
1

�����������	

���
���
��
��������
�
�����

���������
���������
���� �����
����������������
��������
��

THE END OF AN ERA
TOM SPONSLOR, MARISA ZAMORA AND JERRY HAGEN

pose after the completion of FL flight 935 on May 31, 1982, OMA-LNK-LBF-BFF-DEN terminating 7:30pm. This was FL’s last
scheduled CV580 flight - exactly 18 years after first flying them on June 1, 1964.
 When the Convair 580 was introduced by Frontier, the airline publicized that the plane provided “the finest and fastest air
service offered by any regional carrier in the country.” Thirty-two of these aircraft were in service in 1974 when the airline began
phasing them out in favor of Boeing 737s. With a cruising speed of 355 mph and excellent short takeoff and landing capacity at
high altitude airports, the 50-seat Convair 580 brought the first jet powered air service to passengers throughout the West.
 Affectionately referred to as “the mountain masters” by Frontier employees, the Convairs recorded 250 million aircraft miles
during their Frontier career - equal to 525 roundtrips to the moon.
 Some FL CV Facts: The CV 340 was a 44 seat 240 mph aircraft. All were named after Indian tribes which had resided in the
West. The CV 580 was a 50 seater going 355 mph - 48% increase in speed. First flight Jun 1, 1964. Featured new paint job and
logo. First routes flown were GTF-ELP, DEN-ELP and DEN-GJT with intermediate stops.
 In Jan 1982 plans to phase out the 580 were announced. This coincided to dropping service to subsidy-eligible smaller
communities. Many today believe leaving the smaller communities was a major cause of FL's demise.
 Participating in ceremonies marking the retirement of the Convair were retired Captains CA. “Chick” Stevens, James Carney
and Robert Nicholson. Frontier commissioned aviation artist Rick Broome of Colorado Springs to create a painting of the final
Convair landing in Denver at sunset. Posters of the painting, entitled “End of an Era,” were presented to passengers on the final
flight. Visit http://www.rickbroome.com to see Rick’s FL art. He did many FL magazine covers.
 (Continued on page 24)

�������������� !!"�����������#$%

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 edit-
ing 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 24 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, $100 for a full page. Tell
others in the FLamily about the newsletter. Give a gift subscrip-
tion. Mail checks to Jake Lamkins, FL NEWS, 1202 Scrimshaw
Cove #4, Fayetteville, AR 72701. Thanks for your support.

 New and updated info on deaths in the FLamily have
been exceptionally heavy since the last issue. There are
about twice the usual number - 36. I know we are an
aging group but I hope this does not continue.
 The online FL Club turned 11 years old last month

and now has 703 members. It’s a great way to keep in touch and
post FL pix. If you’re not already a member, email me for an
invite. If you already have a yahoo ID/password, you can use
that to join the club.
 Submissions and stories for the newsletter are always wel-
come. I have a backlog now so it may be awhile before your
item appears.
 All the FL reunions I know of are finished for this year. Let’s
start thinking about next year’s events. Email me with your FL
reunion info and I’ll post it on our website and at the FL Club
plus putting it in the FL News. It would be great to see the DEN
and SLC reunion coordinators agree to a schedule where they
don’t fall on the same day. Lots of FLolks would like to attend
both reunions. (JUST GOT WORD ON THE FTW CN/FL
MECHANICS - SEE PAGE 3.)
 The idea of an Old Frontier Airlines Historical Society still
merits consideration. The last time it was mentioned, the
response was underwhelming. Surely there are FLolks in the
DEN area who could make this a project. The prime aim should
be a FL Museum in DEN. Many FLolks are looking for places
to put their FL collections as they age, downsize and/or write
their wills.
 The FL website is becoming well established. Recently, I’ve
seen a few items for sale at ebay.com which refer to our website
for more info. The website itself is getting around 11,500 page
views per month. Thanks again to Phil Stallings and the MCI
Flight Crew for paying to keep it ad free. (See ad to left!)

�����������	
�������������	
�������������	
�������������	
��
	�
���	�
���	�
���	�
���

	��������	��������	��������	��������

����������������������
����������������������
����������������������
����������������������

���������
�������� ���������
�������� ���������
�������� ���������
��������
�!"������
����
�!
��������
���!"������
����
�!
��������
���!"������
����
�!
��������
���!"������
����
�!
��������
��

���#���$%%��!
&'��(���')�*���#���$%%��!
&'��(���')�*���#���$%%��!
&'��(���')�*���#���$%%��!
&'��(���')�*
+�,��!�*,(-�.+�,��!�*,(-�.+�,��!�*,(-�.+�,��!�*,(-�.

��/*�����.��0��!1��#��')�*��/*�����.��0��!1��#��')�*��/*�����.��0��!1��#��')�*��/*�����.��0��!1��#��')�*
�-��#���$%%�-��#���$%%�-��#���$%%�-��#���$%%

222'��-���	(�3	��2����')�*222'��-���	(�3	��2����')�*222'��-���	(�3	��2����')�*222'��-���	(�3	��2����')�*
	���4-�5#(6����66(-7�.	���4-�5#(6����66(-7�.	���4-�5#(6����66(-7�.	���4-�5#(6����66(-7�.

��/*�����.�����3���1�8'��')�*��/*�����.�����3���1�8'��')�*��/*�����.�����3���1�8'��')�*��/*�����.�����3���1�8'��')�*
	#�),��#��2�/�(���������!�-�2�.	#�),��#��2�/�(���������!�-�2�.	#�),��#��2�/�(���������!�-�2�.	#�),��#��2�/�(���������!�-�2�.

-��()����-���)�*(-7��9�-��.-��()����-���)�*(-7��9�-��.-��()����-���)�*(-7��9�-��.-��()����-���)�*(-7��9�-��.
�()�������-������(������*��#������'�()�������-������(������*��#������'�()�������-������(������*��#������'�()�������-������(������*��#������'

TABLE OF CONTENTS

The Last 580..............................1
The Lamkins Letter.....................2
Reunions.....................................3
Gone West.................................4
Notes From FLolks..................12
Jetstream News........................18

Notes From FLolks...................22
Frontier Reports.......................28

3

REUNIONS NEWS
 We had about 30 people for the 2009 FYV FYV Reunion.
Employees attending were Ralph Beecham, Bill Mertens, Rod
Downey, Jerry Gill, Phil Green, Dave Grober, Bill Guthrie,
Darwin Haudrich, Ed Jones, Joe Keys, Rusty Lambert, Jake
Lamkins, Harold Maxwell, Ken Stewart, Keith Sturgeon, Larry
Thomas, Tony Worden, Ron Stone, and Noel Hollomon. There
were also many family and friends there.
 The menu featured BBQ, beans, slaw, salad, and many
desserts. All of which was washed down by beer, sodas and
water. A great time was had by all and the weather cooperated.
While sunny it was not too hot, especially for August.
 A Boeing 737 landed at nearby FSM during the gathering - it
brought nostalgia to us all. Photos are posted at the FL Club
website.
-Jake Lamkins, ExFAL@yahoo.com
 The 2009 Kansas City Layover was canceled due to a lack of
positive response to the event. However, the hardcore party
crews decided they weren't going to let a little thing like a
cancellation stop the party.
 Phil Stallings (Fort Worth) checked into the Lee's Summit
Hampton Inn on Thursday, September 17th. He and Laura
(Jones) Colvin met at JoDelle (Davidson) Burwell's home that
evening to finalize plans for the weekend.
 Friday (18th) the following crews gathered: JoDelle
(Davidson) Burwell, Laura (Jones) Colvin, Letha (Luster) Barnt-
house, Sue (Cahill) VonGeyso, Claudia (Moersch) Roach
(Stillwater, OK), Frank VonGeyso, Bob Erdmon (Arkansas),
Mike Gadow, Rusty Lambert (East Texas), Steve Tidler
(Denver), Ron Gallop, John Green, BJ Blackerby & wife. After
some good Mexican food, a lot of beer, many stories, a lot of

(Continued on page 21)

This is the information we currently have.
Coordinators of FL events, please let us know the details.

More info http://FAL-1.tripod.com
BIL REUNION
No info on a 2009 event.
Contacts: Dee Martenson, adsanta@bresnan.net
Bob Voight, voightr@aol.com
DEN GOLF TOURNAMENT
The annual "Original Frontier Airlines" golf tournament was
held Fri., June 19, 2009 (day before the DEN FL reunion).
Contact Bob Reisig, 303-920-2060, bojos2@gmail.com
DEN REUNION PICNIC
Done Sat. June 20, 2009 at the Aurora Reservoir.
Contacts:
Carolyn Boller, 303-364-3624, CKBoller@comcast.net
or Julie Dickman, 303-654-1116, DickmanRanch@aol.com
DFW CN/FL REUNION
No info on a 2009 event.
Contact: Jim Ford, 817-268-3954, JEFord15@tx.rr.com
DFW FRONTIER BASH
No info on a 2009 event.
Contact: Rusty Lambert, 903-852-3970, RustyLGolf@cs.com
FTW CN/FL MECHANICS REUNION
Oct 24, 2009 at 12 noon.
Restaurant at Hicks Field - 10 miles north of Fort Worth.
Contact: Brady White, ontopavia@aol.com, 817-913-9313
FYV-FSM MEMORIAL PIGNIC
Was August 15, 2009, 11am-5pm, FSM Burford Pavillion.
Contacts:
Phil Green, 479-783-2981, SusiGreen0609@aol.com
Jake Lamkins, 479-879-8358, ExFAL@Yahoo.com
GJT REUNION
No info on a 2009 event.
Contact: Jim Wilds, JimWilds@netzero.net, 970-858-7577
LNK REUNION
No info on a 2009 event.
Contact: Cork Guenther, 402-798-2102, saylor@inetnebr.com
MCI FLIGHT CREW LAYOVER
Mini version held September 18-20, 2009.
Contacts: Phil Stallings, RedRyder@tx.rr.com
JoDelle (Davidson) Burwell, jodelleburwell@comcast.net
Lisa Sachetta, lsachetta@yahoo.com
MCI REUNION
No info on a 2009 event.
Contact: Rose Dragen, 816-741-1995, mdragen@juno.com
PHX PICNIC
Sunday, November 7, 2010, 11:00 AM, Desert Breeze Park in
Chandler.
Contacts:
Cyndy Camomile, 480-831-1660, cynhoff55@yahoo.com
Ginger Treptow, 480-813-4595, Peaches85233@q.com
SLC REUNION
Held June 20, 2009, Saturday, 10am to 6pm. The address is
1070 West 5450 South.
Contacts: Marlene Jensen Francis: MARSJF@aol.com,
801-302-1098,
Stan Covington: stanorpris@cs.com, 801-808-4264,
Don Anderton: 801-968-3225, DAnderton@qwest.net or
Paul Farris: 479-770-6655, paulamos43@yahoo.com

REUNIONS TIMETABLE STL REUNION
No info on a 2009 event.
Contacts: Ceil Ponder, 314-428-9759
Kathy Benoist, 314-729-1810
TUS REUNION & GOLF OUTING
Was May 17-18-19, 2009, 3 DAYS OF GOLF
Contacts:
Gary Mackie, 713-419-2559, garmac007@yahoo.com
Rusty Lambert, 903-852-3970, rustylgolf@cs.com

FL 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 Chi-
nese Restaurant (North Room) 2852 S. Havana, Aurora, CO
Contact: Ace Avakian, 303-688-3852, AceAvak@comcast.net
or Jim Hanson 303-750-6478, BlackCatVP54@msn.com
SLC
Luncheon, every third Thursday, 11:30 am at Chuck Arama
Buffet, 744 East 400 South, Salt Lake City, UT
Contact: Jack Schade, 801-277-5479,
CaptainJack20@juno.com

4

GEORGE SWAN
1967 - 1986

PILOT, DEN
 Fortunately/unfortunately, I went with CAL and retired from
there in 1999. With CAL I flew out of DEN for about another 7
years until they closed the base then commuted to HOU for
another 6 years until I retired.
 On retirement, I decided to move there and now live south of
HOU in League City in a marina on Clear Lake. Clear lake
empties into Galveston Bay which empties into the Gulf and of
course I own a sailboat. With all that info, you shouldn’t have
any trouble figuring out what I’ve been doing in retirement. Life
is good!
-George Swan, 10/11/07
 Regretfully the Gone West of; CAPT GEORGE SWAN...of
lung cancer...9-13- 09. No other details at this time.
-Ace Avakian, ACEAVAK@comcast. net
 I have just received word of the passing of George Swan. His
son Matt Swan has asked me to try to let the retired Frontier
Pilots know.
- Lew Wiser, lewnellie@aol.com
 That’s a shocker! I did not know that George had been ailing.
Sure sorry to hear about it. We knew each other at the old
Clinton Aviation at DEN before joining Frontier.
-Billy Walker, BillyWalker@cox.net
(G H SWAN: Pilot seniority date of 5/22/67 on the 9/1/86
FL/ALPA seniority list. Have not been able to find an obituary
or further info.)

GONE WEST
We salute these FLriends on their final voyage.

They are not dead until we forget them.
More information at http://FAL-1.tripod.com

 Some years back I was doing some research in the archive book
section of Brigham Young University. In reading about the old
airmail pilots who flew the transcontinental mail between the years of
1918 and 1927, I came across an article explaining the term “Gone
West.” As the old airmail route continued its expansion from the east
coast to the west, thirty-two pilots and nine mechanics lost their lives
in the line of duty. Three hundred wrecked aircraft were strewn from
the Allegheny Mountains known as “The Hell Stretch,” across the
open plains to the Rockies, the Wasatch, the Sierras into the west
coast. When a pilot was over due, the term “Gone West” came into
being. -Tex Searle, FL pilot

DEATHS REPORTED OR UPDATED
SINCE THE SUMMER 2009 ISSUE

Bill Acker , DEN manager-line maintenance, 4/20/09, age 91
Lyle Anderson, DEN reservations supervisor, 7/26/09, age 73
Army Armstrong, DEN pilot, 9/4/09, age 91
John Bramley, DEN flight attendant, 9/11/09, age 55
Chuck Callahan, DEN pilot, 8/1/09, age 82
Jim Clinkenbeard, DEN inspection foreman, 7/16/09,
age 83, cancer
Lori Espinoza Day, MCI DEN flight attendant, 8/27/09,
age 58, stroke
Sonje Fredericksen, MKC MCI DEN flight attendant,
8/11/09, age 62
Larry Gilbert , FSD station manager, 8/4/09, age 62
Penny Dearing Hansen, DEN flight attendant, 7/23/09, age
57, cancer
Richard Draddy, MKC FSM MEM DEN station agent,
3/8/07, age 71
Carl Foster, SLC DEN regional manager, 6/26/98, age 75
Ray Horrell , SLC reservation agent, Feb 85, Age 25
Brad Hurd , DEN pilot, 7/1/09, age 84, cancer
Georgie Kern, position unknown, 3/6/09, age 77
Stan Kyed, DEN aircraft mechanic, inspector, 8/2/09, age 78
Elaine Foos Lewis, DEN flight attendant, 5/3/04, age 72
Gene Lamansky, DEN assistant treasurer, Jul 78, age 49

