and his sister Marjie Heaton of Oregon.

 A Colorado native, Pete was a World War II Army Air Corps bomb/radar navigator with an impressive service record. He then served in the US Air Force for 27 years, having flown B-17s thru B-52s. He lost his older brother, Edward, in 1942 in Colorado Springs during flight training for WWII. That field was later named Peterson AFB in honor of Edward. This was a tremendous source of pride for Pete. He knew then he just had to fly.

After retirement, he worked for the State of CO for 12 years. Pete was a devoted family man, always there for his wife and kids. He put helping others above all else, including delivering Meals on Wheels for 25 years. After his 2nd retirement, he volunteered at the Lowry Heritage Museum and then at the Wings Over the Rockies Air and Space Museum.
He had a passion for golf and music, entering college at DU with the goal of becoming a school band director. The young man from Englewood had never been east of Nebraska before his adventurous trip to NYC to ship out to war, but later traveled to a variety of places around the world..

 In tribute to his wife, donations can be made to the Alzheimer's Association of Colorado, 455 Sherman Street, Suite 500, Denver, CO 80203.
(Published in Denver Post from June 20 to June 25,
2010)

MUSEUM VISITOR’S COMMENTS

ED WEAVER
A true measure of an organization is reflected by its customers. Our Visitor Register by the main entrance to the Museum is one of the ways to measure our success. Take a look at some of the comments extracted….

· “Thanks for the tour! Great job”!

· “Awesome Museum!
· Thanks 4 tour. I loved it”

· ‘Very interesting and informative”

· “Very enjoyable day”

· “First rate time!!!!”

· A nice piece of Colorado & NORAD history. Thank you”

· “Great-DOCENT was amazing”

· “Great job-wish I could fly”

· “WOW”

· Wonderful!!”

· “Learned a lot”

· “Thanks for being here & a job well done”

· “Nice Museum-very thorough Air Defense display!”

· “Thanks to John for a terrific tour”

· “loved all the airplanes”

· “Incredible! Thanks for the tour!

· Thank you for the unique experience”

· “Very,Very nice Museum!”

· “Terrific! Thanks, Paul”

· “Very great tour-ask for Jim!

· “Very good-thanks volunteers!”

· “Amazing Docent! Thank you Gus F”!

· “Wonderful-Dick taught us a lot”

· “Large”

· “Cool”

· “The best Museum ever. It made my trip”

PASM FOUNDATION UPDATES

 ED WEAVER
The Peterson Air and Space Museum Foundation acknowledges the three $100 donations received in momory of the first Chief Master Sergeant of the Air Force, CMSAF Paul Airey, made by CMSGTs Retired; Jack McKinney, Ed Weaver, and Chuck Zimkas (100 dollars each). A commemorative tile will be placed on the Museum’s grounds in CMSAF Airey’s memory.

Other donators during this quarter were: 456th FIS Reunion Group, Don Kidd, Jack McKinney, William Webber, and Keith Swensen. Thank you!

· Membership renewals: Don Kitterman, Bill Lindeman, Chuck Zimkas, Gail Whalen, and Jim Swalley. Thanks for continued support!

· New Members: Henry Baird and Paul Brown. Welcome to the Team!

· Commemorative tiles ordered: 551st AEW&C Wg, Gracie Fyre (Parrish)

*
Monies in the bank as of 30 Jun 10: 27,100 dollars.

*
Visitors as of 31 May 10: 6,746 (458 less than 2009)

*
Volunteer Hours as of 31 May 10: 3,393 (196 less than 2009)

 [image: image1.jpg]

RONALD D. SOLOMON
Ron Solomon joined the Museum Docent crew in 2010, after having retired from his private dental practice in Colorado Springs.
He entered the USAF in 1962 and served with the 7625th USAF Hospital at the Air Force Academy and USAF Reserves until 1968.
Ron was born in Philadelphia, PA, in 1937. He attended the University of Pittsburgh and the Pennsylvania College of Optometry,

Ron and Ellie were married in Philadelphia in 1962.

