[image: image24.jpg]

[image: image2.png]

[image: image3.png]

 (Not to be confused with the Stars and Stripes)

[image: image1.png]

1 January 2008 – 15th Edition

[image: image10.png]

 FINAL FLIGHT

[image: image11.jpg]

[image: image12.jpg]

Correction: In the December edition a quote from Dr. Wheelon that B/Gen. Ledford was married in his parish was erroneously credited to Ken Collins. Instead, the quote from Colonel Collins should have included that Colonel Collins had dined in the home of General Jack and Polly Ledford. Attending the Memorial for B/Gen. Jack Ledford in Tucson were Roadrunners Dr. Bud Wheelon, Gen. Ray Haupt, Roger Anderson, Frank Murray, and TD Barnes. Pictured above with Barnes and Murray are Polly Ledford and son, Jack. Services at Arlington Ft Myers chapel are scheduled for 11 a.m., January 31, 2008.
NEW MEMBERS

The Roadrunner Officers and Membership committee welcome new associate members Steven Kershner, son of Roadrunner Bernie Kershner, and Allan Rubin, President of Wings of Flight. We are also happy to announce the membership renewal of M/Gen Pat Halloran.
UPDATE ON THE OCTOBER 2008 ROADRUNNER CRUISE
[image: image13.jpg]

Referring back to the December 2007 newsletter, we are happy to report that some of our fellow Roadrunners have already signed up with the RI staff for the Roadrunner cruise of the Mexican Rivera. Patricia Stephenson with TravelScapes, Inc. has reported a lowering in rates and reminded us that the prices are not guaranteed till reservation is made. The larger our cruise group, the lower our rates, so let’s all get listed with Harry Martin as soon as possible to give him and Patti some negotiation clout. Sail Date is 5 October 2008 on the Vision of the Seas.
NORTH LAS VEGAS EXPERIMENTAL AIRCRAFT ASSOCIATION BREAKFAST
Each month various Roadrunner members join Roadrunner Clyde Fancher of Oxcart control tower fame and others for a pancake breakfast at the EAA hangar at the North Las Vegas Airport. The Roadrunner attendance in December was light with only Barnes and Fancher attending because of scheduling conflicts. However, we are using this event to promote our Roadrunner Exhibit Project by featuring Clyde Fancher’s personal aviation exhibit at the North Las Vegas Airport.
	[image: image4.jpg]

	[image: image5.jpg]

	[image: image6.jpg]

To further emphasize our project, we are including photos of the personal aviation exhibits of M/Gen Doug Nelson and B/Gen Ray Haupt in the Aviation Hall of Fame at the Pima Museum at Tucson, Arizona.
	[image: image7.jpg]

M/Gen Doug Nelson
	[image: image8.jpg]“
|

|\ I 4] ¥

e

B/Gen Ray Haupt
	[image: image9.jpg]

Examples

As some of you are aware, each month more of the museums hosting our A-12s are associating the Roadrunners with the plane in their care. Though Pima Museum does not have an A-12, the museum has requested Oxcart related photos which we surmise may be used to credit the Oxcart project being the Genesis of the SR-71 on display at the museum. The museum leadership is very cognizant of the number of Roadrunners inducted into the Arizona Aviation Hall of Fame. Last year we started a program seeking donations to be used for establishing Roadrunner exhibits in public venues such as the McCarran International Airport at Las Vegas. From this exhibit fund we plan to build or obtain display cases similar to the examples above to exhibit at our reunions as well as at every museum hosting an A-12. Obviously we have to have something besides a model of the A-12 and a few photos to display. Anyone wishing to help or contribute to this project is most welcome. Thought a flight suit is desired, even a flight jacket with our Roadrunner decal would be a definite winner. Keep in mind that once we’ve accumulated enough to make a decent display we will strive for a permanent exhibit to share our legacy with the public.
COLONEL RAY SCHRECENGOST HONORED
[image: image14.jpg]

[image: image15.jpg]

On Nov. 27, 1957, at 6:59 a.m., six USAF pilots took off from Los Angeles and began what would be called Operation Sun Run. With Capt. Ray Schrecengost the lead pilot that day, three new transcontinental speed records from Los Angeles to New York (beating John Glenn's record), from New York to Los Angeles and round trip were established and the speed and range of the McDonnell RF-101C was showcased. Years later, this mission would be remembered not as a significant contribution to war, but as a significant peacetime achievement for a growing Air Force. Last month, almost to the exact minute, 50 years later, one of the pilots and several family members of those involved in Operation Sun Run gathered at the National Museum of the U.S. Air Force to present a painting commemorating the anniversary of this historic event. Roadrunner Schrecengost's RF-101C CIN MIN was named for his two daughters: Cindy and Mindy. Ray’s brother, Roadrunner member Sam Schrecengost, and Ray’s daughter Cindy attended the unveiling ceremony. The original RF-101C CIN MIN, piloted by Ray is on display in the Modern Flight Gallery at the museum. A giclee print of the painting will now be placed in front of the aircraft and next to the group's speed trophy. "With this year being the 60th anniversary of the U.S. Air Force, we believe this donation is truly fitting as it depicts a significant event in Air Force history," said museum senior curator Terry Aitken during the unveiling ceremony." Colonel Schrecengost’s RF-101 flew with the 45th TRS, where it was one of the first aircraft in SEA to be camouflaged.
NELLIS AFB NEWS - RENEWABLE ENERGY