Mike Leonard, DEN director-marketing distribution, 7/6/09,
age 67, heart attack
Boyd Loucks, GSW crew schedule superintendent, 11/28/96,
age 64
Butch Loucks, FTW GSW DAL DEN reservation agent,
11/25/06, age 76
Kathleen McCormick, DAL DFW DEN flight attendant,
5/23/02, age 53, breast cancer
Edwin McDonald, board of directors, 7/14/72, age 75
Garland Miller , FTW GSW aircraft mechanic, 7/24/09, age
88
John Morgan, KCK manager-reservations, 7/17/03, age 64,
heart attack
Glenn Mullins, DEN station agent, 5/18/05, age 66,
lung cancer
Ralph Newman, DEN aircraft mechanic, 8/19/09, age 90
Bob Nicholson, DEN pilot & flight instructor, 7/6/09, age 89
Jack Siebert, SLC cleaner, 7/3/09, age 75
Shari Steadman, SLC flight attendant, 8/13/09, age 67,
liver failure
George Swan, DEN pilot, 9/13/09, age 70, lung cancer
Patty Kirwan Swenson, flight attendant & maintenance
scheduler, 9/13/09, age 70, cancer
Clark Terrill, GSW director-purchasing, 8/11/09, age 87
Leslie Asay Thorstensen, SLC flight attendant, 9/12/09,
age 65, pulmonary fibrosis
Sam Turner, ACF FTW GSW pilot, 8/20/74, age 59
Pete Wortham, CPR DEN station agent, 7/26/09, age 71

5

BILL ACKER
1968 - 1984 DIRECTOR-

LINE MAINTENANCE, DEN
 My father was manager of FL line maintenance from '68 to '84.
This is to inform any interested parties that he has passed away
at the age of 91. He will be buried at Arlington National
Cemetery on August 10, 2009.
-Pam Cunningham, pamelaj73@att. net
 RESEARCH ON BILL ACKER: The Frontier Airlines,Vice
President of Maintenance, Warren Schuling, in an INTEROF-
FICE MEMORANDUM, addressed, TO: Company Officers,
Department Heads, Dated June 6, 1968, announced "A realign-
ment of the Maintenance Organization" effective June 1, 1968.
 The letter lists all maintenance departments and their depart-
ment heads and duties. The letter lists W. Acker Jr. as
"DIRECTOR OF LINE MAINTENANCE", Who reports to the
General Manager of Maintenance and is responsible for the Line
Maintenance function system wide.
 The Frontier Airlines Newsletter, Produced by the Public
Relations Department as Intra-Company Information, Dated
June 21, 1968, Reported. NEW HIRES. "Jim SIC Acker joins
Frontier as Director of Line Maintenance in Denver". The
corrected printing error, should read "Bill" Acker. In this
position, Jim ,"Bill ", is responsible for Denver line mainte-
nance and heavy maintenance, Ft. Worth heavy maintenance and
all outside stations, as well as for the technical services group.
Prior to Frontier, he worked with Braniff within the Maintenance
Division."
 NOTE; With the two references above, June 1, 1968 is used
as Bill's Date of Hire at Frontier.
 The Frontier Airlines Newsletter, Dated September 15, 1969.
The New organization chart for Maintenance and Engineering,
lists Bill as, "Director, Quality Control & Engineering".
 The Social Security Death Index, lists Bill as, "WILLIAM
ACKER" BIRTH, 25 JAN, 1918, DEATH , 20 APRIL, 2009.
Bill's date of death of April 20, 2009 is also verified by his
daughter, Pam Cunningham.
 In several e-mail messages "Pam" said "Bill died in Washing-
ton, D.C. while visiting a niece". She also wrote "that at the end
of the ceremony at Arlington National Cemetery, August 10,
2009, (his gravesite is in the departure pattern at DCA) a F9 jet
flew overhead just as we were finishing our good-byes. This
was quite moving for those of us that knew his past."
-Ken Schultz, Wheat Ridge CO

EDWIN MCDONALD
1963 - 1972

BOARD OF DIRECTORS, DEN
 OBITUARY: Edwin C. McDonald, an international business
executive who was chairman of Thomson Newspapers Inc., died
Friday at Miami Heart Institute in Miami Beach after a long
illness.
-Hartford Courant on Jul 15, 1972
 EDWIN MCDONALD, Born 09 Jul 1897, Died Jul 1972, Age
75, At 10016 (New York, New York, NY), SSN isued in NY.
-SSDI
(Edwin died July 14, 1972 per the 1972 FL Annual Report and
had served on the board since 1963. He was Chairman of the
Board of The Thomson Newspapers, Inc.)

RALPH NEWMAN
1966 - 1982

AIRCRAFT MECHANIC, DEN
 OBITUARY: Ralph W. NEWMAN (April 18, 1919 — Aug.
19, 2009) of Frederick went to be with his Lord on August 19,
2009, at Life Care Center in Longmont at the age of 90. A loving
husband, father, brother, grandfather, great-grandfather and
friend, he will be greatly missed.
 Born on April 18, 1919, in Council Bluffs, Iowa, he was the
son of Hugo and Louise Newman. His family moved to the
Fossil Creek Dairy Farm in Fort Collins when he was 6 months
old, and at the age of 7, he moved to the Erie area. He graduated
from Erie High School in 1937. He joined the Army Air Corps
in 1942 and was stationed in Myrtle Beach, SC, as a meteorolo-
gist. In 1943, he married Della Gould of Erie.
 After serving his military obligation, he returned to Erie,
where he farmed until 1958. He moved to Aurora and worked
for Continental Airlines and Frontier Airlines as an aircraft
mechanic. He served more than 25 years in the IAM union,
holding positions such as recording secretary, financial secretary
and president. He earned his private pilot’s license in 1971.
 In 1976, he moved to Parkland Airpark in Erie, which he
helped develop. He retired in 1982 and three years later took
flight in his own TaylorCraft air plane. He flew until he was 81.
 Ralph is best known for his music. In high school, he was a
one-man band, playing the guitar and harmonica and singing. In
the early 1950s, he formed a dance band called the Tiny New-
man Band, and he was a member of numerous bands over the
years, most recently the Tri Town Senior Sizzlers.
 He was preceded in death by his parents; one sister, Nellie;
two brothers, Clarence & Henry; wife Della in 1997; and one
great-grandson, Nathan Yoder, in 2005.
 On December 15, 2000, Ralph married Elsie White Green of
Firestone. They are members of the Rinn United Methodist
Church, where Ralph had a life-long association.
 Survivors include his wife Elsie of Frederick; two sons, Ralph
(Cheryl) Newman of Englewood and David (Judy) Newman of
Brighton; two daughters, Barbara (Dick) Wilson of Falun, KS,
and Dorothy (Glenn) Yoder of Monument; stepson Earl
(Barbara) Green of Firestone; two brothers, Donald (Jean) New-
man of Louisville and Glenn (Ellen) Newman of Meade; eight
grandchildren; 14 great-grandchildren; three stepgrandchildren;
and two stepgreat-grandchildren.
 Visitation will be from 5:30 to 7:30 p.m. Sunday, August 23,
2009, at Ahlberg Funeral Chapel in Longmont. Funeral services
will be at 10 a.m. at Rinn United Methodist Church, 3783
County Road 20, with the Rev. Barbara Johns-Schleicher offici-
ating. Burial will be at Mountain View Memorial Park in Boul-
der.
 Memorial contributions may be made to the Rinn Church
Cross Lighting Fund or the Tri Town Senior Center of Frederick
Memorial Fund, in care of Ahlberg Funeral Chapel, 326 Terry
St., Longmont 80501. Share condolences at
www.ahlbergfuneralchapel.com.
From Longmont Times Call on 8/21/2009
-Juanita Barajas, FALclub@hotmail.com
Secretary, FLMaintenance & Engineering Retirement Club

6

PENNY DEARING HANSEN
1972 - 1986

FLIGHT ATTENDANT, DEN
 Penny Hanson, one of our Former flight attendants passed
away on Thursday July 23, 2009, after a two year battle with
cancer. She started out with Frontier in 1972 as Penny Maes in
the file room, then in July, 1972 she became a flight attendant
with FAL. In 1986 she went with Continental with the rest of us
and stayed until 1994, so she flew a total of 22 years.
 She was a beautiful, fun lady, she was 57 years old and has a
16 year old Son. Her Memorial service is at 1000, on Thursday,
August 6, 2009 at our Lady of Loreto Church , 18000 E.
Arapahoe Rd., east of Parker Rd.
-Bonnie Dahl, bcdahl777@msn.com
 OBITUARY: Penelope Ann Hansen, 57 Our beautiful wife,
mother, sister and friend, a Denver Native, passed July 23, 2009.
Daughter of Joseph R. and Margaret Maes, she is survived by
her husband Jerry, son Jordan, sister Jeannette Trujillo, brothers
Thomas W. Maes, Peter J. Maes, Joseph R. Maes Jr., step
children Jerry E. Hansen Jr. and Julie Ann Black. Donations to
Susan G. Koman for the cure. Rosary at 7:00 pm August 5.
Funeral mass 10:00 am August 6 at Our Lady of Loreto Parish,
18000 E. Arapahoe Rd.
- Denver Post on 8/2/2009

CLARK TERRILL
1962? - 1965

PURCHASING AGENT, DIRECTOR-
PURCHASING, GSW

 Clark Terrill passed away Tuesday August 11, 2009, at La-
guna Woods. A longtime resident of Torrance he is survived by
his loving wife of 64 years, Edale H. Terrill, married June 23,
1945. Also, 2 children, Sharon and Clark III; 4 grandchildren,
Art, Richard, Katherine and Matt; 4 great-grandchildren, Teddy,
Tommy, Katelyn, Lauren, and soon to be 6 great-grandchildren.
 Clark was born to Arthur Clark Terrill, Sr. and Louise Terrill
on February 1, 1922, in Tientsin, China. When he was 3 years
old, his mother, father, and sister, Caroline, moved back to the
U.S. and settled in Fullerton where Clark grew up and graduated
from Fullerton High School in 1939. When WWII broke out he
enlisted in the Navy for the duration of the war. They moved to
California where Sharon was born.
 Then they moved to Norman, Oklahoma, Edale's childhood
hometown, for Clark to attend and graduate, in 1950, from the
University of Oklahoma. Clark III was born there in Norman.
Clark and family lived in Oklahoma and Texas until 1965 when
they moved back to his beloved California and lived in Tor-
rance. Clark, a private pilot, spent his life around airplanes
having worked at Central Airlines, Wren Aircraft, Air Research,
Douglas Aircraft and he retired from Northrop Grumman.
 During retirement Clark and Edale enjoyed travel. In their
motor home they traveled extensively throughout the U.S. and
Canada. He had been a Mason for over 66 years. Clark was very
active at St. Andrews Presbyterian Church where he was a
Deacon and an Elder. His volunteer work included the Boy
Scouts, the Miss California Scholarship Pageant, the Torrance
Float in the Tournament of Roses Parade and his many church
and Masonic activities. Services will be held on Monday, Au-

gust 17, 2009, at 3:00 p.m. at Green Hills
Mortuary, 27501 S. Western Ave., Rancho Pa-
los Verdes, CA 90275, (310) 831-0311.

-Torrance, CA Daily Breeze on 8/15/2009
(Clark was a purchasing agent then director-purchasing ac-
cording to CN Skywriter articles from 1962 and 1964.)

CHUCK CALLAHAN
1958 - 198?

PILOT, DEN
 I received a call from Curtis Avakian. Apparently, Captain
Chuck Callahan Flew West today. Further details will be
forthcoming.
-Billy Walker, billywalker@cox.net
 G O N E W E S T: Regretfully, the announcement has to be
made of the departure of Captain Chuck Callahan as of 1st
August, 2009 at 0800 MST. Capt. Callahan passed away at his
home in Black Forest , Colorado . Please say a prayer for him
and his family at this time. There is no information at the
moment for services. You will be informed as information
arises.
-Ace Avakian, AceAvak@comcast.net
 I just got a call from Keith Sleater, who had kept in touch with
Chuck Callahan. Chuck's funeral will be tomorrow, Thursday,
August 6th, at 1100 at Ft Logan Cemetery, staging area A.
-Bonnie Dahl, bcdahl777@msn.com
(C S CALLAHAN, pilot seniority date of 4/9/58 on the 9/1/81
FL/ALPA seniority list. He is not on the 9/1/85 list. A web
search turned up no obituary or other info. Checked DEN and
COS newspaper websites.)

STAN KYED
1967 - 1986

AIRCRAFT MECHANIC, INSPECTOR
DEN

 Stan Kyed died August 2, 2009 in Hospice Care (Cancer).
There was no notice in any of the newspapers. A Memorial
Service was held at the Monarch Society Chapel, 1534 Pearl St.,
Denver, Colorado, on Saturday, August 8, 2009. Stan was
Cremated with the interment at Ft. Logan National Cemetery,
Denver, Colorado, on Monday, August 10, 2009. He was born
May 4, 1931, and died August 2, 2009.
 Stan worked for Continental Airlines in Denver, but did not
want to move to Los Angeles with Continental. He started to
work for Frontier in Denver, July 10, 1967. (IAM Seniority List,
Oct 1, 1968. Date of Classification - Date of Hire). Stan
became an Inspector March 9, 1978, and worked until the FAL
shutdown in August 1986.
-Ken Schultz, Wheat Ridge CO

RAY HORRELL
1978 - 1985

RESERVATION AGENT, SLC
 IN MEMORIAM: Frontier Airlines, Ray Horrell, SLC, reser-
vations, February, 1985
-ALEA magazine of Summer 1985
(R C HORRELL: Reservation agent seniority date of 11/27/78,
emp# 14866, MED, on the 7/1/84 FL/ALEA seniority list. Need
more info.)

MORE GONE WEST

7

SHARI STEADMAN NICHOLAS
1962 - 1966?

FLIGHT ATTENDANT, SLC
 This past week has been a tough one and I have a very sad
story to share with you. My former roommate and FAL stew
classmate, Sharon Steadman Nicholas died of liver failure in an
Ogden hospital this past Thursday, August 13. She was born in
Beresford, SD on January 5, 1942. She and I started out in
December 1963 in SLC and roomed together until Al (BIL agent
Al Martenson) and I married. As far as I can figure she flew until
sometime in 1965 or 66. I would fly to DEN to visit her often
until FAL went out.
 We lost track of each other in the mid 80's and re-connected in
the 90's but it was rather hit and miss for a few years as she
married a Viet Nam vet she met at the VA hospital in SLC
(where she was working at the time). He was suffering in varying
degrees over the years from post-tramatic stress syndrome and
Sharon lost contact with many of her friends when his business
ventures went south and they ended up losing the home she'd
owned with her previous husband, Earl Hammond, who died of
heart failure. They ended up actually living in their car for a time
or in shelters as I later found out. She would call me collect
occasionally just to touch base but wouldn't let me help her.
 A little over a year ago she called out of the blue and said the
LDS church had helped them get into an apartment in Layton,
she was getting social security benefits now and had a social
worker trying to help them out. Her husband was extremely
paranoid by this time - off meds and refusing to go back to the
VA for help. She and I set up an online correspondence and I
don't think a day has gone by until the couple days before her
death that I did not get and answer at least one email, sometimes
as many as 4 or 5 from her. When she became very ill, her
husband at first tried to take care of her himself and when she
became almost comatose he finally called the paramedics.
 To make a long story a little shorter...she was taken to the
hospital in Layton but they knew she needed more care than they
could give her and arranged for transfer to Ogden Regional. At
this point, her husband lost it and the police became involved
and he was taken to the psychiatric ward at the SLC VA hospital
and put on suicide watch (where he remains). He called me from
there and begged me to try to find out what was happening to
her. An elder from the church who had befriended them over the
past few months was at the hospital when I called and he and I
have been in contact daily since all this started. Sharon was in a
coma for less than three days and did not survive.
 For the past three days I have been on a mission to remember
her parents names and find out where they were buried because
Sharon told her husband she wanted to be cremated and buried
with them. Since they have no money the social worker is trying
to get a cremation done by the state or federal government. I
have been in contact with the funeral home in Beresford that
handled her parents funerals and they have agreed to waive their
fees to handle the burial. There will, however, be a cost of $100
burial permit for the country cemetery and $150 to the man who
actually digs the grave. I am hoping that I can raise that amount
in donations from anyone who remembers Sharon that might
have flown with her or known her back in the 60's. She was my
special friend, and given how tough her life has been the past 15
years I want to make sure her last request is met.

