

November 2016

Old Dominion Squadron
Franklin Municipal Airport

32454 John Beverly Rose Drive
Franklin, Virginia 23851

E-Mail:

OldDominionSquadron@yahoo.com

On the Web:

www.OldDominionSquadron.org
www.Facebook.com/OldDominionSquadron

Stinson

OY-1 Sentinel

Nasty Break V

The Official Monthly Newsletter of the Old Dominion Squadron,

Commemorative Air Force

Fairchild

J2K-2 Forwarder

Miss Cherie II

CAF Col Tom Swartzlander, Jr. to

Culpeper; ODS at Hummel Field

and Wise County Events;

Suffolk Show Rained Out

ODSõ CAF Col Tom Swartzlander, Jr. (above)

participating in CAFõs TRARON Formation Clinic

at Culpeper Regional Airport

For more Hummel Field and

Wise Countyõs Lonesome Pine Airport

event coverage, see Pages 5 and 11

Photography:

CAF Col

Tom Swartzlander, Jr.

November 2016 Taildragger Page 2

Honoring American Military Aviation through Flight, Exhibition and Remembrance

Old Dominion Squadron 2016 Operations Inside This Issue

ODS

Operations and Events

Old Dominion Squadron
2016 Operations

2-3

Old Dominion Squadron,
EAA Chapter 339
Cook Up Monthly

Pancake Breakfasts

4

ODS at Hummel Fieldôs
Wings, Wheels & Keels

5

ODS

Member News

and Information

Old Dominion Squadron
Christmas Party

6

ODS
2017 Dues Due
October 1, 2016

7

ODS
PX Reminder;

ODS
October Birthdays;

Charitable Planning;
ODS

2016/2017 Saturday
Membership Meeting

Schedule

8

ODS 2015/2016
 Adopt A Hangar Program

9

On Safety 10

ODS at Wise, Virginiaôs
Let Freedom Ring

11

ODS

Meeting News and

Information

ODS Meeting Minutes/
October 1, 2016

12-13

More from NAS Oceanaôs
Air Show with the
Navyôs Blue Angels

14-15

The Trainers 16-17

ODS
Contact/Officer Listing

17

ODS Membership
Application

18

The Old Dominion Squadronôs

initial 2016 Operations schedule

is listed at right. Events and dates

are subject to change as the year

progresses. See future issues of

Taildragger for Operations

additions and updates.

Squadron members who are aware

of or have additional information

about other 2016 air shows or

similar events within about a 150

mile radius of Franklin Municipal

Airport are encouraged to contact

ODSô Operations Officer, CAF

Col Michael Kuhnert, as soon as

possible. CAF Col Kuhnert will

follow up and negotiate ODS

aircraft, turret and PX appearances

with those events offering the most

potential for the Squadron.

The Old Dominion Squadron

will also need several volunteers

to attend each 2016 event to help

support ODS aircraft, turret, PX

setup and sales activities as well

as Squadron recruiting efforts.

Contact CAF Col Kuhnert for

more information and to sign

up for specific events of interest.

CAF Col Michael Kuhnert
Operations Officer

2016

EVENT

LOCATION

CITY/STATE

FAIRCHILD

J2K-2

FORWARDER

STINSON

OY-1

SENTINEL

GLENN L.

