
1

2

 The FRONTIER NEWS is published quarterly and dedicated to
ex-employees, friends, family and fans of the “old” Frontier Airlines
which “died” on August 24, 1986 and was “buried” on May 31, 1990.
It is a non-profit operation. All income goes into keeping the NEWS
going. Opinions expressed in this newsletter are those of the author and
not the editor or the publication. Publishing dates are October for Fall,
January for Winter, April for Spring and July for Summer.
 Articles and photos are welcomed and subject to editing and space
requirements. We cannot pay for such items but will give credit as
appropriate. All submissions should deal with the “old” Frontier
Airlines. Especially welcomed are stories of personal experiences with
a humorous slant. All airline employees have a treasure trove of such
stories. Please share them with the rest of the FLamily. We also want
to publicize ALL “old” Frontier gatherings. Be sure to notify us with
details: place, date, contact and so forth. They will be published in the
“Timetable” .
 Subscriptions are $10 per year. All back issues are available & cost
$2.50 each. First 14 isues on a CD $5. Text ads are $5 for 20 words,
$10 for 40 words, $15 for a business card, $20 for 1/8th page and $40
for a quarter page. Tell others in the FLamily
about the FL NEWS. Give a gift subscription.
 Masthead design by Craig Hansen, FLan &
DEN graphic artist.

 This is the WINTER 2006, #22, issue of the FRONTIER
NEWS, contrary to what the front page might lead you to
believe. Thanks to Herb Schmidt for sending the 1967 newslet-
ter along with many others. The front page story is an interest-
ing piece of Frontier Airlines history.
 Al Kendell sent four pilot seniority lists from 1955, 1972,
1981 and 1985 which I've copied and made available as a
FRONTIER REPORT. See page 24 for details on it and other
REPORTS.
 I still need copies of FL/ALEA and FL/IAM seniority lists for
research and FL history. Anyone sending me some will get
extensions on their subscriptions. Contact me first to see
whether I already have the list.
 There are still 1300+ FLolks who haven't claimed their ESOP.
money. If you know someone on the list, please let them know.
Bob Reisig has been working with Wells Fargo and sent an
updated "lost" list. I hope to publish the list in the next
newsletter. Meanwhile, you can view it at the FL website,
http://FAL-1.tripod.com where there is a huge amount of FL
information
 Ken Schultz sent his latest "We Remember" list of deceased
FLamily. Ken's list is mostly maintenance and general office
FLolks. It's re-printed starting on page 14.
 Many thanks to Ike, Al, Bob, Herb & Ken for their help and
also to the many others who support the newsletter with sub-
scriptions, gifts, articles, info, etc. It's a FLamily effort in the
grand tradition of the way things were done on the "old Fron-
tier".

TIMETABLE
This is the information we currently have. Coordinators of
FL events, please let us know the details so we can post it.

 BILLINGS
July 29, 2006 is date planned. Details will be posted as soon as they are received.
Contact Dee Martenson, adsanta@bresnan.net or Bob Voight, voightr@aol.com
 COLORADO SPRINGS
Jan. 7, 2006, 7 pm at Deanna’s house
Contact: Deanna Hinkle, ddbiscuit@juno.com, 719-226-1932
 DALLAS-FT WORTH REUNION
Friday, October 28, 2006, 6 pm at Los Vaqueros Restaurant, 2629 North Main
St., Ft. Worth, TX. Mexican Buffet $12.50, includes tax, gratuity, coffee and tea.
Contact: Jim Ford, 817-268-3954, JEFord15@comcast.net
 DENVER GOLF TOURNAMENT
Thu-Fri, June 22-23, 2006 at 10am, Park Hill Golf Course, 4141 E. 35th Ave.,
Denver CO (just east of Colordo Blvd. on 35th ave.).
Contact: Bob Reisig 303-920-2060, bobjoanne@bojos.net for info
 THE PARTY BEFORE THE DENVER PICNIC
Fri, June 23, 2006 at Diane Hall's Club House, 6pm. In Denver at 10391
Little Turtle which is off E. Evans Ave.
Contact: Diane at 303-751-3489 or constew1@msn.com for info.
 DENVER REUNION PICNIC
Sat., June 24, 2006, Park Hill Golf Club, 10:30am-5pm. Contact: Carolyn Boller,
1293 Revere St., Aurora, CO 80011, 303-364-3624, CKBoller@aol.com
 KANSAS CITY FLIGHT CREWS REUNION-LAYOVER
Happened May 13-15, 2005. No date yet for 2006.
Contact: JoDelle Burwell - 816/665-6023 or jodelleburwell@comcast.net,
 FRONTIER AIRLINES RETIRED PILOTS
(The FL Retired Pilots Assn quarterly newsletter is available for a $15
annual subscription. Contact Ace Avakian, 17 Oak Ridge Drive, Castle Rock,
CO 80104-2129 or AceAvak@aol.com)
DFW: Luncheon, every odd month, 3rd Monday, noon @ Ernies,
8206 Bedford-Euless Road, North Richland Hills, TX
Contact: Jim Ford, 817-268-3954, JEFord15@comcast.net
DEN: Luncheon, every second Tuesday, 11:30am at Mr. Panda Chinese
Restaurant (North Room), 2852 S. Havana, Aurora, CO
Contacts: Ace Avakian 303-688-3852, AceAvak@aol.com or
Jim Hanson 303 750 6478, tntmillword@aol.com
SLC: Luncheon, every third Thursday, 11:30am at Chuck Arama Buffet,
744 East 400 South, Salt Lake City, UT
Contact: Jack Schade 801-277-5479, CaptainJack20@juno.com
 FAYETTEVILLE-FT.SMITH MEMORIAL PIGNIC
Held Saturday, August 20, 2005, 11am-5pm, Burford Pavillion near the FSM
airport. Contacts: Phil Green, 501-783-2981, SusiGreen0609@aol.com or Jake
Lamkins, 501-839-8556, ExFAL @Yahoo.com
 FRONTIER BASH
Fri-Sat, September 15-16, 2006. The Bash is back after some talk of dropping it.
Contact: Rusty Lambert, 6633 Ann Drive, Murchison, TX, 903-852-3970
RustyLGolf@cs.com
 KANSAS CITY REUNION
Was Saturday, September 10th, 2005 - 12 noon - 3pm at Barry Platte Park
Contact: Rose Dragen, preferably via e-mail: mdragen@juno.com or call
816/741-1995.
 PHOENIX REUNION
Was Sunday, November 6, 2005, 11:00 AM Contacts: Cyndy Camomile,
480-831-1660 e-mail cynhoff55@qwest.net or Ginger Treptow at 480-813-4595
 SALT LAKE CITY GET-TOGETHER
Saturday, June 17, 2006, 10am to 6pm, at Walden Park in Murray , Ut. Address
is 1070 West 5450 South. Food will be provided (fried chicken and the fixin's).
Everyone should bring their own drinks, small donation & your FL memorabilia .
Contacts: Don Anderton, 801-968-3225, DAnderton@qwest.net and
Paul Farris, 479-770-6655, paulamos@yahoo.com
 ST. LOUIS
TBA: It was decided at the 2001 meeting to hold the event every 5 years.
 TUCSON GOLF TOURNAMENT
Sat-Sun, Apr 29-30, 2006, In Green Valley, AZ
Coordinator is Ron Butler, 520-762-5084, RButler24@worldnet.att.net
 (If you know of a FL event that is not listed here, please let us know about it so
it can be printed in the newsletter and posted on the internet at the FL website.
More details on reunions are at the FL website, http://FAL-1.tripod.com)

3

DFW REUNION
 The party was great (About 45 people) and it was good to see
old friends again. Next year's party will on the 28th of October
at the same place. We wish everybody well until then.
Attendees were:
Harold and Sally Blood
Al and Barbara Ann Pierce
Marvin & Lois Middlebrooks
John Matthews
Mr. and Mrs Ed Trimble
Donna Harrison
Weldon Finney
Jack and Linda Bailey
Ken Griffith
Cheryl Bailey
Dan Gunn
Turk Gross
Jim and Barbara Ford
Tom Dewoody
-Jim Ford,
jeford15@comcast.net

PHX REUNION
 The PHX Reunion Picnic held on Sunday November 6 was a
fantastic success. Cyndy Camomile and Ginger Treptow get
thumbs up for all the hard work and effort they gave in putting
together a great day. It was wonderful seeing so many old
friends and having the chance to talk of both the past and the
present. Thanks to everyone who came and made it a day to
remember. I'm sure we will do it again next year.
-Greg Davis, <gd4travel@yahoo.com
 We had 100 people and it was a wonderful day!!! People were
so glad to see one another - it just amazes me how everyone feels
so close to one another after all these years and lots of stories
and fond memories were shared. Chick Stevens' (ex-pilot,
passed away) son, Chuck, had made a DC3 model - so big he
had to tow it in a trailer behind his car - he brought the model
and it was a big hit while on display. Hank Lund did show up,
he has to use a walker and really looks old and tired, but I think
he enjoyed himself also. The food was excellent and everyone
just enjoyed the day so much.
 Because next year is the 20 year anniversary, everyone voted
to do this again, so guess Ginger and I are at it again.
 Our day began at 11am, 84 degrees, sun shining and jets flying
over the park — which was so symbolic of our airline days. I
have never seen such overwhelmingly joy as each employee
arrived and surrounded themselves with hugs and hand shakes. It
never ceases to amaze me that after 19 years of absence,
everyone still is anxious to see “old friends” .
 The last picnic was three years ago, but we were able to find
many more employees who have since retired and moved to the
valley and “word of mouth” brought many new corners to the
picnic.
 Bill Monday brought FL t-shirts to sell, from a previous
picnic, and they were gone within an hour.
 It was such a pleasure to spend the day with our friends and
everyone seemed to enjoy themselves so much, telling old

stories and getting caught up on new ones.
 Ginger and I are going to do this again next year, because it is
our 20-year anniversary of the demise. It will be November 5,
2006 at Desert Breeze Park in Chandler. I will send another
article as the time gets closer.
 Thank you for all of your efforts to keep our employees aware
of what’s happening with your newsletter. I did pass out many
sheets of your contact.
 Here is the list of “employees” that attended, I did not list the
spouses - hope no one is offended. We had a total of 100
wonderful folks.
Attendees:
Terry Adams
John Alger
Lyle Anderson
Jim Appleby
Ace Avakian
Ken Banman
Carol Baum
Connie Blaha
Chuck Blair
Ollie Brunz
Cyndy Camomile
Vern Crawley
Bonnie Dahl
Greg Davis
Chuck Demoney
Jim Duran
Gary Faulstich
Jess Franklin
Al Hedgpeth
Karen Grace
Don Grover
Arnie Hadler
Terry Hansen
Walt Hatfield
Don Hockenbury
Brad Hurd
Ray Johnston
John Koehler
Larry Kramer
Hank Lund
-Cyndy Camomile, cynhoff55@qwest.net