 Jake, your
email address
book is more ex-
tensive than mine
(although I do
have a few of the
SLC ones) so I
was wondering if
you would put out
a call for me and
ask anyone inter-
ested in helping
to send me an
email at ad-
santa@bresnan.n
et I have at-
tached a photo of
Sharon (most of
us called her
Shari) that was
taken mid 1960's.
At this point I am
sure there will be
no obituary in the
paper, probably only a death notice and plans for a small service
depend completely on when the VA feels Brent is able to partici-
pate. A tentative date of August 24 has been set but that could
change at any time. I am hoping to drive down there - do not want
to get a plane ticket and then have to change it a couple of times.
Feel free to send this entire message out to the FLamily.
-DeeCurl Martenson, adsanta@bresnan.net
(A lot happened after I posted Dee’s email at the FL Club. See
the full story at the FL website. I am SO PROUD of the FLamily
coming to Shari’s aid. Few of us knew Shari but we all recall the
old folk song lyric “There but for fortune go you or I.”)
 Thought you might like to put a list in the next newsletter of the
wonderful FLamily members who sent donations to the Sharon
Steadman Nicholas fund. As of today (Sept. 6) we have donations
of $485. I sent $250 to the Beresford, SD funeral home for the
cemetery permit and earth removal for the burial, and $100 to the
Utah funeral home to help with expenses for her service at the VA
Hospital. There is a monument next to Sharon's parents' graves
with Sharon's name and birthdate on it. The $135 left in the fund
will go toward engraving her date of death on her monument.
 I am so humbled and grateful to the following people who made
donations and sent me wonderful notes of condolence: Jake
Lamkins, Robert Franklin, Kerry Allen, Roger Borchard, Bev
Cummisky, Roger Wallace, Linda Casey Hamala, Ann & Gene
McCaleb, Loren Holmgren, Charles Trantham, Leslie Taylor,
Richard Rohrmann, Curt Sauber, Sue Judd Evans, Mary Ann
Savinsky (Stone), Joy Potter-Trudeau & Linda Lamm. Amounts
were anywhere from $10 to $100 and there were wonderful notes
and emails but one in particular touched me deeply.
 I will not name the person who wrote this note but wanted to
share some of the words with the FLamily: "I believe that all
Frontier is a family! I was very touched by your note to Jake
Lamkins. I am on unemployment but would like to donate to your
cause! Will also keep her husband in my prayers." I am continu-
ally uplifted by the generosity and caring spirit of our FLamily and
will remember each and everyone of you in my prayers.
-DeeCurl Martenson, adsanta@bresnan.net

8 Jan Feb 1963 Sunliner News

9

BUTCH LOUCKS
1953 - 1974?

RESERVATION AGENT, RESERVA-
TION SUPERVISOR, FTW GSW DEN

 OBITUARY: Emma Lee "Butch" Loucks, 76, (1930 - 2006)
a retired airline-travel agent, died Saturday, Nov. 25, 2006, in
Decatur, with her family by her side.
 Funeral: 2 p.m. Tuesday at Pleasant Grove Baptist. Burial:
Pleasant Grove Cemetery No. 1. Visitation: 6:30 to 8 p.m.
Monday at Coker Funeral Home in Decatur. Memorials: Solaris
Hospice of Decatur, Hwy 51 S., Decatur 76234.
 Emma was born Feb. 9, 1930, to Glen Willard and Marie
Taylor Oates Sr. in Decatur. Emma married Boyd Vincent
Loucks June 17, 1955, in Keeter. She was preceded in death by
daughter, Rose Marie Loucks; parents, G.W. "Pappy and Marie
Oates; and a brother, Melvin Oates. Survivors: Son, Vince
Loucks and wife, Carol of Decatur; brothers, Junior Oates and
wife, Kay of Decatur and Marvin Oates and wife, Cathy of
Decatur; grandchildren, Michael and Phylisia Loucks of De-
catur.
- Fort Worth Star-Telegram on 11/26/2006
(Butch was married to Boyd Loucks, a CN crew scheduler, per
a Sep 1964 CN Skywriter article. Loucks, Emma L.: Reserva-
tions seniority date of 6/9/53, #2, reservation control supervi-
sor, on the 1/1/62 CN/ALEA seniority list. E Loucks: Reserva-
tion agent seniority date of 11/14/53, #2, emp# 05333, on the
1/1/74 FL/ALEA seniority list. She probably lost time while a
supervisor. She is not on the 1/1/84 list.)

GARLAND MILLER
1861 - 1968

AIRCRAFT MECHANIC, FTW GSW
 The obituary for Garland Miller is in the Ft. Worth, Star-
Telegram July 27, 2009. He started to work for Central Airlines
February 27, 1961, in Ft Worth. (IAM Seniority List, Oct 1,
1968. Date of Clssification = Date of Hire), and worked as a
mechanic at FTW and GSW.
-Ken Schultz, Wheat Ridge CO
 OBITUARY: Garland Dale Miller Sr. (1921 - 2009), 88, died
Friday, July 24, 2009. Graveside service: 2 p.m. Tuesday in
Shannon Rose Hill Cemetery under the auspices of Julian Feild
Lodge 908 AF & AM. Mr. Miller will lie in state from 1 to 7
p.m. Monday at Thompson's Harveson & Cole Funeral Home.
 Garland was born June 15, 1921, in Erath County, son of the
late Virgil and Florence Burton Miller. He served in the U.S. Air
Force and was a member of First United Methodist Church of
Hurst and a member of the Julian Feild Lodge 908 AF & AM for
more than 50 years.
 In addition to his parents, he was preceded in death by his
brother, Bitsy Miller, and sister, Estelle Owen. Survivors: Wife
of 60 years, Doris Lauder Miller; children, Garland Dale Miller
Jr. and his wife, Debra, Frank Lauder Miller and his wife,
Kristine, Melissa Kay Miller; six grandchildren; nine great-
grandchildren; brother, Herman Miller; sisters, Johnnie Miller
and Myrline Gill; nephews; and nieces.
-Fort Worth Star-Telegram on July 27, 2009
 Garland was one of many folks that left FL when they closed
the operation at GSW. I was the last to leave as they kept me

there to get all the equiptment crated and
shipped to DEN. Foreman Waymon Williams
and the mechanics not moving to DEN helped

close GSW. That was in Dec.of 68.
-Bill Guthrie, bill_guth3@yahoo.com

MIKE LEONARD
1970 - 1986

SALES REPRESENTATIVE, DISTRICT
SALES MANAGER, DIRECTOR-

MARKETING, DEN PHX
 Donna called this morning to say that Michael died of a heart
attack. He was 67. There should be an obituary by tomorrow in
DeseretNews.com. The funeral is next week in Arizona.
-Ron Beaumont, RRBoards@aol.com
 OBITUARY: Michael S. Leonard, 1942 ~ 2009, loving
husband, brother, father, grandfather, uncle and friend, died July
6, 2009 in Salt Lake City, Ut. at age 67. Born July 4, 1942 in
Phoenix, Arizona to exemplary parents Joseph Mack and Zenna
Elizabeth Leonard, Michael grew up in Salt Lake City where he
attended Dilworth Elementary, Hillside Junior High, and East
High School. He continued his education at University of Utah
where he earned a bachelor degree in political science and a
Masters degree in business administration.
 He married Donna D. Grantham in Mesa, Arizona. They had
three children: Susan (Jeff) Hermanson, Matthew Leonard, and
Stacey (Richard) Adamson. Michael was a faithful member of
The Church of Jesus Christ of Latter-day Saints. Greatly influ-
enced by his father (a Silver Beaver award recipient), Michael
became an Eagle Scout and a long and generous supporter of the
Boy Scouts of America, serving in leadership roles throughout
his life.
 He began his professional career at Proctor and Gamble,
quickly moving into a 25 year executive career with the airlines.
Michael was a great example and spent a lifetime in the service
of others.
 He is survived by his wife, Donna; his three children and their
spouses; his brother Gregory (Josephine) Leonard; mother-in-
law Eula Marjorie Grantham; sister-in-law. Marjorie Elizabeth
(Robert) McBride; brothers-in-law Gary L. (Gale) Grantham
and Marty Grantham; granddaughters Maddy and Lauren;
grandsons Jimmy, Dallas and Corbin; nieces Lisa (Ryan) Stowe
and Liz (Nate) Howard; nephews Scott (Kim) Leonard and Todd
(Michelle) Leonard.
 Funeral services will be held at 11:00 a.m. on Wednesday, July
15, 2009 at the LDS Chapel located at 8909 South 1700 East, A
viewing will be held prior to services, from 9:30 a.m. - 10:45
a.m. at the chapel. Burial will be at the Mountain View Memo-
rial Cemetery, 3115 East 7800 South, Cottonwood Heights,
Utah.
-SLC Deseret Morning News on 7/12/09
(Oct 1970 FL News article says he started as a DEN sales
representative. The Nov 1977 and Nov 1978 FL QRD shows
him DEN district sales manager. The Dec 1979 QRD shows
him eastern division deputy director-sales. The Dec 1980 QRD
lists Mike as director-marketing distribution. The Jan 1982
QRDsays he is director-staff sales and sales distribution. His
title changed to director-marketing distribution in the Jan 1983
QRD.)

MORE GONE WEST

10

LYLE ANDERSON
1963 - 1986

RESERVATION AGENT,
RESERVATION SUPERVISOR, DEN

 Lyle passed away this morning after a long illness. Lyle was a
supervisor in Reservations and truly one of the good guys in the
world. The Res Agents highly respected Lyle and he treated us
with the same respect. I know he saved my butt several times
over the years. He loved to travel and never missed a party
where ever it was. A truly special person and he will be missed.
Memorial services are pending for Friday and I will send an obit
as soon as we get one.
-Carolyn Boller, ckboller@comcast.net
 OBITUARY: Harry Lyle Anderson, age 73, born May 18,
1936 in Carthage, MO. Devoted husband, father, grandfather
and great-grandfather, died peacefully July 26, 2009. Lyle is
survived by his wife, Jan; Children, Terry Sr. of Commerce City,
Daughter, Sheri (Mark) Diehl of Chicago; Grandchildren: Terry
Jr. (Malama) of Denver, Jennifer & Kristina Koos of Chicago,
Jason Diehl of Atlanta and Jeff Diehl of Chicago; Great-
grandchildren, Alyssa, Malia, Brock and Bryce Anderson all of
Denver; Brother, Charles (Glenna) of Thornton and Sister, Jean
Wofford of Boca Raton, FL. Lyle was preceded in death by his
parents Charles and Opal (Dunn).
 Lyle graduated from EHS 1955. Worked for Frontier Airlines
1963-1986, Cendent 1988 retiring in 1998, Member of VFW
Men's Auxiliary post 4444, Elks Lodge 1921 of Aurora. Travel-
ing was Lyle's greatest passion. Friday 7/31 @ Nativity Lutheran
Church 12500 E. 104th Ave. Commerce City. Viewing 10am
Services 11 am. Memorial Service Aug. 15th with interment in
Ponca, NE.
- Denver Post from 7/29 to 7/30/2009
 Lyle was a supervisor's supervisor. He was compassionate,
understanding, showed empathy and would assist anyone with
anything. The number of memories we could all share are too
numerous to count; drinks at the Flair Lounge, hopping a flight
just for the heck of it, and more (of course some of the stories
might have to be "R" ratedJ). He's a gentleman beyond compare.
My only regret is that I never got to see him after the shutdown.
-Chuck Dolan, cjdjr259@aol.com, DENRR 1978-1986
 Lyle was always my favorite supervisor at the original Fron-
tier. No matter what situation came up, he was always there to
deal with it with humor, kindness and compassion. I learned a
lot from him and am blessed that our paths crossed so many
years ago. Please accept my deepest sympathies.
- Tricia Horning-Scheick, Broomfield CO
 I was blessed to count Lyle as one of my friends. He was a
role model for everyone, and deserving of the tremendous
respect that he earned every day. Finding humor in any of life's
challenges was an inspiring part of his general make up.
-Jackie (Riddle) Power, Aurora CO
 Lyle was one of a kind. He was everyones friend and everyone
was his friend. He bent over backwards for everyone and they
did the same for him. Lyle is one of those people that crosses
your path in life's journey and enriches you, makes you better
than you would have been and gets a smile from you no matter
how down you are. His mission was well done. Condolences to
his wonderful family. With love for a great human being.
-Dick Rohrmann, Yuba City CA

LORI ESPINOZA DAY
1977 - 1985

 FLIGHT ATTENDANT, MCI DEN
 With a broken heart I have to tell you that Lori (Espinoza) Day
passed away August 29th. Lori's services are visitation on
Sunday, August 30 at 4p-7p at Meyer's Funeral home, 913-334-
6300 and funeral services Monday, August 31st at 10AM. Can
you pass the word about her services?
-Jenny Chiddix, jchiddix@stumail.jccc.net
 OBITUARY: Helen L. Day, 58, passed away August 27, 2009
at St. Luke's Hospital, Kansas City, MO. Helen was a legal
secretary and a business woman, owning and managing both
residential and business property. She was a member of St.
Patrick's Catholic Church. Helen was preceded in death by her
father, Frank Espinoza, in 1992. She is survived by her mother,
Zenaida Espinoza, Kansas City, Kansas; 3 brothers: Frank Es-
pinoza Jr., KCMO, Paul Espinoza, KCK, Edward "Eddie" Es-
pinoza, KCK; many cousins, 2 nieces, and 3 nephews.
 A mass Christian Burial will be held, 10 a.m., Monday, August
31, at St. Patrick's Catholic Church, 94th & State Ave., Kansas
City, Kansas. Visitation 4-7 p.m., Sunday, Aug. 30, at Mary
Butler Meyers Funeral Home, 6300 Parallel Pkwy., Kansas City,
Kansas 66102; 913-334- 6300 Family suggest memorial contri-
butions to St. Patrick's Catholic Church, 1086 N. 94th St.,
Kansas City, KS 66112. Condolences may be expressed by
visiting www.marybutlermeyers.com.
-Kansas City Star on August 30, 2009
 The news of Lori (Espinoza) Day's passing was a sudden and
devastating shock to all of us "old" Frontier crews, and espe-
cially those of us who flew with Lori out of Kansas City. I just
received the following email from JoDelle and am forwording it
to the crews that yall might know the details, as we have them, as
to what happened. It is a copy of one that she sent to Henry
Rankin earlier this evening.
-Phil Stallings, redryder@tx.rr.com
 Lori's death was due to a sudden and unexpected massive
stroke last Thursday evening, according to Jenny who I just now
hung up the phone with. As I understand, she was gone before
ever arriving at the hospital.
 I know you and many other of her closest friends are numb
with grief. We are all shell-shocked to lose such a dear and
faithful friend! Jenny spoke of the FA's getting together soon for
lunch and to swap "Lori stories" to memorialize her.....then
together, we would go visit her at her resting place. As soon as I
have dates from Jenny, I promise to write. I'm sure you'll want to
be with us as we say farewell.
-JoDelle Davidson Burwell, JodelleBurwell@comcast.net
 My husband Walt Day passed on of cancer in January of
1991......he was 45. He is missed dearly by his only child, son
Doug, and of course ME! He was such a fun person and always
made us laugh. I think that is what he is most remembered for -
his quick wit and dry sense of humor.
-Lori Day (10/19/03)
 She was terrific to fly with and I recall many trips when she
was the stew. I last saw both Lori and Walt having lunch at
Hotel de Coronado in San Diego. I am in disbelief that they are
both gone!
-Billy Walker, BillyWalker@cox.net
(H L ESPINOZA - Flight attendant seniority date of 9/26/77 on
the 2/1/81 FL/AFA seniority list.)