MARTIN

DORSAL GUN

TURRET

TRAVELING

PX

Status

FRI-SUN

APRIL 22-24

Airpower Over
Hampton Roads

 Langley
Air Force Base

Hampton,
Virginia ǒ ǒ ǒ

Complete

SAT

MAY 7

Wings, Wheels
and Crafts

 Mecklenburg-
Brunswick

Regional Airport

South Hill,
Virginia ǒ ǒ

Complete

FRI-SUN

MAY 20-22

Warbirds Over
the Beach

 Military Aviation
Museum

Virginia Beach,
Virginia ǒ ǒ ǒ

Complete

SAT

JULY 2

Fly-In Crisfield-Somerset
County Airport

Crisfield,
Maryland ǒ

Complete

MON

JULY 4

Fourth of July
Flyover

 Yorktown,
Gloucester

Point,
Virginia

ǒ ǒ
Complete

SAT

JULY 9

Class of ó43
Gathering of WWII

Aircraft

 Williamsburg-
Jamestown

Airport

Williamsburg,
Virginia ǒ ǒ

Complete

SAT

AUG 6

Elizabeth City
Regional Presents

100 Years of
USCG Aviation

 USCG
Air Station

Elizabeth City,
North Carolina ǒ ǒ ǒ

Complete

SAT

SEPT 10

Airport
Fly-In

 Tappahannock
Municipal Airport

Tappahannock,
Virginia ǒ

Complete

SAT-SUN

SEPT 10-11

NAS Oceana
Air Show

 Naval Air Station
Oceana

Virginia Beach,
Virginia ǒ ǒ ǒ

Complete

THURS-SAT

SEPT 15-17

Let Freedom Ring
Air Show

 Lonesome Pine
Airport

Wise,
Virginia ǒ

Complete

SAT

SEPT 24

Wings, Wheels
& Keels

 Hummel
Field

Topping,
Virginia ǒ ǒ

Complete

THURS-SAT

OCT 6-8

TRARON/
AirFest

 Culpeper Regional
Airport

Culpeper,
Virginia ǒ

Complete

WED-SAT

NOV 2 -5

NIFA Region X
SAFECON

 Franklin Municipal
Airport

Franklin,
Virginia ǒ

Working

November 2016 Taildragger Page 3

Honoring American Military Aviation through Flight, Exhibition and Remembrance

Old Dominion Squadron 2016 Operations

2016

EVENT

LOCATION

CITY/STATE

FAIRCHILD

J2K-2

FORWARDER

STINSON

OY-1

SENTINEL

GLENN L.