COS REUNION
 The COS bunch was getting together the first Saturday in
January. Deanna Hinkle coordinates it. There were no reports
on how it went as the NEWS goes to press.

REUNIONS

Jim and Mary Liddle
Brady and Dorothy White
Larry Brogdon
Bill Vance
Bill and Peggy Blackmon
Donna Christ and guest
Mr. and Mrs. Bill Neff
Mr. and Mrs. Harold Walling
Linda Harcrow
Valeria and John Hague
Mr. and Mrs. Wes Davis
John Peery
Bob and Bobbie Erdmann
Bob Parcell
Arnold and Pat Lollar

JoAnn Makedonsky
Jim McGhee
Jim McGill
Frank Meyer
Barb Monday
Bill Monday
Chevie Neeper
Bill Newnum
Joe Oliver
Richard Paul
Karen Peer
Joy Potter Trudeau
Dan Price
Murry Price
Ed Quisenberry
Cal Reese
Larry Roberts
Dave Ross
Pat Sanders
Jim Seamster
George Sims
JoAnn Jella Smith
Charlie Southerland
Ray Stuckenschneider
Don Treptow
Ginger Treptow
Billy Walker
Bill Wayne
Jess Wright
Albert Wells

 20 YEARS AFTER IS NEARLY HERE!

4

GONE WEST
We salute these FLriends on their final voyage.

They are not dead until we forget them.

DEATHS REPORTED OR UPDATED
SINCE THE FALL 2005 ISSUE

Lou Berets, GJT station manager, 9/8/78, age 53
Ray Chanuad, DEN Director-Communications, 3/3/04, age 85
Dick Chouinard, DEN corporate safety engineer, 11/8/05, age
74
Linda Fechner, MCI DEN flight attendant, 10/19/05, age 48
John Griffiths, DEN Director-Properties, Apr85, age 71
Reub Gutierres, GRI ABQ station agent, 2/15/05, age 63
Nancy Heath, DEN reservation agent, 2/10/05, age 65
Scott Keller, SLC DEN pilot, chief pilot, VP-Flight, 12/15/05,
age 87
Ted Kentroti, DEN ground school instructor, 11/10/05, age 83
Jerry Kimel, DEN ground mechanic, 4/28/78, age 62
Marsha Ladewig, flight attendant, 12/1/04, age 60
EP Lietz, SLC DEN pilot, 10/29/05, age 85
BoomBoom McDowell, MKC MCI DEN pilot, 10/17/05, age
78, cancer
Jack Payne, FMN MEM MAF senior station agent, 11/20/05,
age 64
Jim Pliler, GJT DEN sales rep, 2/18/05, age 70
Chet Poell, DEN lead mechanic, 11/10/05, age 89
Pappy Russell, FTW GSW DAL DFW aircraft mechanic,
10/11/05, age 96
Leon Smith, LIT DEN station agent, 12/1/05, age 68
Charlie Souchek, DEN aircraft mechanic, 10/18/01, age 89
Ken Stevenson, DEN Director-Maintenance, 9/16/05, age 96
Doug Sullivan, DEN reservations manager, 11/30/05, age 59
Clay Tanner, RIW WRL SLC station agent, 9/28/05, age 86
Sue West, DEN asst Credit Union manager, 7/28/78, age 63

CLAY TANNER
 Clay worked in Worland,Wy. and SLC that I know of. Please
visit the Notice for Clay Smith Tanner.
http://www.legacy.com/Link.asp?Id=LS15289964X
-Paul Farris, paulamos43@yahoo.com

OBITUARY
 Clay Smith Tanner, 86, beloved husband, father, grandfather
and great-grandfather, passed away from this life Wednesday,
September 28, 2005. He was born November 26, 1918, to
Amasa M. and Elizabeth Shaw Tanner.
 The youngest of 13 children. Clay was a Veteran of World
War II, where he served in the Navy on both the USS Hancock
and the Saratoga.
 He served an LDS mission to England. Following his mission,
he married his eternal companion, Joan Adams, in the Salt Lake
Temple, April 13, 1950.
 He lost his sweetheart of 52 years, July 8, 2002, following a
fall.
 Clay worked for Frontier Airlines for 30 years and then for the
Davis County School District for several years. He was an
active member of the Church of Jesus Christ of Latter-day
Saints, where he served faithfully in numerous positions from
Branch President in South Dakota to Home Teacher.
 He especially enjoyed working at the Bountiful Temple and
doing genealogy work. His true passion was his family.
 In the last years he has truly loved having his great-
grandchildren climb on his lap to hear stories of his childhood.
He has taught and lived the values of honesty, integrity, and
unconditional love all of his life.
 Clay was preceded in death by his wife; daughter, Linda;
parents; four sisters; and six brothers. Survivors include his son,
Edwin Tanner (Susanne) of Magna, Utah; daughter, Sande
Tanner Smith (John) of New River, Arizona; four grandchildren;
11 great-grandchildren; a sister, Hattie Middleton of Lovell,
Wyoming; and a brother, Harvy Tanner of Perry, Utah.
 Funeral services will be held Thursday, October 6, 2005,
11:00 a.m. at Russon Brothers Mortuary, 295 North Main Street,
Bountiful.
-SALT LAKE TRIBUNE, Oct. 4, 2005
 We were based in SLC for a while and had the pleasure of
working with Clay. He was always cheerful and, with that warm
smile of his, Clay was one of those special people who always
went out of his way to help the day go better'n it would
otherwise.
-Billy & Cheryl Walker

JERRY KIMEL
 In memoriam: Gerald Kimel, Denver auto mechanic, died
April 28, the day of his 31st anniversary with the company.
-FL News of May/Jun 1978
G. "Jerry" C. Kimel, died Apr. 28, 1978, age 62. He was DEN
Foreman - Ground Equipment Maintenance. Date of hire - Apr.
28, 1947 with Monarch Airlines. Date of birth Apr. 8, 1916
-Ken Schultz database dated 1-1-2005
GERALD KIMEL
Born 08 Apr 1916 Died Apr 1978 Age 62 At 80207 (Denver,
Denver, CO) SSN issued in Colorado
-SSDI

BUDDY WASHINGTON
 There is an unconfirmed report that Buddy died in the early
1990s and that he went to NW after FL. There is an A. Wash-
ington, Emp # 15986, DOH 9/28/79, FA Sen 4/26/80 listed on
the FA Seniority List dated 2/1/86.
 Is this Buddy? Does anybody have information on Buddy's
death such as an obituary, date of death, his first name, etc.?
-Jake Lamkins, ExFAL@yahoo.com

5

 BOOMBOOM MCDOWELL
 OBITUARY: Fred L. McDowell Jr.
"BoomBoom", 78, of Kansas City North
passed away of cancer on Monday, October 17th. In lieu of
flowers the family suggests memorial contributions to either
Civil Air Patrol #23129 or Northgate Baptist Church, on Vivian
Road.
 Born September 4th, 1927, in Dallas, TX, Fred was the first
child of Fred and Fannie McDowell. He served in the United
States Airforce then went to work for American Airlines, and
later retired from Frontier Airlines. He was a member of the
Lions Club, Civil Air Patrol and he was on the board of the
Platte County Senior Citizens. Fred was an avid fisherman and
loved the Royals and Chiefs. He could make you laugh for hours
with his charm and humor. He was the best father and grandfa-
ther we could have asked for, and he will be deeply missed. We
were lucky to have shared so many wonderful years with you,
Paw Paw.
 In addition to his wife Royann, of the home, he is survived by
his daughter and son-in-law Cheryl and Steve Hawkins of
Lenexa, Kansas and son Lee McDowell of Denton, Texas;
Grandchildren Monte and Katrina Hawkins, Washington, D.C.,
and Brooke and TJ Wurdack, Overland Park, Kansas. He is
survived by brother Roy McDowell, and sisters Joyce Sloan and
Fay Crannel.
 Fred McDowell's Visitation will be on Wednesday from 6-
7:30 pm at Northgate Baptist Church. The funeral will be a
private funeral at Fort Leavenworth on Thursday.
-Sent by Phil Stalling, redrydertexas@sbcglobal.net and
Billy Walker, BillyWalker@cox.net
 I'll pass along what Ron Gallop told me as related to him by
Dick Bombard at the funeral. After hearing it again, I now
vaguely remember the same story from waaaaaaaaaaay back
when.
 Taxiing a DC-3 is a real challange for a new pilot in the thing,
especially if he doesn't have much recent taildragger time. To
make a turn to the left for example, first you unlock the tailwneel
with your throttle hand and then to start the turn you advance the
throttle for the right engine the right amount (?) and then close it
as the turn begins. Before you get to the point where you want to
stop the turn, you advance the left throttle the right amount(?)
and relock the tailwheel. (Kinda like rubbing your head and your
belly at the same time!)
 The secret is to stay off the brakes and make things as smooth
as possible for the folks in back. You can also just unlock the
tailwheel and use the individual brakes to start and stop the turn
but this makes for fading hot brakes and a rough ride. Strong
surface winds and a heavy rear cargo bin load only complicate
the problem more. Needless to say, the learning curve can be
rather steep!
 Fred was a new hire with no recent taildragger time and he was
trying to learn how to taxi the beast. Of course it was on a
revenue trip as virtually all our training was back then and he
was nervously opening the throttles too quickly and the engine
would backfire.........BOOM. Then when he tried to stop the turn
with the other engine..........BOOM again. So his taxiing that day
with that airplane was a series of BOOM-BOOMs and the
nickname stuck. That's how I remember it.
-Frosty Frost, Frosty@usmo.com