MORE GONE WEST

11

BOB NICHOLSON
1947 - 1980

PILOT, FLIGHT INSTRUCTOR, DEN
 Just talked to Billy Walker on the phone an hour ago
....Captain Bob Nicholson flew West this morningWill send
more info as it becomes available ...
-Phil Stallings, redryder@tx.rr.com
 OBITUARY: Robert J. "R.J." Nicholson, 89, passed away
July 6, 2009. Beloved husband of Helen for 67 years; devoted
father of Sharon von Schilgen and Robert (Lindsay) Nicholson,
II; and proud grandfather of Eric von Schilgen, Kendall Nichol-
son and Joe Nicholson.
 After serving in the US Air Force for 6 years, he was a pilot for
40 years with Frontier. Memorial Service Thursday, July 9, 1:00
PM, at Horan & McConaty Family Chapel, 11150 E. Dartmouth
Ave., Aurora. In lieu of flowers, contributions may be made to
Cancer League of Colorado, PO Box 5373, Englewood, CO
80155-5373. Please share condolences at HoranCares.com.
-Denver Post on 7/7/09
 I loved (almost) every captain I ever flew copilot for. We all
have our favorites. I did fly with Bob Nicholson (ex-Challenger)
when he was an instructor in the Boeing 727. I had a different
flight instructor but had one session with Bob.
 I learned more in that one hour or so with Bob than I had in all
the previous hours of training with the other instructor.
-Ace Avakian, FARPA Newsletter Jan/Feb 2003
(R J NICHOLSON - Pilot seniority date of 3/10/47 on the
9/1/72 FL/ALPA seniority list. He is not on the 1981 list.
Probably retired in 1980 when he was 60.)

GENE LAMANSKY
1959 - 1970

MANAGER OF GENERAL ACCOUNT-
ING, CONTROLLER, COMPTROLLER,

ASSISTANT TREASURER, DEN
 I have researched Gene Lamansky's employment at Frontier,
and located his obituary. He is listed in the Employee Quick
Reference Directory (QRD) of 1969 as Comptroller. The QRD
of January 1, 1970, lists him as Assistant Treasurer. The QRD
July 1970, does not list him, so he apparently left Frontier in the
spring of 1970.
-Ken Schultz, Wheat Ridge CO
 EUGENE LAMANSKY: Born 15 Sep 1928, Died Jul 1978,
Age 49, SSN issued in Colorado
-SSDI
 OBITUARY: Mass of Christian Burial for Eugene L. Laman-
sky Jr. was at 10 a.m. Tuesday in Assumption Catholic Church
in Welby. Burial wss in Mount Olivet.
 Lamansky, who lived at 881 Drake St., died Thursday at St.
Anthony Hospital North. He was 49. He was born Sept. 15,
1928, in Denver. He attended Regis High School and received a
degree in accounting from Regis College in 1956. He also
attended the University of Colorado, the University of Denver
and Marquette University.
 Lamansky was business director for the Catholic Archdiocese
of Denver for eight years. He had been comptroller and assistant
treasurer for Frontier Airlines for 11 years. He served in the
U.S. Air Force in Europe from 1950 to 1954.

 Lamansky married Eulogia Gallegos on Nov. 10, 1957 in San
Luis. He was a member of the Tax Executive Institute, the
Assumption Church Parish Council and the Regis High School
Fathers Club. He was president of the Assumption School
Board for six years and was active with the Boy Scouts of
America.
 Survivors include his wife; five children, Martin, Russell,
Gerald, Gene and Juanita Lamansky, all of Denver; his mother,
Carmel Lamansky of Denver; two brothers, Richard and Peter
Lamansky, both of Denver, and two sisters, Virginia Brown of
Denver and Margaret Darling of Sa Antonio, Texas.
-Denver Post on Aug 3, 1978
(Nothing in the Jul/Aug or Sep/Oct 1978 FL News. He is shown
as Comptroller in the 1966 FL annual report. And as Assistant
Treasurer in the 1968 annual report. He is gone in the 1969
annual report. William M. Groody is shown as Treasurer and
Assistant Treasurer. His obituary says he was with FL 11
years.)

JACK SIEBERT
1969 - 1986

CLEANER, SLC
 Jack Siebert, SLC cleaner, died July 3rd. Obiturary at Salt
Lake Tribune. I worked with Jack in Salt Lake City. I consid-
ered him a good friend. We had lots of laughs together. He will
be missed. I am so sorry I didn't get to visit with him since the
final days of Frontier Airlines.
-Paul Farris, paulamos43@yahoo.com
 OBITUARY: John Jay (Jack) Siebert 1933 - 2009, passed
away on July 3, 2009 after a long illness. He was born July 25,
1933 in Pocatello, Idaho to William and Myrtle Denton Siebert.
He married Judy Ann Karas on March 3, 1958 in Idaho, she
preceded him in death. He is survived by his son Tony (Shelly),
daughter Gayle (Verlin) Maughan, four grandchildren and broth-
ers Tom (Eva) Siebert and Daniel (Thelma) Siebert. Funeral
services will be held on Friday at 10:00 a.m. at the Broomhead
Funeral Home 12600 So. 2200 W. where friends may call an
hour prior. Interment Rest Lawn Cemetery, Pocatello, Idaho at
2:30 p.m.
-The Salt Lake Tribune on 7/5/09
 I have thought of Jack and Judy often since I left Salt Lake
City in 1981. I may have been Jack's boss but we were very
good friends and had many great times together. I especially
loved the year I bowled with both of them. What great people.
They helped me get through some rough times and I will never
forget them for that. May God bless them both and especially
their family for the loss.
-Tom Schmidt, Missoula MT
(J SIEBERT - Cleaner seniority date of 9/15/69 on the 11/1/76
FL/IAM seniority list.)

LATE NEWS ON SHARI STEADMAN
 Just received an email from Brian at Wass Funeral Home in Beres-
ford, SD: “I wanted to let you know that we buried Sharon's cremated
remains yesterday (Sept. 29) on a beautiful and peaceful fall afternoon
at St. Peter Cemetery. I want to thank you for all of your help in taking
care of these arrangements. You have been a great and faithful friend
to her. I have ordered the final date engraving for Sharon's stone."
 Without the care and support of the FLamily, none of this would
have been possible and my heartfelt thanks go out to all of you.
-DeeCurl Martenson, adsanta@bresnan.net

12

ELAINE FOOS LEWIS
1953? - 1955?

FLIGHT ATTENDANT, DEN
 My mom (Joyce Elaine Foos at the time) flew as a
“stewardess” for Frontier Airlines in the early 1950s. Mom
passed away four years ago and going through her things have
found a vast collection of Frontier Airlines paraphernalia. I have
flight schedules from 1952, 1953 and the Winter Schedule
1954-1955. I have her original wings, advertisements and
in-house training papers, love letters from pilots (ha), etc. My
mom was a beautiful woman and did many of the ads for
Frontier. I used to wear her hat as a little girl and probably
destroyed it.
 I will find out exactly which years she worked for them. I
know it was before she married dad which was in 1955, so I’m
guessing 1952-1954 or 1955. She went by “Al” which was
shortened from Elaine which is what she typically went by. She
died as a “Lewis” marrying Orville I. Lewis who passed away
last year and is how I have gotten all of these documents.
-Kelley Lewis, Kelley@flykelair.com
(First FA class of five graduated Nov 3, 1952 per Nov 1952
Sunliner News. Could not find anything on her in my 1951 -
1956 Sunliner Times.)

LARRY GILBERT
1973 - 1986

STATION AGENT, SATO AGENT, STA-
TION MANAGER, GLD SLC JAC

HILL AFB SATO COS FSD
 I hired on 1973 in GLD, then 6 months later fuel embargo, was
furloughed, but recalled before layoff. Bounced to SLC, JAC,
SLC, Hill AFB SATO. Then when flights added back the
following June, went to COS for 7 years. Was City Manager in
FSD from open to close.
 After FL I went to CO and opened FAR as General Manager.
They flew it for 14 months then pulled out. Wound up in MSP
as a Supervisor. In 1995 hired on with the New FL as City
Manager in OMA. Was there from 1995-2004. I had a lung
transplant in 2002 and took a medical retirement in 2004.
-Larry Gilbert (8/5/05)
 OBITUARY: Larry Dean Gilbert, May 29, 1947 - Aug 4,
2009. Preceded in death by father, Donald Gilbert. Survived by
wife, Janine Gilbert; sons, Brent and Bryan; sisters, Janelle, Jeri,
Jaci and Juli; grandchildren, Jayden, Aubrianna and Ethan;
mother, Emily Gilbert.
 MEMORIAL SERVICE Friday, 10am, West Center Chapel,
with Military Rites by Benson VFW Post 2503. Memorials may
be directed to the family.
-Omaha World Herald on Aug 5, 2009
 The only additional information I could get on Larry is that he
moved back to OMA. He had been in the hospital for routine
check up, on his transplanted lung I suppose, and had some kind
of attack - but had gone home as he was feeling better.
 Roger Sorensen had talked to him a couple days before he
died. Roger didn't have any additional information.
-Red Barringer, redbarringer@hotmail.com
Was extremely sad to hear of Larry's passing. My condolences
to Larry's family as he will be missed by the Frontier family.

Larry worked for me the entire time as City
Manager at FSD. I considered him a friend as
well as an excellent employee. Larry was one

of the few managers that after bankrupcty continued working for
Continenal Airlines as a City Manager.
 Will keep Larry's family in our prayers.
-Marvin Pester, marvsport7@msn.com

JIM CLINKENBEARD
1959 - 1986

AIRCRAFT MECHANIC, INSPECTION
FOREMAN, DEN

 Former Frontier Airlines employee Jim Clinkenbeard age 83,
passed away Thursday July 16, 2009, due to health problems at
his home in Bend, Oregon. He will be cremated.
This information was given to me by Bill and Lee Gee.
With all our sympathy and prayers,
-Juanita Barajas, falclub@hotmail.com
 OBITUARY: James Clinkinbeard, Oct. 1, 1926 - July 16,
2009, Age 82, Residence: Bend, Ore., died Thursday, July 16, at
St. Charles Hospital in Bend, Ore.
 He was born Oct. 1, 1926, in St. Helens, Ore., to Eugene and
Margaret (LeMay) Clinkinbeard. On Dec. 18, 1944, he married
Nellie Louise Vanderford. She died in 1994. He served in the
Navy during World War II. He loved traveling, elk hunting and
horses.
 Survivors: A son, James Jerry Clinkinbeard and wife Arlene of
Platteville; sisters Mary Blackburn of Washington, Sally Stuart
of Beaverton, Ore., and Violet Lehner of Battle Ground, Wash.;
five grandchildren. Preceded in death by his parents and two
children, Marnell Coon and Richard Clinkinbeard. Cremation
was in Bend, Ore. No Colorado services.
-Greeley Tribune on July 21, 2009
 Jim started to work for Frontier in Denver as a mechanic
August 17, 1959. He was an Inspector in 1967, and in March
1968 a Foreman in the Quality Control Department up thru the
August 1986 Frontier shutdown. "Clink" worked for Pacific
Airlines in San Francisco prior to joining Frontier in 1959.
 In the preparations for Frontier starting B-727-100 service in
1966, Frontier sent many of the mechanics to San Francisco to a
United Airlines B-727 Maintenance Training Class at United's
facility on the airport. One weekend Clink took several of us
over to Pacific's Hangar where he talked to many of his old
buddies. He then took us up to the second floor where the
Airlines' offices were located, and showed us the office door
with a sign that read, (C.A. "Mac" Myhre, Vice President and
General Manager. "Mac" Myhre was President of Frontier April
-1953 to Jan -1959).
-Ken Schultz, Wheat Ridge CO

SAM TURNER
1949 - 1966?

PILOT, ACF FTW GSW
 Turner, Sam (need info)
-FARPA newsletter dated July 2006
 Grayson County TXGenWeb, Fairview Cemetery, aka- Maple
Grove Cemetery , Denison, Texas: Sam D. Turner, born Jan 22,
1915, died Aug 20, 1974. Born Denison, Grayson County,
Texas. Wed Carolyn Lorene Preston on Aug 11, 1934 in Madill,
Oklahoma.

MORE GONE WEST

13

Turner flew the first air mail into Denison & Sherman, Texas.
Masonic Lodge #403.
-http://www.txgenweb3.org/txgrayson/ceme-fairview14.html
 I remember Sam very well, and flew co pilot with him. He
was from the Sherman/Dennison area and had a flight school
there at the old Military airport. He had a terrible case of
Shingles and was marked with facial blotches. Was a typical
Texas farm boy, and wanta be Cowboy. Just gradually quit
flying. I was doing the flying on one trip and had an engine
faliure and I asked Sam if he wanted to take the Airplane and he
he smiled and said "You broke it, you fix it". Great Guy.
-Bill Blackmon, bill.blackmon@cox.net
(Could not find anything else on Sam in the 1964-66 CN
Skywriters. The April 1960 article notes a six year absence due
to illness. A Sep 1964 article lists his 15th anniversary. He may
have taken a medical retirement by the CN/FL merger in 1967
since he's not on the 10/67 pilot seniority list.)

JOHN MORGAN
1957 - 1985

STATION AGENT, SENIOR STATION
AGENT, SENIOR PAYLOAD CON-

TROLLER, RESERVATIONS SUPERVI-
SOR, RESERVATIONS MANAGER

DEN MKC STL KCK SLC
 We opened STLRR in April 68 and later relocated it to our
first Kansas City location as KCKRR in the spring of 1973. We
out grew this location and moved to a larger facility a couple
miles away in July of 1979. We remained there until the fall of
1984.
 In those days you’ll recall the old CAB authorized routes and
after a long process awarded the winning airline the right to fly
the route. There was a Hawaii and S. Pacific route case. In the
initial finding FL was granted non-stop DEN-STL and DEN-
MKC, continuing MKC-STL. Braniff got the bulk of the routes
to Hawaii and beyond. BN had anticipated the route and had
built a new reservations office in downtown STL.
 The rumor at that time was President Johnson had influenced
the findings, directing them to BN, a Texas based airline, his
home state. As normal, there was a waiting period before the
route authority became final. The rumor said someone in the
LBJ administration had miscounted the business days his admin-
istration had remaining and the finial authority couldn’t be
issued until 1 day after he left office. On the first day of Nixon’s
administration the finial authority was held for further review.
 After some time AA got the bulk of the routes and BN no
longer had need for the STL center. We bought every thing,
desks, chairs, etc. We operated there until the spring of 1973
when we moved to a suburban Kansas City location and became
KCKRR. We left about 20 employees in STL who couldn’t
move. We out grew the first KCKRR facility in 1979 and
moved to another location a mile away. We were there until the
famous 84-10 that closed the Eastern part of the system. As we
closed, we left about 30 employees there, with the rest moving to
DENRR and SLCRR.
 There was other reservations centers in the early years;
FTWRR that became DALRR and was later merged into
STLRR.
There was a PHXRR that was merged into DEN after DENRR

moved from old hanger 5 to the much larger new hanger
operation about 1970.
 I retired a few years ago. After 28 years with FL I departed
Aug 1, 1985. From there I did a startup airline in PHX,
StatesWest, and worked for (exFLer) E. Paul Jones. There were
several ex-FL people involved with it. From there to TranStar in
Houston until they closed, then Best Western Hotels for a few
years.
-John Morgan, 5/23/99
 I spoke with Bill Monday tonight...he said that John and his
wife, Bobbie were in Colorado Springs visiting family. John
had a massive heart attack, was taken to the hospital and passed
there. Funeral services are private and will be on Sunday in
Colorado Springs. More info as it becomes available
-Carolyn Boller, CKBoller@comcast.net
JOHN T MORGAN, born 15 Jul 1939, died 17 Jul 2003 at
29072 (Lexington, Lexington, SC), SSN issued in Colorado
-SSDI
(J T MORGAN: Station agent seniority date of 10/21/57, emp#
05831, on the 3/1/62 and 8/1/66 FL/ALEA seniority lists. Not
on the 1/1/74 list. J T MORGAN: Retained ALEA seniority in
group E, station agents, of 8 yrs 9 mos 10 days on the 7/1/84
FL/ALEA seniority list.)