MARTIN

DORSAL GUN

TURRET

TRAVELING

PX

Status

FRI-SUN

APRIL 22-24

Airpower Over
Hampton Roads

 Langley
Air Force Base

Hampton,
Virginia ǒ ǒ ǒ

Complete

SAT

MAY 7

Wings, Wheels
and Crafts

 Mecklenburg-
Brunswick

Regional Airport

South Hill,
Virginia ǒ ǒ

Complete

FRI-SUN

MAY 20-22

Warbirds Over
the Beach

 Military Aviation
Museum

Virginia Beach,
Virginia ǒ ǒ ǒ

Complete

SAT

JULY 2

Fly-In Crisfield-Somerset
County Airport

Crisfield,
Maryland ǒ

Complete

MON

JULY 4

Fourth of July
Flyover

 Yorktown,
Gloucester

Point,
Virginia

ǒ ǒ
Complete

SAT

JULY 9

Class of ó43
Gathering of WWII

Aircraft

 Williamsburg-
Jamestown

Airport

Williamsburg,
Virginia ǒ ǒ

Complete

SAT

AUG 6

Elizabeth City
Regional Presents

100 Years of
USCG Aviation

 USCG
Air Station

Elizabeth City,
North Carolina ǒ ǒ ǒ

Complete

SAT

SEPT 10

Airport
Fly-In

 Tappahannock
Municipal Airport

Tappahannock,
Virginia ǒ

Complete

SAT-SUN

SEPT 10-11

NAS Oceana
Air Show

 Naval Air Station
Oceana

Virginia Beach,
Virginia ǒ ǒ ǒ

Complete

THURS-SAT

SEPT 15-17

Let Freedom Ring
Air Show

 Lonesome Pine
Airport

Wise,
Virginia ǒ

Complete

SAT

SEPT 24

Wings, Wheels
& Keels

 Hummel
Field

Topping,
Virginia ǒ ǒ

Complete

THURS-SAT

OCT 6-8

TRARON/
AirFest

 Culpeper Regional
Airport

Culpeper,
Virginia ǒ

Complete

WED-SAT

NOV 2 -5

NIFA Region X
SAFECON

 Franklin Municipal
Airport

Franklin,
Virginia ǒ

Working

November 2016 Taildragger Page 4

Honoring American Military Aviation through Flight, Exhibition and Remembrance

Old Dominion Squadron,

EAA Chapter 339

Cook Up Monthly Pancake Breakfasts
The Commemorative Air Forceôs Old Dominion

Squadron and EAA Chapter 339 of Chesapeake,

Virginia cook up pancake breakfasts once again in

2016 on the fourth Saturday of each month (except

December). Each pancake breakfast takes place in

the Old Dominion Squadronôs hangar at Franklin

Municipal Airport (FKN) in Franklin, Virginia.

Breakfast is served from 8:30 to 10:30 AM. The cost

per person is a $7.00 donation.

Pancake breakfasts are jointly prepared by the Old

Dominion Squadron and EAA Chapter 339. Both

organizations will need volunteers at the Squadronôs

hangar each month to assist.

2016
October 22

November 26

2017
January 28
February 25

March 25
April 22
May 27
June 24
July 22

August 26
September 23

October 28
November 25

November 2016 Taildragger Page 5

Honoring American Military Aviation through Flight, Exhibition and Remembrance

ODS at Hummel Fieldõs Wings, Wheels & Keels

CAF Col Tom McNamara with

ODSõ traveling PX

ODSõ Fairchild J2K-2 Forwarder

on display

Photography:

CAF Col

Bob Collette

November 2016 Taildragger Page 6

Honoring American Military Aviation through Flight, Exhibition and Remembrance

CAF Old Dominion Squadron

Christmas Party

ÅSaturday ,

December 10, 2016

ÅPoint Plaza Suites and Conference Hotel

Å950 J. Clyde Morris Boulevard

Newport News, Virginia 23601

ÅHappy Hour: 6:00 -7:00 PM
Cash bar with house brands: $5.00; call brands: $6.50; premium brands: $9.50;

domestic beer: $4.50; imported beer: 5.00; wine by the glass: $5.00 and soft drinks: $2.50

 ÅDinner: 7:00 -8:00 PM
Bourbon Glazed Chicken Breast or Braised Beef Tips in Burgundy Sauce

plus salad bar, warm rolls with butter, assorted desserts, coffee, tea and water

ÅYankee Gift Exchange: 8:00 -10:00 PM
What to Bring:

Minimum gift value :$20.00 with no maximum
Yankee Exchange Tickets:

$5.00 each; discounted 12 tickets: $50.00; 24 tickets: $100.00; 36 tickets; $150.00, etc.

ÅOvernight Accommodations Available
Discount rate for night of December 10, 2016: $59.00 (plus tax) for two adults per room

For reservations, call (757) 599-4460 or 800-841-1112 direct
and mention CAF when making your reservation no later than November 30, 2016

Former Old Dominion Squadron members as well as members of

CAFõs Capital Wing and EAA Chapter 339 are cordially invited.

2016 CAF Old Dominion Squadron

Christmas Party

Name:
 5 CAF Old Dominion Squadron: Member
 5 CAF Old Dominion Squadron: Former Member
 5 CAF Capital Wing: Member
 5 EAA Chapter 339: Member

Attending Buffet Dinner: x $30.00 each = $ (Total)

Mail this form with check payable to the Old Dominion Squadron by November 30, 2016 to:

CAF Col Bob Collette
4707 Jolliff Woods Drive

Chesapeake, Virginia 23321

November 2016 Taildragger Page 7

Honoring American Military Aviation through Flight, Exhibition and Remembrance

Colonels:

October 1, 2016 is the date when

2017 Old Dominion Squadron

dues are due and payable. The

amount is $50 and remains

unchanged from 2016. Continued

Old Dominion Squadron

membership requires being both

a Colonel in good standing in the

Commemorative Air Force and

having your annual Squadron

dues paid up.