KEN STEVENSON
 Date of hire: April 14, 1947, Monarch Airlines mechanic, Oct.
13, 1947, lead mechanic 1950, foreman Oct. 1957, supt. of
maintenance Jan. 1959, director of maintenance.
 Bud Maytag continued to make changes and bring in new
people in all levels of administration/management. The Sunliner
News April-May, 1960, reports that Jeff Mahan is the new
Director of Maintenance and Engineering. Ken Stevenson left
and went into business. He formed and operated the Stevenson
Construction Co. in the Denver metro area until he retired.
 OBITUARY: Kenneth W. Stevenson, June 10, 1909 -
September 16, 2005.
 Alaska Territory teacher and Forest Service ranger; airline
mechanic and administrator; general contractor.
 Survived by his beloved wife, Marjorie; children, Kay and
John; grandchildren, Nicole and Scott Hand.
 Memorial service and reception at Park Hill United Methodist
Church, Saturday October 1, 2:30 p.m. Arrangements entrusted
to Olinger Chapel Hill Mortuary Cemetery.
-Denver Newspaper Agency on 9/29/2005
-Ken Schultz, Wheat Ridge CO

DOUG SULLIVAN
 Doug passed away last week. Cause not known. Age 59.
Former Manager DEN Res. Vietnam vet. Wife Jane survives.
-Barb & Bill Monday, bandbmonday@comcast.net
 I found some info on Doug Sullivan's passing at
obit.allnutt.com
 Doug Sullivan departed on Nov. 30, 2005 and resided in Fort
Collins, CO. Celebration: Friday Dec. 9, 2005
 The world, the state of Colorado, and especially the city of
Fort Collins have lost a unique and outstanding individual. Doug
Sullivan died on November 30, 2005. He was 59 years old. He
was preceded in death by his parents, Judy and Howard Sullivan.
 Doug and his wife, Jane, have lived in Fort Collins since 1987,
though Doug spent much of his time traveling to various parts of
the globe, empowering people to take personal responsibility for
their lives. Through their company, Career Dimensions, Doug
has touched thousands of people’s lives in group presentations
and one-on-one consulting.
 Doug was a man of extreme passion and a person who did
everything in a big way. His one overriding passion in life was
his wife Janey. In his spare time, if he wasn’ t on his Harley,
chances are that you could find Doug on the golf course,
enjoying another of his passions. Doug was a history buff, and if
the weather didn’ t permit golf or motorcycles, he was likely
reading, studying or watching television programs related to
ancient history.
 Doug was very proud of his military service. He was in the
Army and served a year in Viet Name. Doug had a wry sense of
humor that he shared with everyone. He accepted every person
he met at face value and extended respect equally to corporation
presidents and the man on the street.
 A celebration of Doug’s life will be held Friday, December 9
form 3:00 to 5:00 p.m. at the Crown Pub in Fort Collins. Jane
and Doug’s friends are invited to gather, share their stories and
send Doug off in a way that he would have loved.
-Diane Olesky, diolesky@cox.net

6

Beecher Island Helping Hands Club. She was
active in the Yuma County Cattlewomen’s As-
sociation in which she held several offices. She

served on the Board of Directors of the Colorado Cattle-
Women’s Association as the Northeast Quarter Representative.
 Nancy is survived by her husband of 47 years, Phil, her three
children and their spouses, three grandchildren, a brother and
sister-in-law, two brothers-in-law and their spouses, several
cousins, nieces, and nephews.
-yampavalley.info/agriculture75944.asp
 Nancy worked in Reservations in Denver. Good employee
and a nice lady. So sorry to hear she passed away.
-Diane Olesky, diolesky@cox.net

JACK PAYNE
 I thought I would send you this first vs. posting in case you had
something else to do with it first. My dad passed away this
passed Sunday morning early and he was laid to rest this
morning at 11am. He truly loved the FLamily and had some
wonderful memories of everyone.
-Roger Payne, avphoto@enteract.com
 OBITUARY: Jack R. Payne, 64, of Middleton, Tn. died
Sunday, November 20, 2005 at Jackson-Madison County Gen-
eral hospital. The husband of Carolyn Payne, who survives, he
was a Customer Service Supervisor with Frontier Airlines (in
FMN, MEM, MAF) for 28 years, Continental Airlines (in MAF)
for 2 years and Trinity Transportaion for 5 years.
 Mr. Payne was born September 18, 1941 in Walker County
Alabama, son of the late Sylvester Allen Payne and Lois Gibson
Payne. He lived in Farmington, NM. for 10 years, in Middleton,
TN. from 1976-1985 and in Midland, TX. for over 6 years
before returning to Middleton, TN to make his home.
 Mr. Payne was a member of Calvary Baptist Church and was
an ordained deacon. In addition to his wife, whom he married
December 23, 1961, he is survived by one son, Roger A. Payne
of Chicago; one grandson Roger A. Payne of Knoxville, Tn.;two
sisters, Lena Morgan of Addison, Al. and Jeanette Haney of
Arley, Al; one step-sister Francilla Hopper of Jasper, AL. and
one brother, Ed Payne of Hartselle, Al.
 Memorials may be directed to Calvary Baptist Church of
Middleton, Tn.
-Bolivar Bulletin Times, 11/23/05
 Oh, that's sad. I worked with Jack in MEM from '78 to '80.
Very nice man to work with...Rest in Peace, Jack.
-Gary Wingert, wingo@well.com

JOHN GRIFFITHS
 One AZ employee, John Griffiths, managed much of the AZ
ground station operations and did stay on with FL. John was
also versatile in different areas. He was my boss in my tenure at
FLG in 1956. He was also a good friend and later on he left the
PHX Regional Manager job and proceeded to DEN as FL
Director of Properties.
-Cal Reese, Sun City AZ
John G. Griffiths, Born Aug 30, 1913, Died Apr 1985, Age 71
At Aurora CO, Date of hire June 22, 1950, Director Properties
AAZ/FAL
-Ken Schultz Database
JOHN GRIFFITHS
Born 30 Aug 1913, Died Apr 1985, Age 71, At 80014
-SSDI

LINDA FECHNER
 Frontier Airlines flight attendant Linda Fech-
ner passed away on October 19th, 2005. Her memorial service
will be held at Mile High Church of Religious Science located at
9079 W Alameda Ave. (corner of Alameda and Garrison) Denver,
Colorado at 11 am on November 14th. Come and celebrate
Linda's short time on this earth.
 Linda was my sister, she worked at Frontier in Denver from 1979
till Continental took them over. (She actually spent 6 months in
Kansas City when she first started, but came home to Denver as
soon as she could.) When Denver closed with Continental, she
continued to live in Denver and commute to Newark. She is the
daughter of Cecil (Fetch) Fechner, who was a captain with Fron-
tier. I am a flight attendant too for Continental.
-Carole Fechner Buetow, MilestoneImages@cs.com
(Cecil died 16 Jan 2003, age 78)
 Linda penned these words not long before her death:
 I want you to know that now I am happy, joyfull, and free of this
painfull cumbersome body. I am with the Great Spirit and Mother
Earth.
 Remember me: in times of joy, beauty, sadness, anxt - take me
with you - for I am a part of you also. All I ask is never stop asking
why? how? Be curious and be filled with all of the wonders that
surround you.
 Listen to the birds sing - the wind in the trees, the water in a
mountain stream or the heartbeat of Mother Earth as her waves
crash onto the shore.
 Taste life - touch life, open your heart to life and allow it to fill
your heart. AND, smile!
In Eternal Love,
-Linda Fechner

CHARLIE SOUCHEK
 Charlie V. Souchek, Died Oct. 18, 2001, age 88
Mechanic - EOS, Date of hire Mar. 12, 1948 with Monarch Air-
lines, Born Aug. 25, 1912
-Ken Schultz database dated 1/1/2005
CHARLES V SOUCHEK
Born 25 Aug 1912, Died 18 Oct 2001, Age 89, At 80010
(Aurora, Arapahoe, CO), SSN issued in Kansas
-SSDI