GEORGIE KERN
NEED MORE INFO

 OBITUARY: Georgie Arlene Kern, age 77 of Cassadaga,
Fla., formerly of Knoxville,TN passed away March 6, 2009.
Georgie was an active member of Southern Cassadaga Spiritual-
ists Association-she was a certified medium and healer, and
American Indian flutist musician.
 She graduated from Montana State University, and worked for
Frontier Airlines and Pan American Airlines where she traveled
the world. Her hobbies and interests included home restoration,
real estate, bridge, painting, and traveling with her daughter to
exotic places. Survivors include daughter: Cynthia, sons: Dan
and Tim, beloved grandson: Wyatt. Georgie lived a full and
exciting life as her last words were "It's time to rest."
-Knoxville News Sentinel on March 15, 2009
 GEORGIE A KERN, born 18 Aug 1931, died 06 Mar 2009 at
32706 (Cassadaga, Volusia, FL), SSN issued in Montana
-SSDI
(She is not on the 11/4/55 FL Personnel Roster under the name
Kern. Could not find her in any of the FL directories I have.
Her maiden name is unknown and I suspect it was in use at FL.
Web search turned up little other than her obituary and work as
a spiritualist. Need more info if anyone has it.)

RICHARD DRADDY
1968 - 1986

STATION AGENT, MKC MEM DEN
 I was trying to locate Richard to tell him about the Wells Fargo
money in Denver and found out he had died a couple of years
ago in Alabama, but I do not have any more details. I worked
with Richard at MKC then a few years later in MEM.
-Truman Matheny, trumatheny@gmail.com
 RICHARD E DRADDY, born 07 Jan 1936, died 08 Mar 2007
at 35593 (Vina, Franklin, AL), SSN issued in North Carolina.
-SSDI
(R DRADDY: Seniority date of 2/1/68, emp # 01925, on the
7/1/84 FL/ALEA seniority list. Shown on the 1/1/86 list as LOA)

14

BRAD HURD
1951 - 1985

 PILOT, DEN
 I don't remember if you were at the gate on my last arrival on
2/14/85 but if you were you may remember Denise with our 1
1/2 mo. baby in the little basket. He is now grown and probably
won't be at the FAL picnic - not too cool. All the family is doing
very well. I now have 3 Great grand kids. Time does move on
and way too fast.
 For what it's worth: Enlisted US Army Air Corp 2/14/43 (age
17), Class 45A soloed 7/12/44., Discharged 1/5/45.
 Hired FAL 1/3/51, Made captain 3/1/59, ATP: DC3, CV340,
CV580, B727, B737, MD80, B757, B767, Retired 2/14/85 (#1
seniority for two weeks!!)
 After FAL sprayed locust - DC3, CIA terrorist interdiction -
B73, B727 @ Angola, ferry 727-727, -757 worldwide. At age
79 insurance for aircraft unavailable so that was it. Bummer!
Total flying time - a little under 30K.
-Brad Hurd, 11/5/08
 I picked up Brad Hurd for lunch and a Stearman flight. He
totaled his 350Z when he was T-boned. The car took the brunt
of it. But he’s thru driving as his MD is getting worse.
-Billy Walker, BillyWalker@ cox.net
 I spoke with Sir Bradley just a day or so ago. Brad came thru
the surgery fine except they could only remove 2 of the 3
malignant tumors. The 3rd will be treated with a Gamma Knife
which isn’t a knife but is a new radiation treatment source.
-Billy Walker, BillyWalker@ cox.net
 Following a bit of a rally, Brad has taken a turn for the worse
and now Hospice is back. Brad, Denise, and Brian have a
strong support group with lots of family there now. Things are
difficult to predict so I am holding out with some hope there will
be another rally. Denise appreciates knowing that you all are
keeping Brad and his family in your thoughts and prayers.
-Billy Walker, BillyWalker@ cox.net
 We lost him last night after a long, long fight. We are all
devastated. Thank you for your love...
-Denise Hurd, denise4az@aol.com
 OBITUARY: Bradley J. Hurd of Gilbert, AZ passed away at
his home surrounded by his family on July 1, 2009. His devoted
wife, Denise, his children, Christine Barnes, Bradley Hurd,
Jeffrey Hurd, Michael Hurd, Andrew Starkweather and Brian
Hurd, two sisters, Sally Mims and Harriet Staiert.
 His passion for life included his love of aviation that began as
a child. In 1944 he enlisted in the US Army Air Corps and
graduated from the University of Denver. In 1951 he joined
Frontier Airlines as a pilot, and retired in 1985. He continued
flying for air operations around the world. When in the U.S. he
was a simulator instructor for America West in Phoenix.
 Mr. Hurd's interests were as wide ranging as the innate curios-
ity that drove him including sailing around the Virgin Islands,
building a Varieze experimental aircraft, serving as a docent at
Champlain Air Museum, flying kids through the Young Eagles
program.
 Our beloved husband, father, grandfather, great grandfather,
brother and just plain terrific guy will be missed by his family
and friends. No one who knew him will ever look up to see a
plane soaring through the sky and not think of him.
-The Arizona Republic on 7/5/2009

SONJE FREDERICKSEN
1966 - 1986

 FLIGHT ATTENDANT, MKC MCI DEN
 I'm an ex Frontier Airlines flight attendant. I was with Central/
Frontier from 1966 to the bankruptcy in 1986. We were a pretty
close group in the "Good Ole Days". My maiden name was
Fredericksen. I poked around a bit on the FL website, was
saddened to see so many have passed away.
 I moved to CA to be near family and changed careers. I got a
Real Estate license and have been in property management until
just recently when I retired.
-Sonje Fredricksen, 11/21/03
 Sonje (Fredericksen) Shivers-Rogers of Atwater, California,
passed away Tuesday, August 11, 2009. Sonje was a Frontier
Airlines Flight Attendant based in Kansas City and Denver,
1966 – 1986. After Frontier, she moved to Fresno, California
and had a second career in residential property management.
 Due to health reasons, she retired in 2002, re-locating to be
near her sister, nieces, nephew and great niece. Shared laughter
while reminiscing about airline stories, her three dogs and her
beloved family sustained her through her health challenges.
Sonje will be remembered as a beautiful woman with an infec-
tious, quick sense of humor! Services will be private.
 Cards, photos and memories of Sonje can be sent to her sister,
Toni Neilson, PO Box 323, Catheys Valley, CA 95306.
-Sue Evans, sueaevans@sbcglobal.net
 I am truly saddened by the passing of this fine lady. When I
first started at the KC domicile in 1967 I flew with her a lot on
the DC3 and later the Convair. She always had a great smile and
enjoyed the jokes we would tell.
 I remember one particular "standup overnight" in Garden City
on the DC3 when the 6 am departure came around the plane was
colder than hell and the coffee urn had frozen and we were
deicing. After finally getting under way some passenger tried
coming on to her and her reply was: "I've been up all night, I
look like the Bride of Frankenstein, I don't feel well, so shut up
and drink your coffee and don't give me that “where are you
from, honey” crap." I almost applauded her right then and there.
She was the real deal and a great flight attendant.
-John Spencer, An Old Frontier Guy, airjohn@aol.com
 I’m reminded of a time around February of 1967 when I flew
my first trip with Sonje. I was brand new and sitting on my hands
in the DC-3. Hal Wheeler and Sonje and I did an overnight in
OKC. They wanted to go to dinner and both of them wanted a
steak. I was making $400 a month with a wife and baby and
steak just wasn't in my budget but I went along anyway for a
glass of tea and the conversation.
 When the waitress came to take the order she said, 'What'll you
have, honey?' Sonje said she wanted the sirloin. Then the
waitress asked 'How do want that cooked?' I'll never forget her
answer when she said, 'Knock that sucker in the head, drag his
ass across the fire and bring it to me!' (Rare) At that moment I
realized there was a lot more than an empty uniform sitting in
her chair. Never once saw her mad or upset. I am truly blessed
to have known her. Truly, no one took less and gave more than
she.
-Ron Gallop, av8r@kc.rr.com
 Very sad news - What a neat lady and someone I had the
pleasure of flying with on a few trips as a brand new stew in KC!
-Debbie Vitera Baldwin, debbie_baldwin@usd368.org

MORE GONE WEST

15

PETE WORTHAM
1960 - 1986

STATION AGENT, CPR DEN
 I have some bad news. Pete Wortham has died. Pete passed
away in July on the 26th. He had been in the Hospital and a
nursing home for several months. They lived in Fredrick Co.
for the last 3 years. Pete died of Alzheimers, he was 71 years
old. He leaves a wife Rene, two Daughters and a Son. We keep
losing good friends.
-Bill Rutherford, wmr020341@msn.com
 OBITUARY: Clarence “Pete” Wortham, 71, of Frederick,
Colo., died July 26, 2009. Pete is survived by his loving wife of
50 years, Ronae; children, Cindy (Steven) Lewis of Eden
Prairie, Rocki (Gary) New of Erie, Colo., Mick (Michelle)
Wortham of Aurora, Colo.; grandchildren, Jennifer (Josh) Lewis
Kannegieter, Jessica Lewis, Randi Cornelius, Marshall Cor-
nelius, Michelle (Antonio) Escamilla, Stephanie Wortham, Sara
Wortham, and Cody Wortham; three great-grandsons.
 Pete worked for the Eden Prairie Schools for eight years, from

1995-2003.
 Services will be held 11 a.m. Friday, July 31, at Horan &
McConaty, 9998 Grant Street, Thornton, Colo. 80229; 303-280-
4688. In lieu of flowers, memorials are preferred to HospiceCare
of Boulder and Broomfield Counties, 1855 Plaza Drive,
Louisville, Colo. 80027; 303-926-3900.
-Eden Prairie MN News on 7/29/09
 I just received word of the passing of Clarence (Pete)
Wortham on 7-26-2009. He started work with our Frontier in
Feb of 1960. He lived in Frederick Co. His wife Renee still lives
there. His name was on the ESOP list and I gave her the phone
number to call.
-Janet Keesey, Keesey6@aol.com, widow of Nile Keesey
 (C L "PETE" WORTHAM: SA FT Emp# 09546, on the 8/9/86
DEN station roster. Wortham, C. L., station agent seniority
date of 2-15-60. Per the Mar 1962 FL/ALEA seniority list. C L
WORTHAM: Station agent seniority date of 2/15/60, emp#
09546, on the 1/1/86 FL/ALEA seniority list. Clarence L.
Wortham on the 4/2/09 ESOP Lost List. He won a Presidential
Award from Al Feldman in 1977.)

Oct., 1977

GLENN MULLINS
1966 - 1986

STATION AGENT, DEN
 I just want to notify you that Glenn Mullins has passed away
from lung cancer. I was the only guy from FL to attend his
funeral. He started in Denver either late 1966 or early 1967.
We worked together a lot and we were good friends.
-John Zobens, jzmtnroamer@outdrs.net
 GLENN W MULLINS, born 06 Jan 1939, died 18 May 2005,
age 66, at 80012 (Aurora, Arapahoe, CO) Colorado -SSDI

 I really enjoyed working with Glenn. He once helped me work
on a troubled 1964 Cadillac that had hot restart problems. He
rebuilt the carburetor and I kept thinking ignition and the final
cure turned out to a plugged fuel sock in the gas tank.
-Roger Wallace, jzmtnroamer@outdrs.net
 I was most sadden to learn of the passing of Glenn. We
worked together for many years on the DEN ramp and bag room.
Glenn was always a pleasure to work with and be around (a good
chess player too).
-Jim Meade, jmeade@mearstransportation.com
(G W MULLINS: Seniority date of 4/22/66, emp# 05891, on the
1/1/86 FL/ALEA seniority list.)

16

KATHLEEN MCCORMICK
1972 - 1986

FLIGHT ATTENDANT, DAL DFW DEN
 I was just reviewing the obituaries of the flight attendants for
Frontier and noticed Kathleen McCormick was not listed. She
passed away May 23, 2002 of breast cancer. She was survived
by her 2 children Nathan Millers and Cassandra McCormick. I
believe she was 53 years old when she passed. Kathleen's full
legal name was Linda "Kathleen" McCormick. Her date of birth
was August 15 1948 or 49. I believe she was hired around 1974.
She was based first out of Dallas then Denver.
 When we were taken over by Continental, she was based out of
Newark up until the time of her death. She was born in
Albuquerque. She always went by Kathleen McCormick.
 I will call her son and tell him about the ESOP. I know her
children do not know anything about it. She was a very special
person and is greatly missed.
-Cynthia Mathewson-Fox, TROYFOX76@comcast.net
 OBITUARY: L. Kathleen McCormick, 53, of Lakewood,
passed away May 23, 2002 in Denver. She is survived by her
son Nathan Millers of Boulder; daughter Cassandra P. Millers of
Delray Beach, FL; sister Patricia (PJ) McCormick and signifi-
cant other Richard Ross of Albuquerque, NM; several beloved
animals; and numerous friends that loved her dearly.
 Preceding her in death were her mother Arlie T. McCormick;
father L.J. McCormick; brother Michael J. McCormick; and
niece Michelle McCormick.
 Kathleen was a "Sky Goddess", having started her career with
the airlines in 1969 with TWA as a reservationist. She became a
flight attendant with Frontier in 1972 and in 1986, began her
employment with Continental Airlines. She truly enjoyed her
profession and the people that she worked with.
 Christmas was Kathleen's favorite holiday and she was well
known for her Christmas light display. She was a wonderful
cook and enjoyed needle work and doing crossword puzzles.
Her generous spirit and love of life were an inspiration to all that
knew her.
 Cremation has taken place and a celebration of her life will be
held in August in Colorado. Contributions in her memory may
be made to "The Angel Program" Harrison Memorial Animal
Hospital, 191 Yuma St., Denver 80223 or the Susan G. Komen
Breast Cancer Foundation, P.O. Box 650309, Dallas, TX 75265.
-Denver Post on 6/16/2002
(L K MCCORMICK: Flight attendant seniority date of
12/16/72, emp# 11217, on the 2/1/86 FL/AFA seniority list.)