DID YOU KNOW?
ED WEAVER

Have you ever taken alook at the “Bulletin Board” on the Museum”s home page (www.petemuseum.com)? It’s a great place to check out staff meeting minutes, volunteer hours, and newsletters. Meeting minutes go back to August 2002 if you want to reflect on history or if you missed the June 2010 meeting – it’s all there for your review
NEW VOLUNTEER
[image: image2.jpg]

PAUL H. BROWN

MSGT, RETIRED

Paul Brown came to the Museum in 2009,as a volunteer Docent. He retired from the USAF in 1978, following a career in the aircraft control and warning, missile warning and space systems fields.

He saw duty in AC&W squadrons 904, 750, and 626, as well as the Washington Air Defense Sector, 33rd Air Division, and NORAD Operations and Missile Warning. Tours in Vietnam, Thailand, Alaska, and Korea were overseas assignments.
He began his service career in the U. S. Navy in 1951 as a radarman aboard the USS Bayfield APA-33; then served in the Naval Reserve from 1955 until 1959.

Paul was born in 1933 in Pittsburgh, PA. He and Nancy J. Gray were married in Hays, PA, in 1956. Nancy passed away in 2009.

FROM THE DESK OF THE DIRECTOR

GAIL WHALEN
We’ve entered what the military calls the 101 Critical Days of Summer—an annual focus on safety and risk management that highlights ways to prevent accidents that injure or kill our valuable military and civil servants.
We’ve seen a lot of statistics, but the most startling is that so far this year, we’ve exceeded the number of personal injuries and deaths since all of 2005-2009 put together.

Why am I talking safety in out Museum Foundation newsletter?

The Air Force’s concerns are for all our Airmen, the active duty, reservists, retirees, dependants, and civil servants. And at the Peterson Museum, we serve them all every day.

We strive to make the Museum as safe and pleasant an environment as we can. We’d like to think that when a visitor chooses to come here, it’s because they know they can see all the exhibits, talk to our volunteers, and make a valuable connection to the past. There’s no risk involved, no danger of bodily harm, no static displays careening off the tarmac and running into them. In the evenings, now that daylight hangs on a little longer, I’ve seen lots of base residents walking their dogs, bicycling through, sitting on the benches while the kids run around the park. It’s a safer place too with the 21st Space Wing Security Forces returning to foot patrols around the historic district.

Summer is our busiest time of the year for families and casual visitors. We make most of our sales in the Gift Shop during the summer. We have more civilian visitors in the summer. This really is a safe, family place to visit. We don’t give any exit polls of course; we just have feedback from emails and letters, or comments in the visitor register, or a personal thank you to our volunteers and staff. But I’m hoping those families, both civilian and Airmen, gain an appreciation for the families that came before them. As we get closer to the anniversary of 1Lt Edward J. Peterson’s death on August 6, 1942, I hope they realize that his family sacrificed a lot to make them safe. Like little sister Margie Peterson, who wanted so badly to join the Women’s Army Air Corps, or his younger brother Maurice “Pete” Peterson, a B-17 Flying Fortress navigator who was completing flying training at the time of his big brother’s death. Even his little dog, “Sergeant” Honey Peterson, who used to fly in the P-38 with her master, and who became a sponsored War Bond Drive celebrity at Army Air Corps bases across the nation. How many civilian families make the time to visit with the Airmen on base during holidays, like Lt Peterson’s mother and father did, time and time again after their son’s death? And how many of us, separated or retired from the military, unselfishly support the troops, in small ways and large, the way Pete Peterson did?

For 65 years, Lt Colonel Pete Peterson made sure his family stayed connected to this base and this Museum.

Although we’ve lost a valuable friend and supporter, we owe it to him to keep that connection with his family, to honor their dedication to this Air Force base, and to keep the Museum a tribute to all who serve.
A UNIQUE RESEARCH GIFT
You may remember in April, the 21st Space Wing rededicated the Canadian Forces aircraft in our Museum airpark. Among the ceremony participants, retired Canadian Forces Master Warrant Officer Darrell Leavitt, the Ceremonial Advisor to the 971 Wing, Air Force Association of Canada (based here in Colorado Springs), recited the poem High Flight, and shared with us his own pride serving with the Royal Air Force and Royal Canadian Air Force (RCAF). We had such a great time meeting the Air Force Association of Canada members, and Darrell charmed the socks off us with his hilarious stories about radar duty in Canada.