NANCY HEATH
 Obituary: Nancy Heath, Northeast Quarter Rep, dies after
extended illness. Nancy Louise (Lyons) Heath died Thursday
February 10, 2005, at her Beecher Island home after a lengthy
illness. Memorial services were held on Tuesday, February 15,
2005, at the Beecher Island Sunday School.
 Nancy was born November 13, 1939, in Milliken, Colorado. She
married Phil Heath on December 18, 1957, in Taos, New Mexico.
They were the proud parents of two daughters and a son; Sally Jo
Lance, Loni Jill Davis, and Philip Scott Heath.
 Prior to moving to Beecher Island in 1994, the family lived
outside of Hudson where they had a diary farm and then a cow/calf
operation.
 Besides being very involved with her children’s activities and
working with her husband in their agricultural enterprises, Nancy
also worked for Frontier Airlines for 20 years and more recently at
Ranchland Livestock Auction in Wray.
 Nancy’s sense of helping within the community extended to
volunteering as Brownie Leader, 4-H leader, and a member of the

MORE GONE WEST

7

EP LIETZ
 I am John Lietz, Eldon's youngest son. For those of you who
don't know, my father passed away at 5:40pm on 10-29-05.
Funeral arrangements will bemade tomorrow morning and Paul
and I will e-mail to everyone in my dad's address book the
arrangements. My dad was a very special man, father, friend
and companion to us all and he will be missed. We thank you all
for your concern, thoughts and prayers.
-John Lietz, elietz@earthlink.net
 OBITUARY: Eldon Lietz, 1920 - 2005 , 85, died Saturday,
Oct. 29, 2005. Graveside service: 1 p.m. Thursday in Dallas/Fort
Worth National Cemetery. Visitation: 6 to 8 p.m. Wednesday at
Lucas & Thompson Funeral Directors, 2000 W. College Street,
Grapevine.
 Mr. Lietz was a pilot for Frontier Airlines for 32 years. He
served in the 8th Army Air Corps, flying the Hump during
World War II and in the Asian Pacific. Mr. Lietz was also a
Vietnam veteran and served in the Arizona National Guard.
 Survivors: Wife, Shirlee Lietz; sons, Paul James Lietz and
wife, Julie, John Morgan Lietz and wife, Suzie; grandchildren,
Heather Morgan and Phillip; and sisters, Audrey Morandy and
Wildra Welch.
-Ft. Worth Star-Telegram, 11/1/2005
 We both have only good memories of flying with E.P. and
thoughts of him always bring smiles. Rest in Peace E.P. Our
sympathy to Shirlee and all his family.
-Kathleen & Lou Dionne, lkdionne@olypen.com
 My Dad, George Veldboon and I both flew with him at
Frontier Airlines. So sorry to hear of your loss.
-Vicky Veldboon, vickster16@aol.com
(EP flew the Hump in WWII and was a pilot with Challenger
Airlines when FL was formed. He had a two page article in
the Fall 2005 FL News. What a great guy & good friend!)

REUB GUTIERRES
 I Thought I'd let you know of the death of Reub Gutieres.
He and I worked gates, operations, ramp, and ticket counter
together in ABQ from 1969 until I transferred to EUG in 1979.
I ran across the obit by accident...It was quite a shock.
-Bob Dietz, RErichDietz@aol.com, EUG,ABQ,GBD,TBN
 Death/Funeral Notices: GUTIERRES -- Reuben Edward
Gutierres, 63, a long-time resident of Albuquerque died Tues-
day, February 15, 2005. He was born in Nebraska on September
12, 1941 to Mercedes and Maria (Berver) Gutierres.
 Reuben was a member of Our Lady of the Most Holy Rosary
Parish. He was also involved in other parishes in the commu-
nity. Reuben retired from Frontier and United Airlines. He is
survived by his wife, Dolores (Otero) Gutierres of Albuquerque;
a son, Tony Gutierres and his wife, Pam of Albuquerque; two
daughters, Rebecca Brush and her husband, Bob and Melissa
Goodman and her husband, Andy; grandchildren, Angela,
Michael, Ashley, Amber, Heather, and Tyler; a brother, Herman
Gutierres of Arizona; two sisters, Helena Sell, and Josephine
Wolff, both of Nebraska.
 A Mass of Christian Burial will be held on Saturday, February
19, 2005 at 11:00 a.m. at Our Lady of the Most Holy Rosary
Parish, 5415 Fortuna Rd. NW. Internment will take place at Mt.
Calvary Cemetery. Arrangements are under the direction of:
STRONG-THORNE MORTUARY 1100 Coal Ave.
-Albuquerque Journal, February 19, 2005

DICK CHOUINARD
 OBITUARY: Richard Lee Chouinard. Born in Argyle, MN
on Nov. 4, 1931. Died on Nov. 8, 2005 and resided in Aurora,
CO. Service: Tuesday Nov. 15, 2005, Cemetery: Fort Logan
National Cemetery
 Richard L. Chouinard passed away on November 8, 2005. He
was born on November 4, 1931 in Argyle, Minnesota. Richard
had a long career in the Armed Forces retiring after 27 years of
service. He then joined Frontier Airlines until his retirement in
1989. He married Lorraine Sather on June 4, 1955 who survives
him. He is survived by a daughter, Jenelle (Chuck) Fleming of
Broomfield, and a son Rick (Carol) of Aurora. He is also
survived by four grandchildren; DJ, Chase, Adam, and Brianna.
 A Funeral Service will be held on Tuesday, November 15,
2005 at 9:30 a.m. at Horan & McConaty Family Chapel, 3201 S.
Parker Road, Aurora, Colorado, followed by an interment at
11:00 a.m. at Fort Logan National Cemetery.
-http://obit.horanandmcconaty.com
 The March 1973, FRONTIER NEWS, has an article:
 "Richard L. Chouinard has been appointed to the newly cre-
ated position of Corporate Safety Engineer in the Administration
Division. Mr. Chouinard joins Frontier following 21 years in the
safety field with the United States Air Force.
 As Corporate Safety Engineer, Richard will be responsible for
the development, implementation and control of accident pre-
vention and safety programs and activities throughout all divi-
sions of the Company. In addition, he will represent the Com-
pany in all matters relating to the Occupational Safety and
Health Act."

 He is also listed in all of the
Company Telephone Directories
as Corporate Safety Engineer,
up to the shutdown in August
1986.
-Ken Schultz, Wheat Ridge CO
(Dick's son, Rick, was a DEN
station agent.)

MARSHA LADEWIG
 Death/Funeral Notices: Marsha Carroll Ladewig passed away
Wednesday, December 1, 2004. She is survived by her two sons,
Dustyn, and wife, Kim Crismore Ladewig and Kevin Ladewig;
mother Allene Smith; sisters Celia Hulett, Karen Simpson and
Freda Reust, all of Albuquerque; numerous nieces and nephews
and her dog, Patches.
 She was preceded in death by her father, R. D. Smith; sister,
Joyce Walker and brother, Bobby Smith. Marsha was born
Friday, September 29, 1944 in Santa Fe, NM to R.D. and Allene
Morton Smith.
 She was a licensed financial broker and at one time a flight
attendant with Frontier Airlines. She was a talented decorator
and craftsperson winning many ribbons at the New Mexico State
Fair. She enjoyed fishing and flower gardening.
 Services will be held Tuesday, December 7, 2004, 10:00 am,
at French Mortuary, 7121 Wyoming Blvd. NE. Interment will
follow at Santa Fe Memorial Gardens, Santa Fe, NM.
 Memorial contributions may be made to the National Kidney
Association, 30 E. 33rd Street, New York, NY 10016. French
Mortuary 7121 Wyoming Blvd. NE (505) 823-9400
- Albuquerque Journal, December 05, 2004

8

TED KENTROTI
 OBITUARY: Theodore A. Kentroti, Sur-
vived by his wife, Constance; daughters, Susan (Dean) Stathopu-
los, Pamela (Dave) Fairley; grandsons, Alexios and Zachary
Demos; siblings, Bertha Bourney, James Kentroti and Mary
Ampazis. Also survived by numerous nieces and nephews.
Visitation is Monday, November 14 at 6:00 p.m.; followed by
Trisagion Service at 7:00 p.m.; Funeral Service is Tuesday
11:00 a.m.; all at St. Catherine Greek Orthodox Church, 5555 S.
Yosemite St., Greenwood Village, Colorado. Interment at Ft.
Logan National Cemetery. In lieu of flowers, donations to
Hospice of Metro Denver or St. Catherine Church.
-Denver Newspaper Agency, 11/10/2005
 What a wonderful gentlemen! He was my very first instructor
at the old Frontier Airlines. He cared so much about each of us,
and was a delight to be with. He helped inspire me to follow in
his foot steps to become an instructor for Frontier, and then for
Continental Airlines. He was a good man.
-Dave Sanctuary, Bemus Point, NY
 Ted Kentrotti wasn't a pilot at FAL but was a very fine ground
school instructor.
-H. A. " Frosty" Frost, frosty@usmo.com
 Ted Kentroti is my uncle (and hero). He was a bombadier with
the Red Raiders in WWII. He went on to fly combat missions in
Korea and Vietnam.
-Mike Ampazis, Monroe, GA
(See http://www.redraiders22bg.com to learn about Ted's WWII
outfit.)