CARL FOSTER
1950 - 1966

STATION AGENT, STATION
MANAGER, REGIONAL MANAGER,

DUG INW PHX SLC DEN
 My step Father was Carlton K Foster. He started as A
Ramp/Ticket Agent in Phoenix and soon became Station Man-
ager PHX. Was transferred to Douglas Arizona, he was Station
Manager and every thing else, one man station. He was trans-
ferred to Winslow also as station manager after closing the
Douglas Station. We were in Winslow for about two years.
 He was then transferred back to PHX as the Regional Supervi-

sor working under a man named Elton Snoke.
He was then transferred to Salt Lake City as
Regional Supervisor. We lived in a duplex

owned by Scott Keller next door to him. Scott And my dad were
very good friends. My Dad was then transferred to Denver also
as Regional supervisor. He worked for Frontier until late 1966
or just about the time FL got the first 727.
 My dad flew out to Boeing and flew back on the first FL 727 -
I have photo of him on board.
 His full name and dates are Carlton Kellogg Foster, DOB
2/23/1923, DOD 6/26/1998, Age 75.
-Gary Beam, gbeamers@esrta.com
 When I came to Phoenix on October 6, 1957, I reported to the
Reservation office at the Sahara Hotel for the midnight shift.
Carl was there and it was a surprise because I thought Al Mosley
was to be my boss. We got along fine and he was always a joy
to work with.
 I remember him smoking those awful cigars but still a great
guy. He spent most of his time at the airport and don't remember
when he left to do the other things with FL. His step son should
be so proud of him.
-Ginger Treptow, STCA Phoenix
 Carl was one of the regional managers of stations at the time.
His cohorts in crime were Lou Berets, Ron Gildea and maybe
Virg Alvey. Three in total but not sure of the combo at that
period in time. Carl was a riot and came up with some very racy
"one liners" from time to time. Enjoyed working with him.
-Bill Monday, BandBMonday@comcast.net
(C. K. Foster, station personnel seniority date of 7/10/50 on the
11/1/55 seniority list. C. K. FOSTER, PHX station manager,
per 11/4/55 FL Personnel Roster Carlton Foster, PHX station
manager, per 3/1/56 FL Station Personnel Roster C. K. Foster,
DEN staff assistant to the manager of stations (E. L. Snoke), per
8/15/63 through 1/15/64 FL Sales & Service Personnel Rosters
Carl K. Foster, DEN regional manager of stations, per 2/15/64
- 3/15/64 FL Sales & Service Personnel Rosters. Carl K.
Foster, DEN regional manager-sales service, per 4/15/66 -
7/15/66 FL Sales & Service Personnel Rosters. Gary sent
several FL photos from the 1950-60s which are posted at the
online FL Club.)

ARMY ARMSTRONG
1947 - 1977

PILOT, DEN
 With regret to inform you of the GONE WEST of CAPT
HOWARD ARMSTRONG 9-5-09. No other details at this time.
-Ace Avakian, AceAvak@comcast.net
 OBITUARY: Howard Emerson "Army" Armstrong passed
peacefully from this earth at home September 4, 2009. Born
December 11, 1917 in Mancos, Colorado, he graduated from
Colorado College, played two years pro football.
 As a Lt. Colonel in the Marine Air Corp, he flew during World
War II, the Korean War, and retired after thirty years from
Frontier Airlines as a captain.
 He moved from the Colorado Mountains with his wife of 63
years, Betty Lou of Bradenton. He was a member of the Coast
Guard Auxiliary, loved nature, was a scratch golfer, hunted,
fished, danced, bowled, and had a 25 year membership to
Emmanuel Methodist Church.
 Survived by his wife, Betty Lou; three children, Terrie Arm-

MORE GONE WEST

17

strong Rodman, Gail C. Studeman, Deena J. Trout, two grand-
children, Kristy Clay and Brian Becker, and two great grandchil-
dren, Kayla Jo Gates and Austin Armstrong Clay.
 Brown & Sons Funeral Homes & Crematory 43rd Street
Chapel in charge 604 43rd Street West, Bradenton, FL 34209. In
lieu of flowers, donations made to Emmanuel United Methodist
Church 5115 44th Avenue West, Bradenton, FL 34210 or
TideWell Hospice & Palliative Care 5955 Rand Blvd. Sarasota,
FL 34238 to whom we will forever be grateful. Online condo-
lences to www.brownandsonsfuneral.com.
-Bradenton Herald on 9/11/09
(H.E. Armstrong: Seniority date 8/25/47 per FL/ALPA seniority
list dated 9/1/1972. One day different than 1955 seniority date.
He retired age 60 in Dec 1977 per Jan 1978 FL News article.)

JOHN BRAMLEY
1981 - 1986

FLIGHT ATTENDANT, DEN
 I am deeply sorry to, once again, pass along sad news about
another one of our flight attendant friends in DEN. John was a
flight attendant at the original FAL just senior to me back in
1980. Very sweet guy. Will be sadly missed.
- Jane Haggart, jhaggart@copper.net
 The family of John Bramley, Frontier flight attendant since
1995, has shared the sad news of his passing. They tell us that
John’s body was found at the base of Longs Peak in Rocky
Mountain National Park, one of his favorite places. Please keep
John’s family and friends, including his three daughters, Re-
becca, Stacey and Stephanie, in your thoughts during this diffi-
cult time.
 Services will be held at Greenwood Community Church (5600
E Belleview Dr, Greenwood Village, CO 80111) on Thursday,
Sept. 17, at 10 a.m.
-JoDelle Davidson Burwell
 I'm sad to hear about John. I had John as a flight attendant on
one of my business trips about a year ago. I stayed on the plane
after everyone had deplaned and had about a 20 minute chat with
him to catch up. I'm glad I did. He was so proud of his girls and
felt good about Frontier surviving their financial trouble. It was
so good to see him.
-Mary Ann Fowler Henderson, mahenderson76@yahoo.com
 This is so heartbreaking..again another beautiful soul moves
on. John and I went waaay back. He and I became friends in
mountineering club at Thomas Jefferson H.S in Denver. We
reunited when we ran into each other in the crew room in
Denver. He really was such a kind hearted guy. My heart goes
out to his family and friends. Peace on John,
-Cindy Hady, nhnpaws@yahoo.com
 Another former Frontier Flight Attendant has passed away.
John A. Bramley passed away earlier this week on a climb on
Long's Peak in Colorado. His obituary is in the Denver Post. He
was a delightful man with a joyous smile and a very accom-
plished long distance runner at Colorado State University.
 I remember that his first-born daughter was born on the very
same day that the Original Frontier went bankrupt!
-Nina Abbott, Twigofthetree@comcast.net
 OBITUARY: John A. Bramley, 55, of Littleton, died while
climbing Long's Peak.
 Bramley is survived by his three daughters, Stephanie, Stacey
and Rebecca; sister, Julie; and brother, Hardy. A CO native,

Bramley was a graduate of TJ High School and CSU. John was
passionate about running (31-year record holder of Mt. Evans
ascent), hiking, and spending time with his daughters. Bramley
loved his career as a long time employee of Frontier Airlines.
 In lieu of flowers, donations may be made to The John
Bramley Memorial Fund at First Bank of Arapahoe Co., 8280 S.
Holly St., Centennial, CO 80122 to benefit the ongoing educa-
tion of his daughters.
-Denver Post on September 16, 2009
(J A BRAMLEY: Flight attendant seniority date of 6/30/81 on
the 2/1/86 FL/AFA seniority list.)

LESLIE ASAY THORSTENSEN
1966?

FLIGHT ATTENDANT, SLC
 I think she was before I hired on, but I thought I'd forward this
to other FALers........just to see if anyone remembers her?
-Carol Pickett Stillman, WestieW1@aol.com
 OBITUARY: Leslie Thorstensen 1944 ~ 2009 Leslie Asay
Thorstensen, 65, passed away Saturday, Sept. 12, 2009 due to
complications of Rheumatoid Arthritis and Pulmonary Fibrosis.
She leaves her two sons, Ryan Robert Thorstensen and Scott
Alan (Angie) Thorstensen; her granddaughter Clara Morgan
Thorstensen, and many close friends and family members. She
was born and raised in Lovell, Wyoming, the daughter of Leon
and Gae Asay. Being the oldest of seven , she spent her younger
years on the farm helping raise her siblings and riding horses.
 After graduating from Powell High School in 1963, she moved
to Salt Lake City as an airline stewardess for Frontier Airlines. It
was in Salt Lake where she met and married Robert Woods
Thorstensen. She enjoyed raising her two sons, playing tennis
and skiing with friends. Leslie had a love for people. She had a
compassionate heart and would do anything for anyone. She had
many best friends. She was the life of the party and loved to
bring people together. Every event was a party to Leslie. In her
later years, she worked at Dillards Department Store as a Beauty
Consultant.. She enjoyed the work and hated to give it up. She
loved talking to people and developed a lot of loyal friendships.
Leslie was a friend to everyone and she will be dearly missed.
 Funeral services will be held at 11:00 a.m. on Thursday,
September 17, 2009 at the Midvale 8th Ward, 8350 S. Jackson
Street. Friends may from 6-8 p.m. on Wednesday evening at
Goff Mortuary, 8090 S. State Street and one hour prior to the
services, at the church. Interment, Midvale City Cemetery.
- Salt Lake Tribune on September 15, 2009
(Stewardess Staff: SLC, Leslie Asay per the 4/15/66 and 7/15/66
FL Personnel Rosters. She is not on the 3/15/64 Roster. Need
info on when she worked at FL, etc.)

PATTY KIRWAN SWENSON
FLIGHT ATTENDANT,

MAINTENANCE SCHEDULER, DEN
 In yesterday’s Denver Post obits Patty Kirwin Swenson passed
away. She was a former FAL F/A and she worked in the
maintenance scheduling for while. The funeral is today.
-Leo Schuster, leoschuster@comcast.net
 OBITUARY: Patty (Elva Patricia) Swenson of was born to
John and Elva Kirwan in San Diego, CA. She was 70 when she
passed away on September 13, 2009, after a difficult battle with
lung and brain cancer. Patty grew up in Lima, OH and upon

18

graduation became a stew-
ardess with Frontier Air-
lines. Later she worked as
a bookkeeper for several companies such as New York Life,
Coca-Cola and MDC. Patty is survived by her husband Donald
B. Swenson, daughter Lori Swenson (Jodi Castle), son Brett
Swenson (Maura Henderson) and brother Tom Kirwan. She is
the grandmother of Andre Swenson and has multiple nieces and
nephews, as well as cousins, aunts, uncles and in-laws. Funeral
services 1PM, Thurs., 9/17, at Newcomer Funeral Home - East
Metro Chapel, 190 Potomac St., Aurora, Colorado. There will
be a memorial service at a later time. In lieu of flowers, please
make a donation to The Denver Hospice, 501 S. Cherry St., Ste
700, Denver, CO 80246.
- Denver Post on September 16, 2009
(Cannot find her on any of my rosters and seniority lists. Need
info on when she worked at FL, etc.)

GONE WEST: PILOTS, DISPATCHERS
Don Adams, 3/11/02, age 66, heart attack
Ev Aden, 1/7/08, age 86
Army Armstrong, 9/4/09, age 91
Bob Arnot, 9/1/96, age 63
George Arwood, DEN gound school instructor, 9/19/99, age 82
Art Ashworth, 3/17/77, age 64
Wayne Aspinall, 1/26/79, age 55
Ed Balkenbush, 9/22/06, need info
Chuck Barker, 12/23/08, age 75
Ernie Bell, 2/14/04, age 59
Jimmy Bennett, 3/15/90, age 66
Bryan Benton, 4/30/98, age 78
Jack Bernette, Need info
Frank Blair, DEN chief dispatcher, 5/19/61, age 47
Fred Blakeley, 9/18/01, age 82
Bob Bollinger, 11/12/96, age 73
Del Booth, 5/10/07, age 90
Tom Boren, 10/21/00, age 61
Gordon Bourland, 2/3/94, age 75
Whit Brandon, 4/23/01, age 57
Frank Brgoch, 7/25/94, age 70
Don Bridie, Need info
Gerry Britton, 1/15/03, age 69
Bill Brodie, Need Info
Bob Brooks, 11/23/04, age 81
Mark Burke, 5/19/97, age 70
Art Burnett, 3/2/08, age 78
Elmer Burson, 9/1/93, age 78
Chuck Callahan, 8/1/09, age 82
Ron Callan, need more info
Don Carman, 3/21/01, age 67
Jim Carney, 8/18/03, age 82
Butch Carr, 10/13/04, age 66, cancer
Jack Cashel, DEN dispatcher, 8/12/02, age 76, heart attack
Harvie Chaddock, MCI DEN pilot, 5/7/06, age 77
Red Chambers, 3/6/09, age 85
Bob Chilton, need info
Bruce Clapham, May89, age 59
Bert Clark, 12/27/98, age 88
Danny Cobb, 9/83, age 42
Dick Cochran, DEN station agent & pilot, 2/12/07, age 72, cancer
Rick Cochran, 12/21/67, age 33, DC3 crash at DEN
Ken Coggeshall, 5/27/00, age 67
Duane Cook, 5/10/94, age 59
Owen Cook, 3/9/00, age 83
Dick Cottingham, GSW DFW DEN pilot, 12/7/06, age 90
Calvin Cowley, Oct83, age 60
Glenn Cox, 12/2/74, age 55, heart attack

Rocky Crane, 12/21/67, age 34, DC3 crash at DEN
Jim Crowell, 7/30/86, age 55
Ray Damato, Spring 1989, age 56
George Dardano, Dec86, age 46
Vic David, 12/30/98, age 64, hit by car
Dick Davis, 5/26/80, age 41
Walt Day, 1/15/91, age 45
Ken Dealy, 10/10/94, age 78
John Diehl, 4/9/81, age 36
Duane Dillard, 11/19/74, age 32
Curt Dixon, DEN chief dispatcher, 8/1/68, age 51
Mel D'Loss, 1/6/93, age 59
Don Donaldson, 2/6/04, age 67, heart disease
Bob Douglas, 12/8/89, age 63
Joe Doussard, DEN dispatcher, operations manager, 7/20/90, age 81
Bob Drake, 7/13/02, age 65, heart attack
Nelson Embleton, DEN dispatcher, 7/2/07, age 79
Del Erickson, Need info
Ron Farquar, 1/13/84, age 41
Fetch Fechner, 1/16/03, age 78
Rob Field, 9/6/82, age 39
Dan Fink, DEN chief dispatcher, 11/25/06, age 72
Ken Flegal, Oct91, age 45
Tom Foster, DEN dispatcher, 2/2/05, age 52, heart attack
Jerry Francis, 12/7/99, age 72
Von Fulenwider, 11/24/02, age 68
Jack Gardner, 2/26/81, age 56
Max Gardner, 10/8/88, age 70
Donna Garland, 9/1/99, age 50
Bob Gerritsen, 7/29/97, age 41
Glen Gettman, Aug85, age 57
Dale Glenn, 1/18/78, age 35, Otter crash at PUB
Gerry Goss, DEN pilot, 8/15/07, age 75, heart condition
Dan Gough, 3/12/64, age 25, DC-3 crash at MLS
George Graham, 5/22/00, age 76
Jack Griffin, 10/4/74, age 35, aircraft crash
Bob Grisanti, 6/2/94, age 46
Hal Grogg, 1/16/82, age 53, cancer
Roger Guinther, 7/27/96, age 49
Dan Gunn, 1/12/06, age 71, cancer
Les Guthrie, 11/30/99, age 74
Bob Hammarley, 4/18/05, age 62
Doug Hanson, 4/11/98, age 48
John Harlan, 1/12/98, age 72
Gary Harsen, Mar84, age 45
Fred Hart, 2/7/94, age 76
Ray Harvey, 12/13/01, age 87
Paul Haynie, 6/23/09, age 73, aircraft crash
Roger Heckman, Mar03, age 60
Glen Helverson, 3/26/04, age 70
Bob Hermann, 3/15/07, age 78
Carl Herring, 2/24/82, age 57
Joe Hill, 2/24/59, age 33
Art Hillis, 11/24/08, age 80, pneumonia
Bill Hines, 2/17/04, age 66, brain tumor
Duane Hingst, 7/27/00, age 75
Dick Hoffman, 11/5/03, age 84
John Houston, FTW MKC pilot, 7/17/05, age 72
Andy Hoshock, 10/11/96, age 75
Jack Howell, 1/18/78, age 48, Otter crash at PUB
Kenny Huber, 3/12/64, age 42, DC-3 crash at MLS
Brad Hurd, 7/1/09, age 84, cancer
Jug Jella, 5/14/93, age 72
Buck Jennings, FTW pilot, 6/10/86, age 62
Roger Johnson, 3/27/08, age 70
Terry Johnson, 1/21/09, age 71, COPD
Bob Johnston, 2/19/05, age 70
Jerry Jones, 5/3/96