[image: image16.jpg]

Unlike many other states, Nevada has no wind farms producing electricity. An attempt of install a renewal energy wind farm on the Nevada Test Site failed when the Air Force expressed National Security concern that the turbines and towers would disrupt radar signals used in training exercise on the Nellis gunnery range. Concerns were also stated that the wind farms would disrupt sensitive sound tracking equipment at Area 51. Invited to participate with dignitaries that included Air Force Assistant Secretary William Anderson and Nevada Governor Jim Gibbons, Roadrunner President TD Barnes and his wife Doris attended the switch flipping event at Nellis Air Force Base. Home to the largest advanced air combat training mission in the world and the Air Force Warfare Center, Nellis AFB is now the home of the largest solar photovoltaic power plant in North America. The solar plant will meet an average of 25% of the electricity requirements at the base where 12,000 people live and work. Barnes is a member of the Nellis Support Team and the Civilian Military Council. In related news, on 11 December RI officers Barnes, Anderson, and Martin attended the CMC luncheon at the Nellis AFB Officers Club where Las Vegas development encroachment upon [image: image17.jpg]

base operations was the subject. Barnes followed up by joining the rest of the NST at the County Commissioner hearing on the subject. At immediate issue was the County Planning Commission having approved an application to develop condos at the Raceway which is in the landing pattern of Nellis AFB. At the request of the Commander, Barnes, as a businessman, President of the Roadrunners, and as a member of the Nellis Support Team, met before the Clark County Board of Commissioners in opposition to a developer building condos at the Speedway, which lies adjacent to the Nellis takeoff and landing clear zone. Making presentations were Colonel [image: image18.jpg]

Michael Bartley, the Nellis AFB Commander, Maj. Gen. R. Michael Worden, the Warfare Center Wing Commander, General John D.W. Corley, Commander of Air Combat Command at Langley AFB, followed by Governor Gibbons. The chamber was so full of flag officers and media that the field-grade horse-holders, flower-strewers had to line up along the wall. The Air Force and NST were successful in getting the development halted once and for all. Their argument was simple. Which would the Commission prefer for the taxpayers of Southern Nevada, the $200 Million that the Speedway brings in annually or the $4.2 Billion that Nellis AFB drops into the state and county coffers each year. Barnes reports that they also made the old camel's nose under the tent flap argument, but the money loss and Base Closure and Realignment (BRAC) arguments carried the day.

More Air Force news: Last September a B-52 Stratofortress powered by a mix of synthetic and JP-8 fuel took its first flight from Edwards Air Force Base, Calif. Last month an Air Force C-17 made its maiden transcontinental flight on a similar synthetic fuel mixture, bringing the Air Force one step closer to reducing its dependence on foreign fuel.

Remember how difficult it was the first time you pilots sucked up to a tanker to take on gas? The Automated Aerial Refueling system, or AAR, developed by a government-industry team led by the U.S. Air Force Research Laboratory and Boeing Phantom Works, has precisely maneuvered a Calspan Learjet equipped to fly as a UAV, into one of seven refueling positions behind a U.S. Air Force KC-135R tanker during a recent flight test. The AAR program is developing and demonstrating systems that will enable UAVs to safely approach and maneuver around tanker aircraft so they can successfully perform boom and receptacle refueling operations. The systems -- including a flight control computer and control laws developed by Boeing -- are demonstrated using the Learjet, which is equipped to fly autonomously as a UAV. Obviously this will significantly increase combat radius and mission times while reducing forward staging needs and response times.
CIA HAPPENINGS

Those of you attending the 2005 Blackbird Reunion will recall how an associate member of our Roadrunner organization made a vulgar scene during the banquet because he wasn’t given credit for the Lockheed photos in the presentation, claiming they were part of his “collection.” Well that “former” associate Roadrunner member has again crawled from beneath his rock to claim the same ownership to the same photos used in the CIA book ARCHANGEL distributed free to those attending our last reunion. Since the photos were provided to the CIA by the Roadrunners, we have recommended the Agency tell this fine upstanding gentleman that if he has a problem with this, he can take it up with us. If he does, maybe that will give us an opportunity to ask about the USAF property he stole from the A-12 recently mounted at CIA. Incidentally, for those who don’t know, the plane is now mounted on its pylons.
A-12 NEWS