SUE WEST
 In Memoriam: Susan West, assistant manager of the Credit
Union, died July 28, 1978. The Credit Union’s greatest asset,
Sue handled her job in a professional manner and at the same
time acquired a multitude of friends during her 16 years with the
company.
-Frontier News, Sep/Oct 1978
SUSAN WEST, Born 08 Jan 1915, Died Jul 1978, Age 63, At
80211 (Denver, Denver, CO), SSN issued in Colorado
-SSDI

PAPPY RUSSELL
 The obituary for M.C."Pappy" Russell is in the Ft. Worth
Star-Telegram, Thursday, October 13, 2005. He died Tuesday,
October 11, 2005. Age 96. "Pappy" was a Lead Mechanic and
started with Central Air Lines in Ft. Worth, April 2, 1951. He
worked at FTW / GSW / DAL / and DFW.
-Ken Schultz, Wheat Ridge CO
 OBITUARY: Morris C. "Pappy" Russell, 1909 - 2005, Morris
C. "Pappy" Russell, 96, passed away Tuesday, Oct. 11, 2005.
Funeral: 10 a.m. Friday in Laurel Land Memorial Chapel.
Burial: Laurel Land Memorial Park. Visitation: 6 to 8 p.m.
Thursday at Laurel Land Funeral Home.
 Morris was a loving father, grandfather, great-grandfather and
great-great-grandfather. He had an extensive aviation knowledge
begining in 1930. Morris worked for American, Central and
Frontier airlines. He retired in 1975 from Frontier Airlines as the
most senior aircraft maintenance man. Morris had an extensive
knowledge in DC-6 and DC-3, Convair 440 and Boeing 737.
 He was a very handy man who accomplished woodwork and
metalwork and even made clocks. Morris had a great ability to
work with his hands. He was a member of the Masonic Lodge

and Burleson United Methodist Church.
 Pappy will be greatly missed by all who
loved him and knew him. He was preceded in

death by his wife, Ruth Catherine Russell; sister, Ruth Russell;
and brother, Earl Russell.
 Survivors: Sons, Robert M. Russell and wife, Robbie, and
Donald A. Russell and wife, Carolyn; six grandchildren; 13
great-grandchildren; seven great-great-grandchildren; brother,
Harold Russell and wife, Betty; sister, Frances Kelly and hus-
band, Sherman, sister-in-law, Thelma Russell; brother-in-law,
Darrell Cox; and numerous nieces and nephews.
-Fort Worth Star-Telegram, 10/13/2005.

LEON SMITH
 Leon Smith, LIT Agent, obit was in the Sun Arkansas Demo-
crat Gazette. He died on Thursday, December 01. Leon started
in LIT sometime after 1964 and left when FL pulled out of LIT
in 1984. He was an agent, senior agent and union rep.
-Buddy Griffin, bgriffin001@centurytel.net
 I am sure you have heard that Leon Smith passed away, but I'm
sending his obit from the paper. Leon hired in at LIT and only
went to DEN when all the fun and games of downsize and
closing came about. Leon was a good guy - easy to work with
and a good agent too.
-Jack Chambers, Cabot AR
 OBITUARY: Leon J. Smith, 68, of Mabelvale, died Thurs-
day, December 1, 2005. Leon was born March 26, 1937 in Fay,
Oklahoma a son of the late George and Eva Brady Smith. He
was a Lutheran, a U.S. Air Force Veteran and was the owner/
operator of Pat and Lee’s Place #2. He was preceded in death by
three brothers, George, Bobby and Charles Smith.
 Leon is survived by his wife, Patricia Smith; three sons, Bobby
Smith of Mabelvale, Michael Causey of Little Rock and Joseph
Thompson of North Little Rock; three daughters, Lea Smith of
Mabelvale, Laura Eslick (Terry) of Sand Springs, Oklahoma,
Patricia Jones (Patrick) of North Little Rock; two sisters, Jerye
Gauger of Berkley, Oklahoma and Jean Brune of Cherokee,
Oklahoma; fifteen grandchildren and four great-grandchildren.
 The funeral service will be at 9:30 A.M., Monday, December
5, 2005 at the Roller-Drummond Funeral Chapel with Reverend
Richard F. Pope officiating. Interment will be in Arkansas State
Veterans’ Cemetery, North Little Rock. The family will receive
friends from 6:00-8:00 P.M., Sunday at the funeral home.
-Arkansas Democrat-Gazette, 12/4/05
(Leon was CN ALEA Master Chairman at the time of the 1967
CN/FL merger. See article on page 11.)

LOU BERETS
 In Memoriam: Lou Berets, city manager in Grand Junction,
died on Sept. 8, 1978. Lou joined Monarch in 1947 and gave 31
years to the company.
 In a resolution in his memory, the management of Walker
Field said: “he represented more than anyone else the air ser-
vices to this community . . . and his considerable contribution
during the development of Walker Field will not be forgotten.”
-Frontier News of Sep/Oct 1978
LOUIS BERETS, Born 20 Jan 1925, Died Sep 1978, Age 53, At
81501 (Grand Junction, Mesa, CO) 81501, SSN issued in Utah
-SSDI
(L. A. Berets' date of hire was 3/16/47 on the Nov. 1, 1955
seniority list.)

MORE GONE WEST

9

CHET POELL
 The obituary for Chet Poell in listed in The Denver Post,
Saturday, November 12, 2005. Chester J. Poell, 89, died Nov.
10, 2005 at Wamego, KS. Chet went to work for Frontier
Airlines, January 9, 1957, as a mechanic in Denver Line Mainte-
nance, and became a Lead Mechanic March 10, 1965. Chet
worked as the Hangar Lead on Swing Shift for several years.
-Ken Schultz, Wheat Ridge CO
 OBITUARY: Chester J. Poell, age 89, formerly of Hanover,
KS, passed away on November 10, 2005 at Wamego Valley
Vista Nursing Home, Wamego, KS. Services will be held on
Monday, November 14, 2005 at 10:30 a.m. at St. Johns Catholic
Church, Hanover. A wake will be held at 7 p.m. Sunday at the
church. Visitation will be held at Hanover Mortuary on Sunday,
10 a.m. to 5:30 p.m.
 Mr. Poell was born on January 21, 1916, the son of John Poell
and Lulu Rohde Poell. He was a graduate of Hanover High
School and the Dallas Aviation School. Mr. Poell served with
the U.S. Navy as an airplane mechanic during WW II, went on
to work as a commercial airplane mechanic in civilian life at
Frontier Airlines, TWA and American Airlines.
 Mr. Poell was a member of the American Legion and the
Knights of Columbus. He also volunteered his time making toys
for under privileged children. Mr. Poell, who was never married,
is survived by a nephew, Terry Calendar, of Wamego.
-Topeka Capital-Journal, 11/12/2005
(Chet won the FAA Regional Mechanic of the Year Award in
1974 and was the first FL mechanic to win the Presidential
Award in the same year.)

JIM PLILER
 Another FLamily member died: Jim Pliler on February 18,
2005 from heart and kidney problems. Jim was born January 11,
1935 in Baxter Springs, KS and died February 18, 2005 in
Pineville, NC (suburb of Charlotte). Jim and I served in the Air
Force in San Antonio, TX at Lackland AFB, we were assigned
to Officer Military Schools.
 We knew each for 50 years. In January 1961 he came to
Denver to look for work, he just graduated from Pittsburg State
University in Pittsburg, KS. I got him an interview with Frontier,
where I had been for two years, Jim was hired as a sales rep.
 Jim worked in Denver and Grand Junction in sales before
leaving in May 1962 to join National Airlines. As you know Bud
Maytag sold Frontier and bought National. J. Dan Brock, VP
Sales also left and a number of FL sales people joined National.
Jim worked in Houston for many years and his last assignment
was City Sales Manager in Pensicola, FL.
 He was in charge of Sales and the airport office for Pan
American (who bought National earlier on). Jim was layed off
several months before Pan Am ceased operating. I'm sure there
are a lot of the old timers who remember Jim. He and I kept in
contact over the years and I am saddened of his passing.
-Herb Schmidt, falherb@yahoo.com
 I'm saddened to hear about Jim Pliler. I was in the Denver
Sales Department in 1961 when he was hired by Larry Sills. He
was a true gentleman with great sense of humor. A friend to
those who knew him. With his warm personality he was a real
asset to the sales efforts of Frontier back in those days.
 My favorite memory of Jim is when he and another Sales Rep
took a "FAM" trip on TWA from Denver to Paris over the

weekend. They left early on a Friday morning and returned back
in Denver late on Sunday evening. On Monday morning when
he returned to work, he looked like something the cat had
dragged in. He told us he was back but he thought his "rear end"
would be home in about three days. Good memories, better days.
-Bill Thiets, OKpapabear@aol.com

RAY CHANAUD
 Raymond J. Chanaud, Born 14 Nov 1918, Died 03 Mar 2004,
Age 85, At 33301 (Fort Lauderdale, Broward, FL), SSN issued
in OK. Ray became Director-Communications in 1971. He
came from Seaboard World Airlines.
-Ken Schultz, Wheat Ridge CO
(Ray was Managing Editor of the FL NEWS in 1971. Does
anyone have more info on Ray? His son has a family website at
http://Chanaud.com)

SCOTT KELLER
 Scott, 87, was born in Logan, Utah, to LeRoy and Sarah Keller
on Oct. 8, 1918, while his father was in France during World
War I. Scott grew up on the family farm that had been estab-
lished by his original pioneer ancestors.
 He was educated at Utah State University and was commis-
sioned a lieutenant in the Army Air Corps in 1943. Scott was a
C47 pilot, flying combat missions over France and Germany
during World War II. By war’s end, he was promoted to the rank
of captain, and continued in the inactive reserves for over 30
years.
 Scott was hired by Western Airlines in 1946. He moved on to
Frontier Airlines as chief pilot in 1947. He served as chief pilot
for over 20 years. Scott accepted the position of vice president
of operations, he retired from Frontier Airlines in 1978, but not
from flying. He immediately went to work for Stockhill Aviation
as a bush pilot and FAA examiner. A couple of years later, Scott
began to work as a corporate pilot for Crop Hail Management,
followed by Citadel Communications, and Semitool. These local
companies kept him flying professionally until he was 82 years
old.
 In his 60 year career, Scott logged over 40,000 hours as a pilot
flying everything from open cockpit biplanes, to the modern
glass cockpit jets.
 Scott was a gentle man in every sense of the word. He was a
wonderful husband and father as well as a devoted friend. Scott
had great faith, and is in a much better place.
 “Those of us left behind will like this world less and truly look
forward to seeing him again.”
 Scott was preceded in death by his parents, and two sisters,
Kathryn and Beth.
 He is survived by his wife, Marlene; his two sons, Scott and
Rob; and five grandchildren, all of the Flathead Valley; and two
sisters, LaRee and Ruth.
 Visitation will be from 4 to 7 p.m. Monday, Dec., 19, at
Buffalo Hill Funeral Home. Funeral services will be at noon
Tuesday, Dec. 20, with the Aletheia Christian Fellowship at the
Seventh-day Adventist building, 1375 Hwy 93 North, Kalispell,
MT, with his son Scott serving as the officiant. Burial will
follow at CE. Conrad Memorial Cemetery with military honors
being conducted by the United Veterans of the Flathead Valley.
Buffalo Hill Funeral Home is caring for the family.
-KALISPELL DAILY INTER LAKE, 12/19/05
(Scott's mentioned in an article in the Fall 2005 issue, page 3,
about how he & fellow pilot Bob Rich named Frontier.)