Please fill out the bottom portion

of this form, enclose your check or

money order (no cash please) made

out to ñOld Dominion Squadron,

CAFò and mail to:

CAF Col Robert L. Collette
4707 Jolliff Woods Drive

Chesapeake, VA 23321 -1335

Or, bring your payment to the

next Squadron meeting (cash will

be accepted at that time). If you

pay at the monthly meeting, please

use the form below since it helps

our record keeping. Note that all

Squadron dues are required no

later than October 15. After that

date your Squadron membership

will lapse until such time as dues

are received.

Remember, all Commemorative

Air Force and Old Dominion

Squadron dues are tax deductible

and paying before the end of the

year gives you an additional tax

deduction for 2016.

2017 will mark the beginning

of our 34th year as a member

of the Commemorative Air

Force, a truly unique institution

that we can all take pride in

being a part of. So, donôt let

your friends and Squadron

mates leave you behind. Your

help and participation has been,

and will continue to be, vital

to the continued growth and

success of the Old Dominion

Squadron.

CAF Col Bob Collette

Old Dominion Squadron Leader

ODS 2017 Dues Due October 1, 2016

CAF Old Dominion Squadron

2017 Dues Form

From CAF Col: CAF Number:

Spouseôs Name:

Current Address:

Current Telephone Numbers (Home):

 (Work):

 (Fax):

Current E-Mail Address:

I certify that I am a current Commemorative Air Force Colonel and, therefore, eligible for
membership in the Old Dominion Squadron.

CAF Col: Date:
 (Signature)

November 2016 Taildragger Page 8

Honoring American Military Aviation through Flight, Exhibition and Remembrance

ODS PX

Reminder

Charitable

Planning
An easy way to make a planned gift

is by including a bequest in your

will. Through a bequest, you can

make your wishes known today

without relinquishing needed assets

during your lifetime. Both large and

small bequests can play a major role

in the Squadron's development.

A bequest to the Squadron can

be included in the body of your

Last Will and Testament or in an

addition to it through a codicil.

To name the Squadron as the

beneficiary, please use its legal

name, "CAF Old Dominion

Squadron."

As with lifetime gifts, a specific

purpose may be designated for the

use of your bequest. If this is your

desire, you or your lawyer should

contact ODS to make sure the

language used in your will correctly

states the restrictions. Testamentary

gifts to the Squadron are typically

deductible for estate tax purposes

and may be made in several ways.

The Old Dominion Squadron is

looking for several volunteers to

attend each air show and other

scheduled events throughout the

2016 tour season. ODS volunteers

will be needed to help transport and

setup the PX as well as support PX

sales activities during these events.

Contact CAF Col Karen Stout,

PX Officer, for more volunteer

information as well as to sign

up for specific shows of interest

throughout the coming year.

Also see future issues of

Taildragger for 2016 Operations

event additions and updates.

ODS October

Birthdays

ODS 2016/2017 Saturday

Membership Meeting Schedule

2016

November 12 @ FKN

2017

January 14 @ PVG

February 11 @ PVG

March 11 @ PVG

April 8 @ FKN

May 13@ FKN

June 19 @ FKN

July 8 @ FKN

August 12 @ FKN

September 9 @ FKN

October 14 @ FKN

November 11 @FKN

FKN:
Franklin Municipal

Airport, Franklin, Virginia

PVG:
Hampton Roads

Executive Airport,
Chesapeake, Virginia

CAF Col Karen Stout
PX Officer

CAF Col

Vicky Collette
Chesapeake, Virginia

October 7

CAF Col

John E. Friesz
Hampton, Virginia

October 11

CAF Col

Thomas G. Swartzlander, Jr.
Virginia Beach, Virginia

October 26

CAF Col

Saul H. Lowe
Chesapeake, Virginia

October 30

November 2016 Taildragger Page 9

Honoring American Military Aviation through Flight, Exhibition and Remembrance

ODS 2015/2016 Adopt A Hangar Program

CAF Col Todd Fisher
Finance Officer

The Old Dominion Squadronôs Adopt A Hangar program

continues in 2016. To adopt the Squadronôs

Franklin Municipal Airport hangar in Franklin, Virginia,

an ODS member or any other interested individual agrees to

contribute as much as they can toward one or more monthsô rent.