 Imagine our surprise when he came to the offices a few weeks later with a CD copy of his personal research on the NORAD and RCAF radar sites in Canada—every one of them, including unit crest, geographic location, stand-up and stand-down dates, radar system, and station personnel. Darrell has offered to help us add the information to the Defense of North America exhibit (let’s hope we can get this done before the next anniversary of the RCAF passes by). What a tremendous part of Canadian Forces history, thank you, Darrell Levitt!

NEW SUMMER VOLUNTEER

You may have noticed a young lady following the docents around the Museum with a notebook and pen. She’s not a reporter; she’s Laura Spindler, an Embry Riddle Aeronautical University AFROTC cadet who is volunteering here this summer. Laura hopes to be an Air Force meteorologist. Right now she’s completing a few weeks of Air Force training, but we’ll see her back in

early August. When you see her, welcome her, and ask her for a tour!
VOODOO RENOVATION ON TRACK
The 21st Space Wing has almost completed the new aircraft display pad for our F-101B Voodoo, located at the corner of Peterson Blvd and Hamilton Street. You can drive by and see it—it’s a fantastic display site, and landscaping will be installed before the end of July. Museum staff Gail Whalen and Jeff Nash have been out to visit the Voodoo (on the east end of Peterson AFB) a lot lately, with potential project contractors and also doing a bit of measuring and minor bird cleaning (Gail measures attachment points while Jeff pulls out old bird nests and lets them fall gently and softly into her hair).

We’re looking to move the aircraft to the new display site within the month and then paint and restoration starts immediately following the move. Jeff has been heroically battling endless forms and endless coordinations with base agencies, and creating color/marking/insignia packages for all our Museum static displays. This requires an immense amount of historical documentation, and I just want to thank him for keeping the integrity of the aircraft histories as accurate as possible. It’s a thankless job, but it’s one that comes under the most intense scrutiny.
SUMMER MONSOONS RIP UP THE ROOF
The City Hangar, or as most people call it “the Museum Hangar”, has a big roof problem. So big, our base cultural resource manager got the structures shop up there and they all decided we can’t wait until 2012 to replace the roof—it needs it now! The entire roof will be replaced, and any of the wooden decking that is damaged will also be replaced. But have no fear—it will look just the same when it’s complete. Unfortunately, when the repairs start, the Hangar will be closed until the project is finished. Our inventory and archive team has already spotlighted which artifacts need to be removed from the building or protected in place, and we’re going to make sure all is well before repairs begin. This will be a great disaster response drill—our first ever! Anticipated Hangar closure—about a month. We’ll keep you posted on the progress.

MEMORIAL DAY AT EVERGREEN CEMETERY

Assistant Director Jeff Nash usually spends Memorial Day at Memorial Park in Colorado Springs, honoring our service men and women. This Memorial Day (May 31, 2010), Jeff did the same thing, just at a different location, and also with a portable display, and a lot of Museum brochures.
Jeff spent the day at Evergreen Cemetery as part of their salute on Memorial Day. His display featured the history of Peterson AFB in WWII, Ent AFB, Air Defense Command, NORAD, Air Force Space Command, and on and on and on….. This is just another example of the outreach into the community that we are taking very seriously this year. Jeff is frequently requested as a guest speaker for the base public affairs office, but taking our message to the streets (or should we say the “rows” in this case) was a new and enjoyable experience.

[image: image3.jpg]

 2010 GC Team Mascots at SkySox stadium

 GUARDIAN CHALLENGE 2010

On March 19th through 21st, Air Force Space Command hosted the Guardian Challenge ceremonies here at Peterson AFB. Teams from across AFSPC (that’s Space and Cyber wings now) arrived and were met by cheering crowds at the flagpole in front of the Peterson Air and Space Museum. They exited the bus, ran a gauntlet of clapping and cheering fans up the sidewalk, through the Terminal Building, and burst into the Airpark. What followed was a cacophony of competitor chants and cheers, some chest thumping and strange dances by the costumed team mascots. All the teams were photographed in front of the F-86L Sabre jet (it had the best over the shoulder shot of Pikes’ Peak), and then a huge group photo in front of the EC-121T Warning Star. The Museum’s City Hangar became the welcome area for the 21st Space Wing competitors for the next 2 days.