COMING SOON! The Archangel and the OXCART: The Lockheed A-12 Blackbirds and the Dawn of Mach III Reconnaissance, by Jeannette Remak; Co-author: Joseph Ventolo Jr. This second book written solely about the A-12 Archangel by Roadrunner members and authors Remak and Ventolo will be available at Trafford Publishing: Until listed, status of the book availability can be obtained through author search at: http://www.trafford.com/4dcgi/robots/040052.html. Jeannette and Joe have done the Roadrunners a huge favor by furthering the documentation of our Cold War legacy through their publications. They are not seeking ownership of any of the A-12s for their personal use, nor have they stripped the cockpits of any of the planes as one “Blackbird Author” has publicly bragged of doing. Jeannette and Joe wrote this book for the Roadrunners. We hope the Roadrunners will return the favor and demonstrate their appreciation by purchasing this latest book about our Oxcart program. As the book becomes available for delivery, we will publish the relevant contact information on the Roadrunner website for the convenience of our members.
A-12 LIGHTNING STRIKE AT AREA 51 By: Harold Burgeson

Ray Haupt was getting an instrument check in the rear cockpit of the trainer and I was the Flight Examiner flying in the front cockpit. We made a letdown and missed approach then climbed back to altitude, and made another let down followed by a GCA. During the first approach I had noticed a thunderhead south of the field but it did not appear to present a problem. As we made our way around the base leg "mother nature" suddenly threw a lightning bolt at us and made a direct hit. The lightning bolt passed right through the front cockpit and I can assure you that sharing your cockpit with a lightning bolt will get your attention! Of course, it was all over in a second and surprisingly it did not knock out our communications. Ray continued the approach and made an uneventful landing. I was concerned that there might be a lot of damage but there wasn't. The flight engineer traced the path of the strike by pit marks on the skin. The bolt made contact on the right nose just forward of the cockpit travelled aft to the cockpit then entered on the right side. It exited on the left and trailed off down the right wing. Nothing like a little lightning strike to spice up your approach!

THE DISCOVERY OF THE SOVIET MISSILES IN CUBA

The passing of General Ledford stirred up old memories of the turbulent days surrounding the U-2 flight that discovered the Soviet missiles in Cuba. Having consulting with several of those involved, we will attempt to clarify the events. There had been a gap in U-2 reconnaissance overflights of Cuba due to the discovery by CIA overflights in July 1962 of surface to air (SAM) sites being rapidly constructed throughout the island. The CIA flew 2 missions in August, the first was aborted due to camera malfunction; the second flight on August 29 filmed the first operational SAM sites. The CIA conducted four U-2 overflights of Cuba during September 1962. Three of these imaged more SA-2 SAM sites. The fourth returned no useful imagery due to cloud cover. Two more flights were made by the CIA in October, the latest on October 7. Human Intelligence (HUMINT) and other support intelligence had raised the need to discover what was happening in Cuba to imperative! Brig. Gen. Jack Ledford, head of the CIA's Office of Special Activities attended a meeting of a Special Group where he presented a vulnerability analysis that estimated the odds of losing a U-2 over Cuba at 1 in 6.