10

 We have moved to another house here in
Grove. It is in a retirement community just
about a mile from our other house. In the
process of moving I came across the old
Frontier articles regarding the bankruptcy.
I thought you might like having them.
 Leaving Thursday for PHX to visit family and after seeing the
notice about the PHX Reunion I emalled Cyndy and we are
going to attend November 10 & 11 we are going to the Williams
AFB Heritage Reunion of all Aviation Cadets Pilot Training
Classes. William Air Park is the name now. It was closed years
ago and is occupied b y Arizona State University and many
others.
 This is where I graduated from advanced pilot training June 23
1950 flying F-80s. I was based at Willy all together 12 years of
my 20 years in the USAF. Lots of memories.
-Frank Meyer, Grove OK
 The article about John Scott really set me back in my chair. As
you noted in the Spring issue - brutal and unnecessary for such a
talented and dedicated ALEA & FL employee. I worked with
him in ALEA over 20 years.
-Don Wright, Mentor MN
(Don was ALEA Council Chairman & Master Chairman in the
mid 70s)
 The letter from Herb Schmidt (Fall 2005 FL NEWS) brought
back many memories of my days with Frontier. In the days of
our CV340s, we served sweet rolls in the morning and a tray of
finger sandwiches and fruit on the afternoon and evening flights.
Working at CYS, being the last stop on the morning and evening
flight to Denver, most of the time we seemed to have leftover
rolls and sandwiches.
 When we started flying the 727s our meal service become full
service steak, pork chops, steak and eggs, comp bottle of wine,
hot towels and a little plastic toothpick in a plastic case.
 I was working in Payload Control in the Denver and for an
evening out we would non rev on the 727 Denver to Kansas
City, on board a nice meal with wine, and then return back to
Denver that evening
 This year my wife and I celebrated our 50th wedding anniver-
sary and our three children together presented us with an
Alaskan Cruise along with a flight to SF0 and returning from
SEA. The flights were on the new Frontier. It has been over 20
years since I have flown and expected many changes. The first
was no paper ticket in hand we had E tickets that I was to be able
to get boarding passes off the Internet. However it did not work;
I got them for my wife but not me. No big deal, when I called all
I had to do was check in at the counter 2 hour prior to departure
and show my ID.
 I noticed the ticket counter uniforms were pull over and
T-shirts - no ties. The onboard service was drinks and for $5 you
had a choice of an alcoholic drink, movie or satellite TV. The
service from DEN to SF0 with a light snack (a granola bar) and
SEA to DEN, a small bag of chips. When the flight attendants
went down the aisle with the snack it reminded me of a restau-
rant near Springfield Mo. that is noted for tossing dinner rolls.
 I had read and been told about the increased security so we
expected many changes. I had to take off my shoes, my belt and
suspenders. This was a real challenge to get on the other side of
the detector carrying my shoes, belt, suspenders and carry on
bag while holding up my pants, until I could got to a chair to get

things back in order without mooning some-
body.
 The old Frontier was famous for our cus-
tomer service and I am very proud to have
been a part of that service. I have talked with

many people that remember Frontier for our service and wonder-
ful meals.
-John Stewart, jjstew@socket.net
 I worked in Denver 1978 to 1986. I hung out with Ron
Forristal, Mark Vitale, Tom Simpson. Dick Shriver still comes
by the house a couple times a year to say hi. It was Ron that told
me about your website.
 I was telling Ron that when we were shut out, my Severance
Package was part cash and part passes on Continental. I had
actually used 4 of the 20 passes ten years back. PS....nice
websites, great pictures and stories....good times!
-Ken Gerson, kegerson@earthlink.net
 I saw that Billy sent a photo of Paul Jones' Beechcraft with
Frontier Colors. I have to admit that I actually created the
Frontier colors for Paul on the computer using Photoshop.
 The story behind this is that Paul was buying the aircraft from
a United Pilot. We just wanted the guy to see what Frontier
colors would look like on his old airplane.
-Tyler Vance, tylervance@cox.net
(The Cessna mentioned is on page 11 of the Fall 2005 issue.)
 I´m looking for Jim Woods. My name is Curt Hein. I live in
Germany and had the favour to be in Denver from 1982 until
1984. At that time I met Jim Woods, an employee of Frontier
Airlines. But before I could say good bye he disappeared and
nobody could tell me where he went to. Now after all these
years I´m curious what happened to him and today I was lucky
enough to find your page in the web and I´m asking you whether
any of you knows where I could probably get in touch with Jim.
Curt Hein, curthein@web.de
(Jim was a DEN mechanic. Anyone with info on Jim, please
contact me)
 The fall issue of Frontier News had an obit on Sid Tolbert. It
said he worked in DAL MHK ICT MEM MDW. I would swear
I worked with Sid in MCI. Also, there was a name from MDW
I worked with in MCI, Truman Matheny. Does anyone know
anything about Truman? A long time ago, we did some fishing
on a farm I lived on.
 I'm still an Equipment Service Lead with NWA here in MCI.
Bob Welch, rfwelch@yahoo.com
 Back in the 80's, the Frontier Employees Store sold rings with
the New Frontier Logo and I believe the Old Logo also???
Would anyone happen to have one, or know someone that does,
that wouldn't mind parting with it???
-Larry Gilbert, larry028@sbcglobal.net
 I have been searching for many years to learn of the disposi-
tion of a particular Frontier Airlines DC-3. I never worked for
Frontier, but I was a passenger on Frontier flights in the South-
west in August 1963. My flights were Flagstaff to Winslow to
Gallup to Farmington to Albuquerque. The first three legs were
aboard DC-3 N61442.
 Just a year ago, I had a cousin who is an artist do an oil
painting for me of that aircraft in the air with Ship Rock in the
background. After seeing the picture on your Online Club
website tonight, I see that I was not the first person to have the
idea to use Ship Rock in the picture. My cousin was able to

Notes From FLolks
Letters, emails, cards & phone calls may be edited

and paraphrased for space and clarity.

11

work from photos that I took of the plane, including the number,
the “Sunliner Phoenix” name, and the paint scheme adopted in
1958.
 Tonight, I read all that I could find on the internet about old
Frontier Airlines, your website being the best. I learned that
N61442 was lost on 12 March 1964 at Miles City, Montana. I
read the very informative notes associated with the Gayle
Bussinger obituary. Those notes indicate that your organization
received a copy of the CAB accident report and that Mr. Martin
offered some slides that he took of the crash site.
 If the CAB report and photos mentioned by Mr. Martin are
available on the Internet or in hard copy, would it be possible to
access (if on the Internet) or purchase (if in hard copy) copies?
 Thank you for your assistance and for maintaining the history
of a great airline.
-Carl L. Sulzberger, Livingston NJ
(A packet of information was sent to Carl.)

FRONTIER CENTRAL ALEA
MERGER COMPLETED

 With the approval of the CAB, there’s a new, bigger Frontier
Airlines in operation today. The fourth largest carrier in the
United States in air route miles, and the second largest in the
number of cities served, Frontier now serves 114 cities in 14
states.
 As with any major change, however, a merger of two compa-
nies cannot be accomplished overnight. All mergers are beset
with problem areas, and one of the greatest potential problem
areas in any merger is the protection of employee rights and the
combining of seniority lists into one new master list.
 A main reason for a lack of problems resulting from the
Frontier-Central merger is the long hours, cooperative spirit, and
hard work put in by Leon Smith, Central MEC Chairman; Don
Koughn, Frontier MEC Chairman, and the members of the
combined airlines’ Merger Committee which met regularly
throughout the summer. Serving on this committee were John
Scott, FAL and Fred Krebs, CEN.
 On August 29th this group, speaking for all ALEA members
on the two airlines, submitted to the Company a combined
FAL-CEN seniority list which made possible the smooth and
effective merging of both ALEA groups into the new FAL.
 With this master seniority list established, the Company and
ALEA were in a position to work out most of the many, and
complex, problems of employee salaries, working conditions,
benefits in the new Company, and to place into effect the terms
of the latest contract negotiated. As a result, in the Letter of
Agreement between the Company and ALEA. signed September
15, 1967, the Company agreed to accept the Frontier contract as
a whole for the new Company.
 The smoothness of the merger, as it affects ALEA members,
can best be seen in quotations from a recent letter from Don
Koughn, FAL MEC Chairman to Vic Herbert, ALEA president.
 “Where there could have been many areas of dissent, there
were none. The compilation and integration of the two seniority
lists were accomplished without difficulty on the part of either
the Company or the Association and the committee should be
commended for their rapid action to complete the integration in
what may well be record time.
 “The integration of facilities and personnel at duplicate cities
was done without consequence (except for one station that could
possibly have been a clerical error) under aceptance by the