What are the long and the short of this for the Museum? AFSPC commander General Robert Kehler decided the Peterson Museum will be the official arrival point for all future Guardian Challenge competitions. To support us, he’s pledged $50,000 this year for facility and exhibit improvements. We’re hoping that funding continues, but even if it doesn’t, this is a great honor for the Museum. It really has become a showcase for the base and the command.
456th FIGHTER INTERCEPTOR SQUADRON REUNION

June 5th, 2010, the 456th Fighter Interceptor Squadron came to the Peterson Museum for a tour and their reunion dinner event. We don’t normally go into a lot of detail about the reunion groups that visit us, but since Erv Smalley and Marty Isham were part of the group, it was a little more personal.

Peterson Museum’s webmaster, Erv Smalley, met “Mr. ADC” Marty Isham on-line while researching info on his favorite aircraft, the F-106 Delta Dagger. Ah yes, the ultimate interceptor. Come to find out they were both members of the 456th FIS back in the day. And the story goes on: but suffice to say these two gentlemen became very good friends. And we have to note, the 456th FIS members who visited the Peterson Museum in June ALL acted like they were all very good friends. Their good humor and courtesy extended into the evening during their reunion dinner, where the group split the proceeds from their fund raising between the Peterson Museum and their museum, the Castle Air Museum in California. This was a very generous gift to us, and I know Erv and Marty planted the seed with the reunion President, Pat Perry.

 [image: image4.jpg]

MARTY ISHAM

But mostly, we were delighted that the group allowed us to present a special honorary gift to Marty Isham, a heavily decorated and personalized Peterson Museum Docent Vest. Marty’s tireless research and devotion to the history of Air Defense Command has made him the go-to
 DO YOU KNOW ME?
 [image: image5.jpg]

This special patch was sent to the Museum’s Assistant Director Jeff Nash from a long time contributor who was stationed at Peterson Field in World War II.

It shows a military policeman (the bulldog) looking over the shoulder of a crow (dressed like Sherlock Holmes) looking through a magnifying lens. If you think you know the story behind this patch, let us know and we’ll send you a secret prize. The answer next issue.
Stop supporter of the exhibits, and a true

teacher historian to the staff.
LT PETETERSON MEMORIAL UPDATE

As the anniversary of Lt Edward Peterson’s death approaches, the Museum staff and volunteers are working to update his exhibit with new graphics, put more of his personal items on display, and especially with a new mannequin. The mannequin is a special order from the Dorfman Museum Figures Company, based in Washington, D.C. This figure will be a realistic likeness of Lt Peterson, specially crafted from photographs of Ed Peterson in our artifact collection.

We’ve been working with graphic artist Diane Vulcan, a super talented artist who’s been assisting the Foundation in all our latest Defense of North America exhibit graphics. We’re sure you’ll be very pleased with the upgrades. We’ll keep you posted on the progress

PASM RESTORATION AND SCALE MODELPROJECTS TERRY GALBREATH

NEED VOLUNTERS! : There's a lot of work here! We need some folks to step forward to get their hands dirty! You can read about the projects that are in work below. All of the projects in-work are currently at my shop near Calhan. You can work here (it really not that far! and your drive time counts in your volunteer hours) OR I can give you from one task to perform (stripping paint, etc) or all the way to you taking charge of a specific project. If you worked with any of the systems associated with these artifacts, we can certainly use your expertise to get them to be as accurate and authentic as possible. All of them will require some research time, either in our PASM library or via the internet. Please call me if you can spare an hour or a day or whatever. I can be flexible to meet your schedule needs. You are also welcome to just come and check out the projects.
F-5: This is a scratch built 1/10 scale model of a recon version of the P-38. We have settled on aircraft 41-2202, a F-4-1-LO that Lt. Edward Peterson died in, as the specific aircraft we are modeling. We located and scaled down a set of 1/4.5 plans to 1/10 for the aircraft structure, and a highly detailed 1/33 cardstock model from Moscow from which we blew up the parts to 1/10 (this many 3‘x4‘ sheets). The structure plans are

 This is a 54" (1/10th scale))model on a unique gimbaled mount. It was built to be taken Thor ICBM: Another Thor model 39" with no stand - this model needs to be researched - it seems to not represent an actual Thor version. This model has been photographed.