Current monthly rent is $650. Anyone contributing to one month's rent,

at one time or over a period of several months,

is eligible for a ride in one of the Squadronôs aircraft.

For more Old Dominion Squadron Adopt A Hangar

information and contribution opportunities,

contact CAF Col Todd Fisher, ODS Finance Officer or

CAF Col Bob Collette, ODS Unit Leader/Adjutant.

Make your checks payable to the CAF Old Dominion Squadron

and mail them to either Squadron officer.

JANUARY 2016

CAF Col Buck Barrett

CAF Col Ed Lucas

FEBRUARY 2016

CAF Col Buck Barrett

CAF Col Bob Collette*

CAF Col Ed Lucas

*Full Month

MARCH 2016

CAF Col Ed Lucas

Anonymous*

*Full Month

APRIL 2016

CAF Col Buck Barrett

CAF Col Marion Cecconi*

CAF Col Ed Lucas

*Full Month

MAY 2016

CAF Col Buck Barrett

CAF Col Ed Lucas

JUNE 2016

CAF Col Ed Lucas

JULY 2016

CAF Col Buck Barrett

CAF Col Bob Collette*

CAF Col Ed Lucas

*Full Month

AUGUST 2016

CAF Col Buck Barrett

CAF Col Ed Lucas

SEPTEMBER 2016

CAF Col Buck Barrett

CAF Col Ed Lucas

OCTOBER 2015

CAF Col Buck Barrett

CAF Col Bob Collette*

CAF Col Ed Lucas

*Full Month

NOVEMBER 2015

CAF Col Buck Barrett

CAF Col Ed Lucas

DECEMBER 2015

CAF Col Ed Lucas

November 2016 Taildragger Page 10

Honoring American Military Aviation through Flight, Exhibition and Remembrance

EXITING
YOUR AIRCRAFT QUICKLY

AND SUCCESSFULLY

At the Duxford air show in Great

Britain, a Douglas Skyraider

collided with a P-51 Mustang.

Video may be seen at:

http://vimeo.com/26291756

The P-51 was destroyed, but

fortunately, all involved walked

away from what could have been

a very serious accident. You can

see in the video the pilot of the

Mustang, Rob Davie, ditch the

plane at approximately 500 feet and

successfully deploy his parachute.

This accident reminds us of the

need to practice exiting out of

aircraft (whether in the air or on

the ground).

In this incident, the pilot had

little time to react, but made all

of the right decisions when he

realized that the aircraft was not

recoverable. There is never a time

to practically actually wreck an

airplane; but it is quite easy to sit

in your cockpit on the ground and

rehearse what you will do if you

ever have to make the decision to

egress out.

While sitting in your aircraft,

practice the entire routine that you

will need to execute from the start

of an emergency, from ejecting

the canopy in flight or the entrance

exit route door on the ground and

releasing your harness to getting

up out of your seat and exiting the

aircraft.

What specific circumstances

would cause you to exit or bail

out? In which specific order

would you take the necessary

steps to get out of the aircraft?

If and when the time comes

to execute this procedure, itôs

critical that it be second nature

to you. This kind of practice

session can easily be conducted

in the safety of your hangar

and could become the

difference between life and

death.

Risk Assessment
Calculation

On Safety

CAF Col Tom Swartzlander, Jr.
Safety Officer

Source:
EAA Warbirds of America