Late in the day of October 10, 1962 U-2 pilots Majors Heyser, Anderson, Brown and Captain McIlmoyle were directed to report to the Base Operations where they were informed that they were going on temporary duty (TDY). The why or where was not disclosed at that time. A transport aircraft arrived at Laughlin AFB and the 4 U-2 pilots were directed to board the aircraft. Onboard the aircraft the 4 U-2 pilots were greeted by the Strategic Air Command Chief of Staff Major General K. K. Compton. General Compton informed the 4 that the Air Force had been directed by the President to pick up the 3 CIA U-2s located at North Base of Edwards AFB, CA and were to conduct overflights of Cuba. The four were informed that a bloody battle had been waged in Washington DC between the Director of the CIA and the Air Force Chief of Staff, General LeMay. Thus, the 4 US Air Force pilots arrived early morning October 11, 1962 at the CIA's North Base at Edwards for training in the CIA's U-2. The CIA wanted that training to be conducted over a period of many days. The Air Force balked. It was finally agreed that the 4 would be given about an hour briefing on the differences between the CIA U-2s and those of the Air Force plus each pilot make 6 CIA supervised landings of the CIA U-2s.
On Sunday, 14 October 1962 Major Heyser flew a CIA U-2 overflight of Cuba that discovered the presence of the Soviet missiles in Cuba. However, for the last 45 years there has existed the question of whether or not the CIA had already located the missiles before the Air Force flight by Major Heyser. Yet, the mission tracks clearly show that Steve Heyser's flight was the only one that overflew a MRM site. The rest is history - SAC had successfully replaced the CIA for U-2 surveillance missions. Agency pilots never flew another mission over Cuba.
BEALE AFB NEWS
Roadrunner Tony Bevacqua, Secretary of the Beale Military Liaison Committee (Formerly its President for 18 ½ years), reports what has to be a California phenomenon. The entire California Delegation, 100%, signed on to support for Beale AFB becoming the headquarters for the Cyber Command. Additional endorsements have come from Governor Arnold Schwarzenegger, the Yuba County Board of Supervisors, the University of California Davis, and the California Space Authority. These very important endorsements are on the way to Secretary Wynne, emphasizing Beale AFB being the home of the U-2 spy plane and Global Hawk, making it our nation's premiere high-altitude reconnaissance base. The local Beale community is also excited about the Air Force considering Beale as the home of the Cyber Command, and is mobilized in promoting Beale’s paralleled assets. For example, this month members of the Beale Enhancement Team, the Yuba Community College District and the Yuba Sutter Economic Development Corporation announced plans to establish a Center for Innovation in Autonomous and Cyber Technology. The Center has the potential of supporting the Command by serving as a think tank where educational research, technological industry, and military leadership can all come together to develop cutting-edge research and foster new and existing applications of cyber technologies.
HOUSE SIX- IS IT A MYTH?
[image: image19.jpg]

[image: image20.jpg]

No! This is not House 25 where Barnes and the Special Projects electronic nerds hung out at the Ranch. This is Murray and Andersen in Tucson doing what they did at House Six at the Area. Murray is thinking that with Burgie reserving the trainer for tomorrow to give an Ops officer a dollar ride, Vojvodich scheduled to take Article 122 on a training flight, and with Slip, Collins, and Sullivan being in Kadena, this will be an opportunity to try out his latest model airplane. Roger Andersen – well it’s obvious that there’s not a thought in that man’s head and it’s only 2000 hours - so much for the age-expanded myths about the all nighters at House Six. Hmmmm Why haven’t we heard any stories about Kadena? Is that where the Las Vegas motto originated? “What happened in Kadena stayed in Kadena!!!” I’d bet the ranch that Frank Murray pictured right, circa Kadena 1967 knows something we don’t.

HONEYWELL SPOOK REUNION #3 By: Russ Buyse

We have started planning for our third Honeywell Spooks reunion on October 23 through October 26 at the Sheraton Sand Key Resort on Clearwater Beach. Planning is still in the works and will be posted on the Roadrunner web site as the event is finalized.
[image: image21.jpg]¥

I

GRISSOM AIR MUSEUM NEWS

www.GrissomAirMuseum.com
Andrew Cougill, Executive Director of Grissom Air Museum in Peru, Indiana reports the receipt of a D-21 drone and is seeking information, photos, etc. from the Roadrunners to supplement the drone’s display in the museum. Museum volunteers Jerry Fox and John Ensign worked with John Guyer II to come up with a plan for loading and transporting the D-21 from Wright Patterson AFB in Ohio to Grissom Air Museum. Because of its unique design, the D-21 could not be disassembled and the team had to come up a safe solution. The move went flawlessly thanks to Bud Fivecoate, Bob Barr, Jerry Fox (who engineered the rigging), John Ensign, John Guyer II, and Junior Merritt of Merritt's Truck and Auto Repair in Kokomo.
USS ALABAMA BATTLESHIP PARK MUSEUM
And We thank Mike Thompson-Aircraft curator, Battleship Memorial Park in Mobile, Alabama for the regular updates regarding the A-12 Article 132. [image: image22.jpg]

It is simply amazing how Mike and his dedicated crew of staff and volunteers at Mobile have recovered from the hurricane damage
PIMA AIR MUSEUM
[image: image23.jpg]

Roadrunners Barnes, Murray, and Andersen visited the Pima Air Museum during their visit to Tucson for General Ledford’s memorial. They report being very impressed with the care of the SR-71 being proudly displayed in its new hangar. The museum management, staff and volunteers are to be commended for the overall appearance and quality of the museum.

The Roadrunners Internationale staff wishes to thank all the members and others who contributed to this newsletter with special thanks to Dick Roussell for his technical editing and verification. If we post something in error, we would like to know. We want to get it right.
MOST OF ALL WE WISH EACH OF YOU A HAPPY AND HEALTHY NEW YEAR.
TIRED OF THE SAME FACES EACH EDITION - SEND US YOUR STORIES AND GOSSIP.

	

	

	

	

	

PAGE
1