Vela double with shroud: This is a 40" tall model (shroud) model of a Vela "deuce" - two Vela satellites with a AKM (apogee kick motor) an the shroud that contains it, as it would be on top of a booster rocket. The model has some intricate "take-apart" features. This model has been photographed and started to be stripped. A prior restoration was badly done and required that it be "finessed" (big hammers) to separate the modules. \

: This is a 54" (1/10th scale))model on a unique gimbaled mount. It was built to be taken apart into two pieces. This model has been photographed.

: This is a 29" wingspan (1/50th scale) cast metal model with a cast metal stand. This was a commercial Lockheed Constellation model that was painted as a C121. It is planned to make this model identical to our own #425. This will include adding belly and dorsal radars, tip tanks and a/c scoop. Details such as windows, doors, control surfaces and such are not part of the model, but were painted on. This will make it simpler to etch those features into the model to make it a C-121T. The C-121 has been stripped and the entire surface is being sanded down to remove casting marks. We will, be adding the radars and other external details such as communication and navigation antennae, and carve into the aluminum casting for other details, including panel lines, windows and hatches. There is a great deal of hand work to be done on this model before it is ready to paint, including building the two large radomes and air-conditioning scoop. Layouts and some incising has begun on this model.

: This is a large, donated, radio control aircraft. This model is in bad shape, and was built with little detail. It needs to be investigated on whether it can be repaired and detail enough to serve as an education tool, or if it needs tobe scrapped, selling the engines and such on the open market.

Contact Terry Galbreath at Bonny-Burn-Ranch@hughes.net if you would like to volunteer. While Terry does most of the work at his shop in near Calhan, he can set you up to do work anywhere you chose. You can volunteer an hour,or take on a whole project. If you have experience with any of the "real stuff" these models represent, your expertise is greatly needed. Terry can also train those that currently lack the skills required. There is a lot of work here - and any help at all is greatly appreciated. Your work, plus any travel time, is all counted for volunteer service hours. . (TERRY GALBREATH, 347-2854 – BONNYBURNRANCH @HUGHES.NET)
WHO AM I?
 ED CATES & ED WEAVER

Some consider me the Queen of the Park. In my time, I tracked the Bear and warned mu fighters of bogies. I flew the “Gap,” experienced Iceland’s winter and Vietnam’s heat. It took 100 people to get me ready for my mission. More than 20 people used me to perform their mission and keep me in the air.

I could hold enough gas to cover 4,000 miles. If conditions were right I could reach an altitude of 18,000 feet. I flew for as long as 15 hours at a time.
With numerous makeovers from Lockheed Aircraft, the McClellan Air Force Base Depot and other entities, I became the test platform for new technologies that fly today on the E-3B.

There may be some out there who served with me, flew me or worked on me at places like Otis AFB, MA; Keflavik, Iceland, McClellan AFB, CA or Homestead or McCoy AFBs in FL. Maybe my crews vectored you when we were flying out over the South China Sea at 50-100 feet over the water. Did I help you find “Ivan” trying to get through the Greenland Gap during the cold war? Maybe you were given headings to check out an unidentified target coming out of Cuban air space. One thing we probably both have in common is we are all retired now.

My career started in 1952 and ended in November of 1978 when my crew was diverted on what was to be my last flight. Instead of delivering me to the “Bone Yard” at Davis-Monthan AFB, AZ, I received a reprieve that
ordered my crew to land at Peterson AFB, CO.

Headquarter s Air Defense Command had
decided I would go on display, intact, at the ADC’s Visitor’s Center on Peterson AFB. There I slowly deteriorated-the victim of sun, snow, wind and rain. And Birds! Thousands of Birds! Millions of Birds! In every nook and cranny! I thought I was doomed to be nothing but one big birdhouse.

Fortunately, I was rescued and started getting the care I deserved in 2002, when the staff and volunteers of the Peterson Air & Space Museum started restoring me back to my former glory. My interior is nearly back to 100 percent of its new, original, appearance and is now lighted. My exterior is shiny and clean. New paint is being added as funds become available. Their efforts have resulted in my being one of my type that is open to the public.

If you still don’t know who I am, my nickname was “Warning Star,” my serial number is 52-3425 and I reside at the east side of the Peterson Air Park with my nose pointed toward Pikes Peak. On board I carried 6 tons of electronic gear and was used as an aerial extension of the Distant Early Warning line of NORAD. People can find out more about me at www.petemuseum.org or by stopping by the Peterson AFB Air ^ Space Museum.

Who am I? The Lockheed EC-121T

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