Association.
 “The decision of the Company to accept the Frontier contract
as a whole, without any attempt to tear the two contracts apart
and reassemble them into something undesirable is very hearten-
ing, inasmuch as this means immediate economic impact to
bring the Central personnel rates up to Frontier’s rates.’
-ALEA's THE AIR LINE EMPLOYEE, Sept.-Oct., 1967

MOLOKAI
by Seymour " Ike" Isaacs

 After enduring a number of years in forced, unwanted retire-
ment from flying, waves of nostalgia began reviewing my history
and its adventures as a pilot for both military and commercial
aircraft, which as of this writing, has been more than 50 years.
 One adventure I have in mind occurred in peacetime, although
I had my share of combat time too. It began November 20, 1946.
I was pilot in command of a C-54E (a military version of the
commercial Douglas DC4). I was assigned to the 1504th Air
Transport Squadron based at Fairfield-Sulsun (now Travis) Air
Force Base in California. This particular mission was to depart
at night for an early morning arrival at Hickam Air Force Base,
Honolulu, Hawaii. The crew’s (pilot, co-pilot, navigator, flight
engineer, radio operator and two male cabin attendants) briefing
involved bringing our shots up to date, the payload consisted of
fourteen passengers, mail and some limited cargo, route of flight
and the forecast weather.
 At this briefing the weather was somewhat less than desirable,
although not prohibitive. The fuel plan called for a flight of
eleven hours and twenty minutes, plus a reserve of two hours, no
specific alternate was listed. Just two hours of fuel for another
island or just loiter for an improvement in the weather at
Hickam. A great deal of my recollections have been stored in my
memory bank for over fifty years. The facts, however, are quite
memorable considering the events as they occurred.
 The departure from Fairfield-Suisun was without incident. As
the flight was planned, our clearance was to head for and depart
the Farallan Island beacon and then climb on course to our
assigned altitude, usually somewhere between 8,000 to 12,000
feet, at which time the altimeters were set to the standards over
the ocean at 29.92.
 It was not very long before we encountered the energy of the
forecast weather. As we continued on, the turbulence became
increasingly more pronounced to the discomfort of the passen-
gers. If I recall correctly, one gentleman threatened to leave the
aircraft. Maybe someone was adding a little levity to our situa-
tion. We attempted changes in altitude, nothing altered the
quality of our ride. Approaching what was to be our ETP (equal
time point) with a forecast promise of improving weather, we
pressed on.
 About this time our radio operator tried to establish communi-
cation with “Ocean Station November.” This is a Coast Guard
vessel that is positioned midway between the California coast
and the Hawaiian Islands. Exchange of information was reduced
to using the telegraph key. Voice was unreadable. The best our
radio operator could come up with was that the Coast Guard ship
was underway north of our intended track because of the pound-
ing they were taking from the storm. They could not provide
weather information, winds aloft or a position fix. Our navigator
could not establish a satisfactory Loran fix, let alone a celestial
position. We were in so much heavy precipitation the crew
compartment was a mess with water. (Continued next page)

12

 The C-54 is not a pressurized aircraft. Our only navigation
resource was dead reckoning. Based on that, we thought that our
progress should have us very near considerably improving
weather. As the weather in fact did begin to show signs of
improvement, navigating on our own was once again feasible.
With satisfactory results, our navigator determined we were
approximately 80 miles south of track and had not progressed as
close to the Hawaiian Islands as our dead reckoning has as-
sumed. Remaining fuel was now a prime consideration. It was
determined that among the navigator, the flight engineer and
myself, even with our two hour reserve of fuel not withstanding,
if we returned to our intended course, we would not make it to
Hickam AFB.
 One day in October 1945 while on a crew layover at Hickam
AFB, I was recruited as a copilot on a supply mission to the
Island of Molokai in a C-47. As I remembered, the short flight
went to a single runway in about the middle of the island. I had
been told it was for the purpose of some fighter aircraft and
crews early on in the Pacific conflict. At the time of my C-47
flight, it was just for mail and supplies to a small cadre house-
keeping the facility soon to be deactivated. The runway was
generally oriented east and west between higher terrain at both
the east and west limits of the island. This runway was geograph-
ically remote from the infamous leper colony located almost at
sea level on the north shore of the Island.
 As a result of this prior experience, it was decided to remain
on our current course south of the normally intended track and
make for Molokai. With this plan and our established position,
we now advised Hickam or Honolulu control of our position and
intentions and declared a “May Day.” As for our own actions,
the navigator, flight engineer, co-pilot and myself began a form
of fuel management not found in our operations manual. We
started an almost imperceptible decent, reduced our power set-
tings and indicated air speed. We adjusted the mixture controls
manually and controlled the fuel flow. We then applied an
existing formula to manage of BMEP (brake mean effective
pressure) to the extent our maximum pressure would allow for
peak performance and not abuse the engines.
 We also prepared a briefing of the passengers and crew,
explaining the consequences of our situation and how we were
preparing for it. Considering the violence of a water landing, we
experimented with some form of restraints as protection from the
thrashing of the control column, which I was certain would
oscillate wildly as the elevators came in contact with the water.
 About three hours prior to our touchdown on Molokai, voice
contact was established with an Air Sea Rescue SB-17 equipped
with a lifeboat. Not long after, visual contact was made and we
flew on with the SB-17 off our right wing. Most of the radio
conversation was about the actions to take on a ditching of a
large aircraft. And in the event we got that far, a water landing as
compared to landing on or just off the beach. We were also
getting information about existing weather and surface winds at
Molokai, as I was not aware any weather reporting was available
at the airstrip. As we were approaching the Island, we were now
in daylight and had excellent weather conditions, offering some
chance of a successful termination of this trip. Abeam the south
short of the Island we were still about 4000-5000 feet above sea
level. However, we began to experience some fuel starvation.
 At this time we selected all fuel tanks on, all cross-feeds on
and all boost pumps on. When it was now certain I had the

runway in plain view, and our altitude made an approach feasi-
ble, we began our maneuvering for a position and controlled loss
of altitude to make the runway. It was at this point in a right-
hand turn that the #1 engine failed. Subsequent turns caused the
remaining engines to fail due to fuel starvation. Now aligned
with the runway, although high, and the engines wind-milling,
the only thought to feather was overlooked in favor of some
remaining fuel, for some sporadic burst of power, the other
consideration was that the wind-milling engines would provide
hydraulic pressure for extending the landing gear, flaps, brakes
and nose wheel steering.
 The subsequent landing was firm, and adrenalin-charged.
Heavy breaking resulted in blowing out all four tires on the main
gear, making steering troublesome. We did, however, stay on the
runway pavement. Although our departure fuel quantity was
scheduled for thirteen hours and twenty minutes, we were air-
borne for fourteen hours and forty-five minutes. We were finally
on the ground at Molokai, secure, without any injuries and
minimal abuse of the aircraft.
 While we were over and approaching the runway, the SB-17
was circling overhead waiting for our next transmission, which
was something on the order of, “We made it,” with the exception
of damage to the tires. The SB-17 crew then said they were in
touch with Hickam AFB and relayed to us that a C-47 was being
dispatched with fuel, tires, wheel assembly tools and a crew.
Now it was for us to wait and consider our extremely good
fortune.
 We discussed the events that brought us to our current posi-
tion. After the C-47’s arrival, it was off-loaded. A comment by
one of the arriving maintenance men was, there was not enough
fuel in the wheel well fuel sump to fill a “Zippo lighter.” My
crew and passengers were put aboard the C-47 and set off for
Hickam.
 Upon arrival at Hickam, operations, the navigator’s log,
weather reports and the radio operator’s log were turned in. I
don’ t recall any extended debriefmg, inquiry, or even a repri-
mand, let alone, “Glad to see you made it.” We were taken to our
transient crew quarters, fed, received our required crew rest and
then the very next day continued on our assigned mission to the
Far East, as if the previous day was a “non event.”
 A question keeps resurfacing in these last years. In spite of the
photographs, a copy of the “Honolulu Advertisers” (headline
and short copy) and a copy of my individual flight record
(Forms), there is not a scintilla of reference to a landing at
Molokai, only my arrival at Hickam.
 At the end of our scheduled mission to the Far East and return
to Fairfield-Suisun, our debriefing at the weather office was less
than a minute. The office maintained a performance graph along
a section of the wall. It was a horizontal display of how forecast
weather compared to the reported observations. Our reports on
the segment from Fairfield to Hickam was not only off the graph,
it was off the sheet of paper.
 A check pilot F.G. Moseley, Capt., was aboard to observe my
performance, a routine operation function performed periodi-
cally. However, I don’ t recall any input on his part related to our
unusual situation and its outcome. His overall evaluation re-
marks were, “Had to make emergency landing at Molokai. Pilot
did good job.”
(Ike began flying for FL 8/11/50 and retired in Jan. 1984. He
resides in Park City UT and can be reached at 435-649-9709.)