MORE GONE WEST

19

Dave Joyner, 8/21/03, age 60
Mike Kaiser, DEN dispatcher, 1/24/96, age 76
Earl Keene, DEN dispatcher-director of system control, 1/24/04, age 80
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
Jack Kettler, 2/10/03, age 80, cancer
Joe Killinger, 2/25/94, age 49
Kenny Kingdon, FTW pilot, 10/31/01, age 84
Dave Kleinhans, 1/8/04, age 71
Bob Klingensmith, DEN dispatcher, 9/21/82, age 55
Dennis Klock, 2/28/79 , age 33
Lamar Knight, 8/29/97, age 68
Dick Koplitz, 2/2/92, age 75
Buddy Kopp, Aug82, age 62
Sandy Kudlac, 3/9/07, age 60
Bob Lambourne, SLC DEN pilot, 11/8/07, age 91
Ed Landrum, 9/4/00, age 61, lung cancer
Steve Larsen, SLC DEN pilot, 7/10/07, age 65, heart attack
Leo Larson, 8/27/06, age 86
Bill Lasseter, 10/16/06, age 82, heart condition
George Lawrence, dispatcher, 12/10/73, age 55
Lloyd Leach, 11/5/92, age 73, pancreatic cancer
Al Lerrette, Need information
Jim Liddle, 12/20/08, age 85, strokes
E.P. Lietz, 10/29/05, age 85
Ron Litton, 11/28/87, age 62
Bob Lockett, 8/1/82, age 60, heart attack
Harry Logsdon, 10/15/88, age 67
CK Logue, 9/12/00, age 80
Bill MacLeod, 1/29/96, age 64
Jed Mackenroth, 11/18/96, age 64
Jimmy Maris, 11/29/99, age 70
Stu Marks, 5/17/01, age 68
Mark Markwart, 5/9/95, age 77
Don Marso, 5/8/09, age 69
Chuck Martin, Need info
Bill McChrystal, 7/8/92, age 76
Doug McDonald, 7/21/61, age 46
Patt McDonald, DFW DEN pilot, 11/9/06, age 63, cancer
BoomBoom McDowell, MCI DEN pilot, 10/17/05, age 78, cancer
Jim McGhee, DEN pilot, 2/1/06, age 69, cancer
Bill Medcalf, ACF DAL DEN pilot, 4/18/06, age 74
Fred Mercer, DEN pilot, 6/1/07, need info
Jack Metzker, 3/29/95, age 64
Denny Meyer, 1/18/78, age 34, Otter crash at PUB
Deke Miller, 8/12/02, age 79
J.W. Miller, 12/11/03, need info
Russ Miller, DEN dispatcher, 5/18/97, age 72
Scotty Millis, DEN dispatcher, 10/17/83, age 62
Ed Mills, DEN dispatcher, 12/8/95, age 75
Mitch Mitchell, DEN dispatcher, tower manager, 6/22/80, age 59
Al Mooney, 8/21/72, age 46
Paul Morris, DEN dispatcher, 9/21/80, age 46
Wes Morris, Mar92, need info
Les Moss, Jul84, age 73
Tom Munden, 9/18/99, age 73
Ron Munson,5/2/94, age 46
Jim Myers, 1/9/82, age 43
John Myers, 7/20/94, age 79
Swede Nettleblad, 2/23/93, age 76
Jack Newland, DEN dispatcher, 7/29/98
Bob Nicholson, DEN pilot & flight instructor, 7/6/09, age 89
Dave Norland, DEN pilot, 11/28/07, age 71, Lou Gehrig's disease
Bill Norris, 4/16/05, age 73
Bill Ockerman, DEN dispatcher, 1/15/00, age 70
Ed O'Neil, Sep75, age 60, cancer
Hal Osborn, 4/8/99, age 60
Bob Gene Owen, DEN dispatcher, 7/20/75, age 44

Denny Parks, Mar 1999, age 53, heart attack
Karl Penner, 3/22/69, age 37, Cessna crash
Don Powell, 1/24/08, age 75, cancer
Leonard Pratt, 9/11/04, age 89
Ed Radford, 10/4/80, age 44
Charles Rainey, 9/27/00, age 68
Bob Rich, 5/18/09, age 88
Jim Rimer, 11/28/83, age 49, heart attack
Floyd Ririe, 3/4/99, age 92
Jack Rogers, DEN dispatcher, 7/15/95, age 65
Joe Romano, 7/30/92, age 71
Jim Roper, 11/27/71, age 38
Allen Ross, 11/10/99, age 64
Don Rounds, 3/13/03, age 73
Dick Sanders, 2/2/01, age 73
Les Schaffer, 8/10/05, need info
Jerry Schleiger, Mar79, age 49
Mac Schow, 3/7/89, age 64
Bobby Scott, DEN dispatcher, 5/22/01, cancer
John Scrivner, 2/15/77, age 44
Lou Simmons, 9/25/71, age 37
Chris Simpson, 4/30/08, age 77, heart & cancer
Art Sinclair, Need info
FO Smith, 11/2/07, age 77, heart attack
Mike Smith, 11/15/98, age 88
Ron Smith, 3/13/89, age 59
Emmett Spinks, 7/11/04, age 88
Tom Sponsler,10/24/98, age 54
John Stark, 8/11/05, age 75
Jim Stelter, 11/18/00, age 72
Boyd Stevens, 12/22/00, age 78
Chick Stevens, 6/4/01, age 79
Vern Stever, DEN dispatcher, 11/7/61, age 44
Ben Stuart, 2/1/92, age 70
Chuck Sullivan, Need info
George Swan, 9/13/09, age 70, lung cancer
Jack Taggart, SLC BIL PHX pilot, 5/17/81, age 59
Dal Taylor, May66, age 52
Joe Tesar, 1/19/06, age 61, heart attack
Bob Thompson, Need info
Ralph Turner, 4/15/96, age 64
Sam Turner, ACF FTW GSW, 8/20/74, age 59
Dick Ure, 3/17/71, age 42
Ted Van Steenburgh, DEN flight training, 4/21/06, age 79
Sam Vascellaro, May89
George Veldboon, 7/27/80, age 57
Larry Vied, 6/4/08, age 81, staph infection
Jack Wadell, 11/1/02
Ed Walker, Oct71
Johnnie Walker, 12/18/69, age 56
Jim Walraven, 7/9/97, age 57
Bill Warinner, 6/7/78, age 44, aircraft crash
Charlie Weed, 6/6/93, age 72
Dale Welling, 1/27/98, age 76
Ken Wells, 10/9/04, age 76, cancer
Walt Whitlock, Oct71, age 54, cancer
Wick Wicker, 5/26/03, age 75
Don Widman, 7/23/00, age 72
Charlie Wiggs, 5/8/08, age 83
Bob Wilbanks, Jan81
Charlie Wilkinson, DEN dispatcher, 10/27/74, age 45
Bob Williams, 4/9/98, age 66
Roy Williams, 6/21/86, age 59
Warren Wilson, 10/15/01, age 59
Burt Wrasse, 3/7/02, age 74, cancer
Johnny Wright, 1/31/00, age 77
Dick Ziegler, 4/10/00, age 75
Del Zusman, dispatcher, 4/22/77, age 49

20

21

hugs and much laughter, the party broke up around 9:30.
 On Saturday afternoon Barb (Mitchell) Carroll, Lisa Sachetta,
Ron (and Sharon) Gallop and Letha (and Ed) Barnthouse joined
us as everyone gathered at Laura (Jones) Colvin's home on
Lakewood Lakes where she had prepared a great spread of
cheese's, spreads, crackers and salads. Around 3:30 we bungee'd
two pontoon boats together. Everyone boarded, along with
coolers of beer, and with JoDelle's husband, Greg Burwell, at the
helm, we toured the lake for the next three hours. The weather
could not have been better and all were reluctant to see our boat
ride come to an end.
 But, it was back to Laura's for more food. She had prepared
brisket, a mouth-watering, grilled salmon, baked potatoes and
more. Laura's cooking is well worth the trip from Texas to
Missouri! And, I found out that not only can JoDelle grill a
hamburger, she can whip up a potato salad to die for.
 After Laura blew out the candles on her birthday cake (yes, it
was her birthday), and opened all her cards, we had cake and ice
cream. Then it was time to head for the deck with more beer,
memories and stories.
 Of course, everyone had at least one story. However, Steve
Tidler said it best when he said, "I feel that John Green is ready
for 'prime time', and needs his own stand-up comedy gig! (Blew
me away!)." And, JoDelle added that we need always to sit John
and Claudia Roach side by side as they just seem to feed off each
other and play "straight man" for one another.
 By midnight, we were all in so much pain from laughing that
we could hardly get out of our chairs. But, after hugs, kisses,
handshakes and "we have to do this again .. soon.", we did
manage to make it to the cars and back to the hotel or home.
 Everyone agreed it was the best "mini" Kansas City reunion
yet. And, I will tell you that it was a sad and lonely drive back
to Texas on Sunday. I'm sure others felt the same as we once
again went our separate ways. But, as they say, "Don't cry
because it's over - smile because it happened." And, it will
happen again ... soon! Ya'll should make the next one.
Pictures are posted at http://www.KansasCityCrewBase.com
Click on "2009 Reunion"
-Phil Stallings, redryder@tx.rr.com
...Just an old CV-580 driver out of Kansas City.

REUNIONS NEWS (Continued from page 3)

ENGINE STARTS
 I ran into a former FL guy you might know. His name is Norm
Teltow and he said FSM had been home. I'm a cop and was at
his business at Front Range Airport (he paints aircraft) and I
stood there dumbfounded while he told a customer how he once
started a DC-3 with a 120' rope and a belt loader.
-Gary Smith, garysmith22@tds.net
 (I've heard several stories about starting DC-3s with ropes
and straps. So I asked for stories at the FL Club.)
 The incident of starting a DC-3 engine with a rope is some-
thing I have done (once). The rope is wound around the engine
spinner, and then pulled with a vehicle, turning the engine and
presto, the engine is running. I don't remember if the aircraft had
a bad battery or a bad starter. This was the left engine on one of
those one engine stops (PRX), so the right engine ran the whole
time we were working on the left. Worked though.
-Joe Max Johnson, JanJ@sbcglobal.net

 I remember Gordon Bourland coming thru FYV on the late
STL-DFW CV240 flight. There was a hole big as a softball in
the fuselage to the right of the passenger door. He said he hit
something at TBN, not to worry about it, some 500 mph tape
would fix it up - which he promptly used, and away he went.
 Another time Gordon couldn't get one of the CV240 engines
started - the late flight again - but he taxiied out anyway after
telling us he would "wind start" the engine. He started his
takeoff roll giving it billygoat hell with one engine while the
other engine’s propellor windmilled. Then he had to shut it
down and use the brake to stop the aircraft when it didn’t start.
It took three times before it caught and away he went. The last
time when he taxiied back you could see the brakes glowing
bright red. Luckily it didn't ignite anything and I hate to think
what the passengers thought.
-Jake Lamkins, ExFAL@yahoo.com
 Pilot Floyd Ririe was one of the most robust individuals I have
ever known. EP Lietz saw him hand prop a DC-3 AND IT
STARTED! He actually got three blades to swing. After he was
retired he would meet several of us at the Deseret Gym in SLC
for a game of basketball. We would take a break every so often
and would be laying there gasping for air and ol' Floyd would be
over doing one armed push-ups!
 Floyd was the chief pilot for Challenger before the merger
making Frontier. He was FL's first retiree in 1966. I was one of
those fortunate to have known him and unfortunate not to have
flown with him.
-Billy Walker, BillyWalker@cox.net
 Del Booth and I were in Sherman, TX in 1958 with dead batts,
nite time. Del and two agents joined hands and pulled the prop
thru while I was in the cockpit . I didn't think it would work but
it did & we continued to DAL. Kind of scary though.
-Gene McCaleb, ann_gene@hotmail.com
 Not FL or DC-3 but maybe Allison Engines (CV-580) related.
I was non-revving early one morning (3am) on a BN Electra
through OKC. Number 3 & 4 engines started normally but #2
wouldn't turn. With #3 & #4 roaring away a mechanic came out
and opened the inboard cowling on #2 and proceeded swing a
large hammer or mallet on the start valve. The engine started
rotating and while the engine spooled up, the mechanic closed
the cowling up and took his work stand away. #1 started nor-
mally and off to DAL we went. The folks on the laft side that
were awake took note but didn't think it was unusual. Good thing
this was pre-OSHA days. Hammers are very useful tools! I
vaguely remember a similar incident at OLU where that was the
way we got #2 started on a 580.
-H. A. "Jack" Frost, frosty1@hughes.net
 A 4 engine turboprop was on the ramp in LAW and the FBO
couldn't get it started and our GPU would not connect to that
type A/C. We had a flight come in and the FL captain posi-
tioned the 580 very close (tail to nose) to the other plane. He ran
the engines up until the props on the other plane started spinning
faster and faster until it started.
-Ray Hall, rhall94969@aol.com
 I was there (LAW) and remember it well, working ramp that
day. Only thing I could add is I thought the FL 580 was going to
start sliding forward. It was not chocked and being buffeted by
the wind created. It did move forward a few inches during the
process. I took some pictures with a camera I had in my locker
but the film was bad, no pictures.
-Gale Moss, GaleM@gprd.net

22

 Happened to look at a calender today and
noticed the date: 07-08-09 - (odd how the
numbers fall) and realized that 50 years ago
today, I entered the airline industry. Started
work for Central Airlines in St. Louis Lam-
bert Field as Passenger Service Agent. A PSA did everything,
i.e., sold tickets, ramp agent including freight/air express/mail
pickup, bag pickup, cleaning A/C, dumping "honey bucket",
drain fuel sumps, clean windshield, deice in winter, commissary-
hot/cold water-gum-cigerettes-matches-instant coffee/hot
choclate/lemonade and later sodas. Between flights we handled
our own reservations before centralized to GSW.
 Believe Capt. on first flight I worked was Johnny Wright -
great person. He welcomed me to CN, (this lowly new hire PSA
!!) I was impressed.
 We had 2 DC-3 flights a day, Flt. 71 & 75 - STL-HRO-FYV-
FSM-MLC-DAL-GSW. The first week or so, TWA substituted
a B-707 on a Super Connie flight from LAX to STL. We had a
93 yr. old connecting passenger going to HRO - She was a very
thrilled lady!!!!
 Ed Ciscowski was Station Mgr. & some of the agents were -
Larry Thomas - Paul Stitle - Elton Hart - Joan Boston (her father
was on CN board of directors). Can't remember any others. I
was hired to replace Ed Dunaway who had transfered to HOT, I
believe.
 I transferred to TBN when CN opened the airport there in '61.
Ed Dunaway came to TBN at that time. Ed helped me tremen-
dously while there and taught me a lot about manuals/tariffs/
international tariffs etc. I went back to STL in '62, stayed thru
merger with Frontier and received my first Station Mgr position
in MEM in late 1970.
 I retired after 45 yrs and enjoyed the journey, & met/worked
with the greatest people along the way !!!!! Wouldn't take
anything for the memories!
-Jim Mustain, fcaviator@peoplepc.com
 Congratulations Jim! You were a great person to work for and
I feel privileged to have known you. Although our time together
was short, your influence was great. Take care my friend!!
-Tom Schmidt, dschmidt9@msn.com
 Congratulations on your anniversary. I did have you beat some
as I started at FSMCN Oct 12, 1956. So would be 53 years in
Oct. Joe Jones was station manager there at the time, he was
followed by Tom Lamb. I transferred to FYV in Jan 56 replacing
station agent Bob Irvin when he went in the USAF after finish-
ing college at U of A. Last I knew, Bob was flying jets for AA
between DFW and SFO but have not heard for several years so
he very well may have retired. Of course, as I am sure you know,
Tom Lamb and wife Florence are both now deceased and I
imagine Joe Jones also but have not heard. When he left CN he
went into the insurance business and later moved to PHX area.
Would you believe that I had not even realized until your
message that my 50-year airline anniversary had come and gone.
-Ken Stewart, arkstewart@prodigy.net
 I started April 16,1956 at FSM...About three years ago I had
lunch with Joe Jones in PHX...he was still selling insur-
ance..married a young thing and she took him to the clean-
ers...had cancer in his right eye and had it removed..wears a
black patch..I remember FSM when we sumped the gas tanks at
night...Doyle and I sumped about 5 gallons each and it ran pretty
good in your car..you know, for $250.00 a month company

should furnish gas.
 One time when I was in FSM had to be
the stew from FSM-FYV-STL and return to
FSM.
-Harold Maxwell,

maxoto01@earthlink.net
 Re acting Stew on the flights; I also did that a number of times
and missed it when the regulationss changed. Most kids these
days would think the world had come to an end to start at $1.25
an hour as we did. Thanks for the update on Joe Jones, if you see
him again give him my regards. I knew his wife, Val, had died
but did not know he had remarried or the problems there. His
boys had health problems and I understood that the older one
died a number of years ago.
-Ken Stewart, arkstewart@prodigy.net
 April 16, 1956 was my hire date too after going through
Weaver A.L. School. Sent to ACF as a training agent. Arrived
in Texas with $20 in my pocket - a birthday gift from my
parents. Stayed there for about 3 weeks before being sent to ICT
to work with Charley Rose and Station Manager Ray Marney. A
year out of high school, starting on a shoe string and thinking the
world was my oyster. Boy if I knew then what was in store for
me to this point in life I might have had second thoughts.
 From there on to DEN/LAA/DEN it was one glorious ride.
Working with Sam Cales, Hub Barker and too many of you guys
and gals to name everyone until I left the airline business a year
after the merger of CEN and FAL. It has left me with a whole
memory book of good times and adventures. Would I do it all
over again? Hell yes! Just rewind the clock and start the time
loop over. See you guys on the line. Keep them flying on time.
-Paul Overdier, odier1@juno.com
 I am a year behind on email...Will send you one eventually
about when I started in 1959 and where all I worked. Was in
first crew in JAC among other things. I worked CDR LNK PUB
CYS JAC SLC CYS MKC CYS LAW JLN TUL till Aug 26-86.
I rode the last CV580 out of FYV and the last CV580 DEN-
OMA-DEN. Crew bought dinner for all of us.
 Do you have the story about a pilot's love with his airplane.
Written by FL crew member - how she has all the curves in the
right places and on and on. Also the legend of falling rock.
Indian story about Falling Rock never returned, so please watch
for falling rock.
-Jerry Pickering, JLPick@Columbus-KS.com
 I was very interested in the tribute to King Herrington by his
son-in-law in the Summer 2009 issue. While King and his
brother Sam were attending Akron High they rented rooms in the
basement of our home. Somehow they managed to extract skunk
scent and put it in a bottle and were using it to tease girls at
school. My mother found out about it and ordered them to get it
out of the house. They buried it in the back yard with a 6 year
old boy named Bob Bricker watching. Of course I had to dig it
up later in order to show it to the neighbor girl and dropped it on
the sidewalk. We lived within a block of the elementary school
and school was let out for the rest of the day. King and Sam
spent hours with shovels and a wheelbarrow hauling dirt to cover
a large section of our sidewalk. I don't think my mother ever
forgave them.
-Robert Bricker, rgbricker@earthlink.net
 I went to the FAL Picnic in DEN. Also a Fri night gettogether.
Great to see everyone. However picnic was cold & windy.

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

and paraphrased for space and clarity.

23

Also a smaller turnout because of Father's Day & the Salt Lake
reunion. We sure enjoy the "Frontier News."
-Kathie Fahrenholz, FahChas@aol.com
 My name is Edward Gonzales. I worked for Frontier Airlines
from 1968 until 1986 when Frontier closed. I worked in Denver,
Grand Junction, and Colorado Springs, Colorado as a station
agent. I have retired and I am living in Grand Junction, Col-
orado. I have been reunited with several former employees of
Frontier. They are - Darrell Jones, Jim Wilds, Bill Hofferber,
Lee Sigwart, Harold Oliver, Arnold Bruns, Les Bendickson,
Bob Flatten, Jess Heidrich and our x-manager Duane Phelps.
-Edward Gonzales, jaunicegraygonzales7@yahoo.com
 It's interesting to read of someone being curious about the old
Frontier and the routes they flew. I'm speaking of the letter from
Egon Holm in Denmark (Summer 2009). Maybe this will help.
 I started with FL in 1950 and worked in DRO for 7 1/2 years
before going to PHX. Usually the route they flew from MVS to
DRO was S-SW out of MVS going over Cumbres Pass at 10022
feet and then over Chame, New Mexico then into DRO.
 In those days, to make a little extra money, the agents in DRO
would fly to different places to drive in new cars for the dealers
and also rental cars for Avis. The usual places were DEN, PUB
and ABQ. I remember flying to DEN many times. You could
look out the windows and see mountain peaks above where you
were flying. Guess you could say we flew through the moun-
tains rather than over them.
 We used to take hourly weather reports in DRO and had to
monitor the H markers for it. As I remember, it was ALS, MVS,
CHA, DRO, CEZ, FMN and Gallup. I well remember Leo
(Schuster) and George (Bradley) coming in to work on the H
markers. They were great guys.
 I had an interesting ride on an old DC-3 one time. Don't know
if anyone will remember the incident or not. I had been up to
DRO to visit my parents and was returning to PHX on old Flight
#7. It was pretty windy and got worse the further south we went.
GUP and INW landings were bad enough, but when we were
making the approach to FLG it was like being on a pendulum.
You could see the runway out of both sides of the plane as it
swung back and forth. Landing was made okay though.
 In leaving FLG, however, the passenger door wasn't properly
fastened or the safety chain on the inside was not fastened.
Anyway, about halfway to PRC the stewardess went forward and
brought the captain back to check on it. Just as he reached the
back by the door to check it, the door popped open. Fortunately,
they were not sucked out and the captain returned to the cockpit
and made the best landing of the whole trip. The door was still
hanging by one hinge when we stopped.
 To make things even more interesting, I was supposed to work
operations that evening, and guess what - we had a bomb scare.
I spent most of my time talking to the press and was glad when
that day was over.
-Vern Crawley, Durango CO
 We were Frontier ordinary people who did extraordinary
things when we were part of the industry. Such pride of a job we
did - well done! Keep the NEWS going - you have no idea how
grateful we are for keeping us all connected.
-Patty O'Neill, 1959-1969, Aurora CO
 Re DC-3 instrument operation at 13000 ft...one of my notes on
DC3 H marker instrument operation for the DC3 as being 13000
feet that was printed in your publication (Summer 2009, page

17), Frosty Frost wrote that , "...Ace is forgetting one important
thing...regulations requiring supplemental oxygen above 10,000
feet...."
 Please be advised that there was no such regulation for passen-
gers on the DC3. For flight crews...yes...flight crews used to
'suck' on oxygen at times, but there was no regulation pertaining
to supplying supplemental oxygen for passengers on our DC-3s,
operating above 10000 feet. Our entire DC-3 operation was
70% climbing or descending. One of our longest flights at
13000 feet was from Price, Utah to an H marker at Emery then
direct to Delta's low frequency range station then Amber Airway
2 to Salt Lake City. Also flying from Salt Lake City to Grand
Junction on an instrument clearance. Our flight clearance out of
Salt Lake City was "...departure procedure... to climb westbound
on the SLC low frequency range station to a sufficient altitude so
as to recross the SLC low frequncy range station at 13000 and to
maintain 13000 while in control areas on Amber 2 south-
bound..on course."
 While I'm at it...I can remember as a copilot flying with Capt.
Willie Hurt on this particular routing, picking up so much ice
that the intake above the cowling of the engine was about the
size of a fifty-cent piece!!! That's how much ice we picked up on
our airplane. The most icing in my experience for the DC-3
operation was along Green Airway 4 out of Albuquerque, west-
bound. Also along Green Airway 3 Chicago to New York. It
seems everything north was too cold to pick up heavy ice
although there were certain times of the year where ice was a
problem. I'm sure there were other areas of our country where
conditions were heavier but...anyway.....
-Ace Avakian, ACEAVAK@comcast.net
 Of my 33 years with FL, 1/2 year WRL, 1/2 year ELP and
balance in PHX. I had lots of aircraft refueling experiences.
 The DC-3s were easy as you just had to be sure to hook up the
ladder otherwise it could scoot out and you would fall on the
ramp like I did one time. I was lucky as I fell flat on my back
and didn't get hurt.
 The CV-340s were kind of dangerous because you had to
climb up on the wing with a five gallon bucket of oil and pour it
into the engine. The top of the wing was always slippery with an
oily film and the fall to the ramp would be a long way down.
 The CV-580s were easy as our 2000 gallon CV-580 truck had
a platform built up on the side so you could either lean or sit on
the wing.
 One day I had to use our 5000 gallon B-727 truck to refuel a
CV-580. This truck pumped at a high speed even when turned
to the lowest speed. I was standing on the tank of the truck
leaning on the wing and holding down the heavy nozzle when
Jack Hitchcock (chief of PHX maintenance) accidentally hit the
high speed switch. Before I could get my finger off the trigger
the nozzle flew out of the wing and sprayed fuel all over the tail
section of the CV-580 and the Hobart.
 Another time I parked our 5000 gallon truck next to the wing
and attached the fuel nozzle to the fueling receptacle on the 727.
Being as this truck was fairly low on fuel, we decided to park the
full, 2000 gallon truck next to it and hook it up also as a backup
truck. What we didn't know was that the high speed 5000 gallon
truck was pumping into the B-727 and out the other hose into the
full CV-580 truck and out the top of that truck. We were
unaware of this until we saw fuel on the ramp running under both
trucks.
-John Koehler, Phoenix AZ

24

25

26

27 Frontier July 1982

LAST FL 580 FLYING
 Michael Neff is the son of FL flight attendant Carol
Shanklin Neff and FL pilot Bill Neff. His hobby is building
radio controlled model aircraft. Michael is a pilot with
AWA/USAirways in PHX. Brandon, his younger brother, is
a CO pilot.
 Go to http://www.youtube.com/watch?v=-97tIi_jcMA to
see Mike flying his FL MD80 RCA.
 Michael flies them and Brandon films them. This is
probably the last FL 580 flying.
 Michael has built so many radio controlled airliners from
FL, Texas Int., 747, Braniff, etc. that he actually has about
20 videos on "You Tube." If you want to see all of them, go
to YouTube.com and type in his call sign:

Neffwaffe

28

FRONTIER REPORTS FOR SALE
(Costs are 15¢ per page to cover expenses for envelopes, postage & copying.)

Air Mail Route Info, excerpt from 1978 book, 20 pages
AZ Brief To CAB 1946, 42 pages
AZ-Monarch Merger Application 1949, 52 pages
AZ-Monarch Merger Application 1950, 32 pages
AZ Stock Offer 1948, 23 pages
Challenger Airlines Employees Directory, 7/15/48, 25 pages
Challenger Airlines Prospectus, 9/3/47, 37 pages
Challenger Airlines Prospectus, 8/4/48, 40 pages
Challenger Airlines Stockholders Report, 9/30/49, 8 pages
CN ALEA Seniority List, 1/1/62, 9 pages
CN Corporate History, Boards of Directors 1944-67, 66 pages
CN Files on a CD, $5
CN Inauguration Brochure, Dec 1954, 5 pages
CN Open House Brochure, Sep 1959, 5 pages
CN Packet, Articles & seniority list, 75 pages
Convair Aircraft Packet, Articles & charts, 73 pages
DC-3 A/C Roster (inc. predecessors) & Check List, 11 pages
DEN Accident (12/21/67) Report & news clippings, 11 pages
DEN station roster, 6/1/70, 5 pages
DEN station roster, 8/9/86, 12 pages
FLamily files on a CD, $5
FL 1955 Timetable/Srty-Personnel Lists, 43 pages
FL AFA Seniority List, 2/1/81, 17 pages
FL AFA Seniority List, 2/1/86, 15 pages
FL ALEA Seniority List, 2/1/65, 7 pages
FL ALEA Seniority List, 1/1/66, 8 pages
FL ALEA Seniority List, 8/1/66, 10 pages
FL ALEA Seniority List, 1/1/74, 30 pages
FL ALEA Seniority List, 7/1/84, 55 pages
FL ALEA Seniority List, 1/1/86, 48 pages
FL ALPA Seniority Lists, 1955-72-81-85 37 pages
FL ALPA Seniority List, 10/28/67, CN/FL merger, 6 pages

FL ALPA Seniority List, 9/1/86, 11 pages
FL-CO Job Preservation & Litigation packet, 10/2/86, 66 pages
FL Files on a CD, $5 each
FL History & Stuff on a CD, $5
FL History, articles, photos, etc. , 49 pages
FL IAM Seniority List, 11/1/74, 22 pages
FL IAM Seniority List, 11/1/76, 26 pages
FL NEWS printed back issues, $2.50 each
FL NEWS back issues copied on a CD, $3 each
FL Newsletters, May & Aug, '69 introducing 737s, 20 pages
FL Obituaries on a CD, $5
FL TWU Seniority Lists, dispatchers 1966-68 , 7 pages
FL’s Death, articles & essays, 63 pages
GRI Accident (12/21/62) Report & news clippings, 15 pages
GXY Incident (11/24/71) Beech 99 engine lost, 16 pages
Ken Schultz’ Obituary List (Rev. 3/22/08), 11 pages
MLS Accident (3/12/64) Reports, news clippings, 41 pages
MLS Accident (3/12/64) Reports on a CD, $5 each
Personnel Roster, Stations-Sales-FAs, 8/15/63, 6 pages
Personnel Roster, Stations-Sales-FAs, 9/15/63, 6 pages
Personnel Roster, Stations-Sales-FAs, 10/15/63, 6 pages
Personnel Roster, Stations-Sales-FAs, 12/15/63, 6 pages
Personnel Roster, Stations-Sales-FAs, 1/15/64, 6 pages
Personnel Roster, Stations-Sales-FAs, 2/15/64, 6 pages
Personnel Roster, Stations-Sales-FAs, 3/15/64, 6 pages
Personnel Roster, Stations-Sales-FAs, 4/15/66, 6 pages
Personnel Roster, Stations-Sales-FAs, 7/15/66, 7 pages
Personnel Roster, Maintenance, 7/1/67, 6 pages
PHX Accident (4/21/57) Report & news clippings, 30 pages
PHX Accident (4/21/57) Reports on a CD, $5 each
Quick Reference Directory, Nov 77, 13 pages
Quick Reference Directory, Jan 83, 18 pages
Telephone List, 6/12/67, 5 pages
Telephone List, 11/25/85, 6 pages ����
&
�'

A newsletter for the ex-employees, families and friends of the “old” Frontier Airlines: 1946 - 1986

A RED MARK on the label means your subscription has expired and this is your LAST issue. Keep us notified of address changes.

ADS
Use Ads to find friends, sell items,

publicize meetings,
or just say howdy to the FLamily.

AD RATES

$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.

Subscriptions are $10 per year.
All income goes to publishing the NEWS.
Please make checks out to Jake Lamkins.

JAKE LAMKINS, Editor - Publisher
E-Mail: ExFAL@Yahoo.com
Website: http://FAL-1.tripod.com

1202 Scrimshaw Cove #4
Fayetteville, Arkansas 72701

Address Service Requested

Presorted Standard
US Postage PAID

MailCo USA