13

CHASING 'CHUTES ON MOLOKAI
by Jake Lamkins

 My adventures on Molokai followed Ike's by 18 years. I was
sent there with a small contingent of Air Force personnel from
Hickam AFB in support of air drop training. Landing at
Molokai was an adventure in itself. We flew in on C-124 cargo
aircraft which had large jump doors at the rear on both sides of
the fuselage. They made for prime observation posts during
flight. One could stand there and get an open air view of
everything in sight. It was exciting to land at Molokai because
of the hills around the approach which required a steep angle on
landing & takeoff - sort of like SNA.
 Once there I got the dubious honor of being put in charge of
eight airmen and told our job was to chase parachutes. My
imagination ran wild as I visualized diving from aircraft and
chasing 'chutes across the sky. The grizzled old tech sergeant
quickly brought me down to earth by snapping, "Your job is to
mark where the cargo parachute hits the ground, chase the 'chute
and collapse it, then ready the cargo for collection & transport
back to Hickam."
 Next day we found that the drop zone was out in the boonies
on a treeless plateau. The wind never stopped blowing our
entire time there. Now, you know how parachutes are in the
wind, right? The Air Force was using C-130 cargo aircraft for
this training exercise. The cargo being dropped consisted of
four 55 gallon drums full of water strapped on a wooden pallet.
The cargo parachutes themselves were large enough to cover a
fair sized house. We were to spray paint a large X where the
cargo hit the ground so the crews could be graded for accuracy.
 It was a scenario fit for excitement and maybe disaster. We
were turned loose with no training at all in how to collapse the
'chutes - typical Air Force on-the-job training. Through trial and
error and many close calls, we found that when we finally caught
up with the 'chutes, pulling on the bottom shrouds was the best
way to collapse them. However, we ran ourselves to death
catching the parachutes because they took off in the wind
immediately after impact, bouncing across the ground and spray-
ing water every which way.
 After an hour of hard running, getting rope burns on our hands
(Nobody thought to bring gloves!) and narrowly averting being
squashed by bouncing cargo, we got a break. I had quickly sized
up the situation and as airman-in-charge had taken the job of
spray-painting the impact spots. The others, however, had to
have some relief and Airman Leroy Wilkerson - the pride and
joy of Texas, as he often boasted - came up with a brainstorm.
Leroy was infamous in our outfit and constantly in trouble for
wearing cowboy boots while in uniform.
 Leroy told the rest of the group, "Chasing these damned
'chutes is crazy. What we need to do is get downwind then run
and jump square into the inflated parachute which will collapse
them suckers." Everybody, except me, thought this was a great
idea. I couldn't stop them from trying it.
 The next round of air drops started and Leroy got off to the
downwind side of the drop zone. The first pallet of drums hit,
bounced and headed straight toward the "pride of Texas". He
was ready, willing and able. As the full 'chute approached him,
Leroy took off at full blast and leaped at the perfect moment
right into the inflated parachute which immediately started col-
lapsing with Leroy right in the middle. Just before he hit the
ground which would have totally collapsed the 'chute, there was

a huge gust of wind and the 'chute popped open again and Leroy
went flying through the air clear to the bushes on the side of the
drop zone.
 Miraculously, he wasn't seriously hurt and after making
severely derogatory comments about the wind's ancestry, the
crew went back to the old way of chasing 'chutes. Our final job
that day was to load the pallets on trucks for return to the
Molokai airport and loaded back on the C-130 aircraft for
transport back to Hickam.
 Leroy wasn't finished with showing us "how we do it in
Texas", another favorite phrase of his. After landing at Hickam
we had to unload the pallets of 55 gallon drums (all now empty
of water for some reason) onto freight carts and take them back
to the air freight building for storage. It was just getting dark
and as I drove across the Hickam ramp I had Leroy riding
shotgun to help with unloading the cargo. We were on an open
air tug with four loaded freight carts behind us. Suddenly I
noticed the train of freight carts coming up alongside us on
Leroy's side and made an exclamation of alarm. The carts had
come loose from the tug.
 Quick as a wink Leroy shouted "I'll get them!", jumped off the
tug and grabbed the lead cart tongue as though he was going to
bulldog a steer. There was a loud shout from him, then thump-
thump, thump-thump, thump-thump, thump-thump as all four
loaded carts ran over him. This time Texas' pride and joy was
injured enough to be taken to the dispensary where he got a few
stitches and was diagnosed with a mild concussion.
 That concussion might explain the sad end to Leroy's Air
Force career a few months later. He was unloading a C-121
Constellation freighter from the rear door with a fork life. A
Connie sits high off the ground so the forklift was extended to its
limit to remove a pallet of mail. Leroy backed out until he
cleared the door, turned 90 degrees and backed up till he hit the
connie's rear wing. Then he gunned the engine til he had gouged
out a huge section of wing and the forklift was nearly falling
over forwards. He explained afterwards he thought something
on the ground was blocking his wheels and he was trying to
drive over it.

BOOK ON EMILY
 A new book , Weaving the Winds, Emily Howell Warner by
Ann Lewis Cooper is out. It's an interesting read about our FL
pilot who made history and whose first uniform now resides in
the Smithsonian Museum. The ISBN is 1410754464 and it's
204 pages published by Authorhouse (July, 2003). Ama-
zon.com has it in paperback for $14.50 and less for used copies.

DENVER BEARS
 I found a Denver Bears baseball program for 1956 which
reminded me the Bears' purchased a DC-3 for the FL fleet in
exchange for carriage of the team to its road games in the AAA
American Association. Many FL oldtimers will recall SN 596
(Chuck Demoney remembers it being a DC-3 passenger aircraft
and not a converted C-47 - with the little cargo door on the
opposite side which caused many difficulties.)
 Mac Myhre (FL's first president) arranged the contract which
worked out quite well, but it was terminated by Bud Maytag
when he purchased FL and SN 596 was returned to the Denver
Bears. The Bears did very well and was the hometown team for
the majority of FL employees.
-Cal Reese, Sun City AZ

14

15

16

17

18

19

20

21

22

23

24

A newsletter for the ex-employees, families and
fr iends of the “ old” Frontier Air lines: 1946 - 1986

JAKE LAMKINS, Editor - Publisher
365 Wallin Mountain Road
West Fork, Arkansas 72774

479-839-8556
E-Mail: ExFAL@Yahoo.com

Website: http://FAL-1.tripod.com
Please keep us notified of address changes.

ADS
Use Ads to find fr iends, sell items,

publicize meetings,
or just say howdy to the FLamily.

$5 for 20 words. $10 for 40 words, $15 for a business
card, $20 for 1/8 page, $40 for 1/4 page,

$60 for 1/2 page and $100 for a full page.
Subscr iptions are $10 per year .

All income goes to publishing the NEWS.

FRONTIER REPORTS
Air Mail Route Info, excerpt from 1978 book, 20p, $3
AZ Brief To CAB 1946, 42p, $6
AZ-Monarch Merger Application 1949, 52p, $7
AZ-Monarch Merger Application 1950, 32p, $5
AZ Stock Offer 1948, 23p, $4
Challenger Airlines Employees Directory, 7/15/48, 25p, $4
Challenger Airlines Prospectus, 9/3/47, 37p, $5
Challenger Airlines Prospectus, 8/4/48, 40p, $5
Challenger Airlines Stockholders Report, 9/30/49, 8p, $2
Central Airlines Packet, Articles & seniority list, 53p, $7
Convair Aircraft Packet, Articles & charts, 73p. $9
DC-3 A/C Roster (inc. predecessors) & Check List, 11p, $2
DEN Accident (12/21/67) Report & news clippings, 11 p, $2
FL 1955 Timetable/Srty-Personnel Lists, 43p, $6
FL-CO Job Preservation & Litigation packet, 10/2/86, 66 p, $8
FL History, articles, photos, etc. , 47p, $6
FL NEWS printed back issues $2.50 each
FL NEWS all back issues on a 2 CDs $5 (plus Jake’s FL Files)
FL newsletters, two from 1969 introducing 737s, 20p, $3
FL Files on 2 CDs (includes NEWS back issues), 800+ meg.,$5
FL’s Death, articles & essays, 63p, $8
GRI Accident (12/21/62) Report & news clippings, 14p, $2
Ken Schultz’ Obituary List (Rev.1/1/05), 10p, $2
MLS Accident (3/12/64) Reports, news clippings, 41p,
and 10 pix on a floppy, $7
PHX Accident (4/21/57) Report & news clippings, 30p, $4
and/or a CD with slideshow of recovery & all files, 76 megs, $5
Pilots Seniority Lists, 1955-72-81-85, 37 pages, $5

(Costs are to cover envelopes, postage & copying.)

RED on the label means your subscr iption
has expired and this is your LAST issue.

FIRST CLASS

FRONTIER MEMORABILIA
 Chuck Stevens and I had a successful trip to Tucson today. We
were able to provide a number of items for the prospective Frontier
Airlines display. ...so much so that the museum is now contemplating
expanding the Frontier display.
 Chuck has some great color video dating back to the Monarch/
Challenger/Arizona Airways days. The museum is, as you might
expect, excited about his beautiful 1/8 scale model and the smaller
one of N-65276 as well.
 More history on that airplane surfaced today when Ron Rosenhahn
recalled Bob Bollinger mentioning that he had taken that aircraft from
the factory and flown it to the China/Burma/India theater in circa
1941.
 Please help us put the word out that the museum is looking for more
examples of our airline as well as other airlines that flew/fly in and
out of Arizona. They are starting a new building for this. The
Frontier display will be the prominent display by virtue of the wing
from N-65276.
 -Billy Walker, BillyWalker@cox.net
(For years we've advocated FLolks putting FL items in museums
and/or making arrangements for disposal after death of such items so
that they are preserved for future generations. Contact Billy if you
have some FL items that need a home)

THE BASH IS BACK
 Austin and Rusty will bring back the Frontier Bash and golf
tournament Sept. 15th and 16th, 2006. More info later.
-Rusty Lambert, rustylgolf@cs.com

FYVFL PULLOUT PARTY
 1/31/06, 6pm, Denny's Restaurant, 2589 W 6th St, FYV. An infor-
mal gathering to note FYVFL's service being dropped 1/31/1982.
-Jake Lamkins, ExFAL@yahoo.com

